

Sets, Relations, and Order Structures

Daniel J. Greenhoe

Mathematical Structure and Design series

title: *Sets, Relations, and Order Structures*
document type: book
series: *Mathematical Structure and Design*
volume: 1
author: Daniel J. Greenhoe
version: VERSION 0.31X
time stamp: 2019 July 26 (Friday) 07:56pm UTC
typesetting engine: X_ELA_TE_X
copyright: Copyright © 2019 Daniel J. Greenhoe
license: Creative Commons license CC BY-NC-ND 4.0
document url: <https://www.researchgate.net/project/Mathematical-Structure-and-Design>
Hasse diagram code: <https://github.com/dgreenhoe/hasse>

Copyright © 2019 Daniel J. Greenhoe
All rights reserved

This document is provided under the terms of the [Creative Commons](#) license [CC BY-NC-ND 4.0](#).
For an exact statement of the license, see

<https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode>

The icon appearing throughout this document is based on one that was once at
<https://creativecommons.org/>

where it was stated, “Except where otherwise noted, content on this site is licensed under a Creative Commons Attribution 4.0 International license.”

This text was typeset using \LaTeX , which is part of the \TeX family of typesetting engines, which is arguably the greatest development since the Gutenberg Press. Graphics were rendered using the `pstricks` and related packages, and \LaTeX graphics support.

The main roman, *italic*, and **bold** font typefaces used are all from the *Heuristica* family of typefaces (based on the *Utopia* typeface, released by *Adobe Systems Incorporated*). The math font is XITS from the XITS font project. The font used in quotation boxes is adapted from *Zapf Chancery Medium Italic*, originally from URW++ Design and Development Incorporated. The font used for the text in the title is Adventor (similar to *Avant-Garde*) from the *TeX-Gyre Project*. The font used for the ISBN in the footer of individual pages is LIQUID CRYSTAL (*Liquid Crystal*) from *FontLab Studio*. The Latin handwriting font is *Lavi* from the *Free Software Foundation*.

The ship on the cover is loosely based on the *Golden Hind*, a sixteenth century English galleon famous for circumnavigating the globe.

“Here, on the level sand,
Between the sea and land,
What shall I build or write
Against the fall of night? ”

“Tell me of runes to grave
That hold the bursting wave,
Or bastions to design
For longer date than mine. ”

Alfred Edward Housman, English poet (1859–1936) ¹

“The uninitiated imagine that one must await inspiration in order to create. That is a mistake. I am far from saying that there is no such thing as inspiration; quite the opposite. It is found as a driving force in every kind of human activity, and is in no wise peculiar to artists. But that force is brought into action by an effort, and that effort is work. Just as appetite comes by eating so work brings inspiration, if inspiration is not discernible at the beginning. ”

Igor Fyodorovich Stravinsky (1882–1971), Russian-born composer ²

“As I think about acts of integrity and grace, I realise that there is nothing in my knowledge to compare with Frege's dedication to truth. His entire life's work was on the verge of completion, much of his work had been ignored to the benefit of men infinitely less capable, his second volume was about to be published, and upon finding that his fundamental assumption was in error, he responded with intellectual pleasure clearly submerging any feelings of personal disappointment. It was almost superhuman and a telling indication of that of which men are capable if their dedication is to creative work and knowledge instead of cruder efforts to dominate and be known. ”

Bertrand Russell (1872–1970), British mathematician, in a 1962 November 23 letter to Dr. van Heijenoort. ³

¹ quote: [Housman \(1936\)](#), page 64 (“Smooth Between Sea and Land”), [Hardy \(1940\)](#) (section 7)

image: <http://en.wikipedia.org/wiki/Image:Housman.jpg>

² quote: [Ewen \(1961\)](#), page 408, [Ewen \(1950\)](#)

image: http://en.wikipedia.org/wiki/Image:Igor_Stravinsky.jpg

³ quote: [Heijenoort \(1967\)](#), page 127

image: <http://www-history.mcs.st-andrews.ac.uk/PictDisplay/Russell.html>

SYMBOLS

“*rugula XVI. Quae vero praesentem mentis attentionem non requirunt, etiamsi ad conclusionem necessaria sint, illa melius est per brevissimas notas designare quam per integras figuras: ita enim memoria non poterit falli, nec tamen interim cogitatio distrahetur ad haec retinenda, dum aliis deducendis incumbit.*”

“*Rule XVI. As for things which do not require the immediate attention of the mind, however necessary they may be for the conclusion, it is better to represent them by very concise symbols rather than by complete figures. It will thus be impossible for our memory to go wrong, and our mind will not be distracted by having to retain these while it is taken up with deducing other matters.*”

René Descartes (1596–1650), French philosopher and mathematician ⁴

“*In signs one observes an advantage in discovery which is greatest when they express the exact nature of a thing briefly and, as it were, picture it; then indeed the labor of thought is wonderfully diminished.*”

Gottfried Leibniz (1646–1716), German mathematician, ⁵

Symbol list

symbol	description
numbers:	
\mathbb{Z}	integers
\mathbb{W}	whole numbers
\mathbb{N}	natural numbers
\mathbb{Z}^+	non-positive integers

...continued on next page...

⁴quote: [Descartes \(1684a\)](#) (rugula XVI), translation: [Descartes \(1684b\)](#) (rule XVI), image: Frans Hals (circa 1650), <http://en.wikipedia.org/wiki/Descartes>, public domain

⁵quote: [Cajori \(1993\)](#) (paragraph 540), image: http://en.wikipedia.org/wiki/File:Gottfried_Wilhelm_von_Leibniz.jpg, public domain

symbol	description
\mathbb{Z}^-	negative integers $\dots, -3, -2, -1$
\mathbb{Z}_o	odd integers $\dots, -3, -1, 1, 3, \dots$
\mathbb{Z}_e	even integers $\dots, -4, -2, 0, 2, 4, \dots$
\mathbb{Q}	rational numbers $\frac{m}{n}$ with $m \in \mathbb{Z}$ and $n \in \mathbb{Z} \setminus 0$
\mathbb{R}	real numbers completion of \mathbb{Q}
\mathbb{R}^+	non-negative real numbers $[0, \infty)$
\mathbb{R}^-	non-positive real numbers $(-\infty, 0]$
\mathbb{R}^+	positive real numbers $(0, \infty)$
\mathbb{R}^-	negative real numbers $(-\infty, 0)$
\mathbb{R}^*	extended real numbers $\mathbb{R}^* \triangleq \mathbb{R} \cup \{-\infty, \infty\}$
\mathbb{C}	complex numbers
\mathbb{F}	arbitrary field (often either \mathbb{R} or \mathbb{C})
∞	positive infinity
$-\infty$	negative infinity
π	pi 3.14159265 ...
relations:	
\circledcirc	relation
$\circledcirc \circ$	relational and
$X \times Y$	Cartesian product of X and Y
(Δ, ∇)	ordered pair
$ z $	absolute value of a complex number z
$=$	equality relation
\triangleq	equality by definition
\rightarrow	maps to
\in	is an element of
\notin	is not an element of
$D(\circledcirc)$	domain of a relation \circledcirc
$I(\circledcirc)$	image of a relation \circledcirc
$R(\circledcirc)$	range of a relation \circledcirc
$N(\circledcirc)$	null space of a relation \circledcirc
set relations:	
\subseteq	subset
\subsetneq	proper subset
\supseteq	super set
\supsetneq	proper superset
$\not\subseteq$	is not a subset of
$\not\subsetneq$	is not a proper subset of
operations on sets:	
$A \cup B$	set union
$A \cap B$	set intersection
$A \Delta B$	set symmetric difference
$A \setminus B$	set difference
A^c	set complement
$ \cdot $	set order
$1_A(x)$	set indicator function or characteristic function
logic:	
1	“true” condition
0	“false” condition
\neg	logical NOT operation

...continued on next page...

symbol	description
\wedge	logical AND operation
\vee	logical inclusive OR operation
\oplus	logical exclusive OR operation
\Rightarrow	“implies”;
\Leftarrow	“implied by”;
\Leftrightarrow	“if and only if”;
\forall	universal quantifier:
\exists	existential quantifier:
order on sets:	
\vee	join or least upper bound
\wedge	meet or greatest lower bound
\leq	reflexive ordering relation
\geq	reflexive ordering relation
$<$	irreflexive ordering relation
$>$	irreflexive ordering relation
measures on sets:	
$ X $	order or counting measure of a set X
distance spaces:	
d	metric or distance function
linear spaces:	
$\ \cdot\ $	vector norm
$\ \cdot\ $	operator norm
$\langle \Delta \nabla \rangle$	inner-product
$\text{span}(V)$	span of a linear space V
algebras:	
\Re	real part of an element in a $*$ -algebra
\Im	imaginary part of an element in a $*$ -algebra
set structures:	
T	a topology of sets
R	a ring of sets
A	an algebra of sets
\emptyset	empty set
2^X	power set on a set X
sets of set structures:	
$\mathcal{T}(X)$	set of topologies on a set X
$\mathcal{R}(X)$	set of rings of sets on a set X
$\mathcal{A}(X)$	set of algebras of sets on a set X
classes of relations/functions/operators:	
2^{XY}	set of <i>relations</i> from X to Y
Y^X	set of <i>functions</i> from X to Y
$S_j(X, Y)$	set of <i>surjective</i> functions from X to Y
$I_j(X, Y)$	set of <i>injective</i> functions from X to Y
$B_j(X, Y)$	set of <i>bijective</i> functions from X to Y
$B(X, Y)$	set of <i>bounded</i> functions/operators from X to Y
$L(X, Y)$	set of <i>linear bounded</i> functions/operators from X to Y
$C(X, Y)$	set of <i>continuous</i> functions/operators from X to Y
specific transforms/operators:	
\tilde{F}	<i>Fourier Transform</i> operator
\hat{F}	<i>Fourier Series</i> operator

...continued on next page...

symbol	description
$\tilde{\mathbf{F}}$	<i>Discrete Time Fourier Series operator</i>
\mathbf{Z}	<i>Z-Transform operator</i>
$\tilde{f}(\omega)$	<i>Fourier Transform of a function $f(x) \in L^2_{\mathbb{R}}$</i>
$\tilde{x}(\omega)$	<i>Discrete Time Fourier Transform of a sequence $(x_n \in \mathbb{C})_{n \in \mathbb{Z}}$</i>
$\check{x}(z)$	<i>Z-Transform of a sequence $(x_n \in \mathbb{C})_{n \in \mathbb{Z}}$</i>

SYMBOL INDEX

$+$, 15, 31, 67	\oplus^* , 101	\perp , 205	$-$, 136
$-$, 22, 199, 200, 201, 201	\div , 201, 201, 220	$<$, 59	$=$, 10
0, 6, 22, 200, 200	\downarrow , 199, 200, 200, 220	$\inf A$, 70	\mathbb{Q} , 23
1, 6, 200, 201, 201	\emptyset , 5, 200, 217	$\sup A$, 70	\mathbb{R} , 24
$<$, 58	π , 7	\circledcirc , 7, 252	\mathbb{W} , 22
$=$, 7, 10	\models_l , 200, 201, 201, 220	\circledcirc , 262	$\mathbb{1}$, 272
$>$, 58	\geq , 58	\rightarrow , 188	2^{XY} , 7
\mathbb{C} , 31	\geq , 58	\sim , 7	2^X , 5
\mathbb{W} , 22	\in , 4	\sqsubseteq , 57	\implies , 8
\mathbb{Z} , 22	$*$, 37	\sqsubseteq , 10	\Leftrightarrow , 136
\mathbb{Z} , 68	\wedge , 9, 200, 201, 201	\mathcal{D} , 258	\Rightarrow , 136
2^{XY} , 8, 252	\leq , 21, 58, 59	\mathcal{I} , 258	$*$, 288
2^X , 5, 215	$(A, \ \cdot\ , *)$, 291	\mathcal{N} , 258	\triangle , 136
\Leftarrow , 9	(a, b) , 6	\mathcal{R} , 258	$\vee A$, 70
\Leftrightarrow , 9	(X, \leq) , 58, 59	d , 167	\circ , 256
\implies , 8	(X, \sqsubseteq) , 57	\times , 59	\div , 136
\Leftarrow , 200, 201	(X, \gtrless, \oslash) , 71	\vee , 3, 10, 201, 217, 220	\downarrow , 136
\Leftrightarrow , 200, 201, 201, 220	(X, \gtrless, \oslash) , 71	\vee , 70, 201	\emptyset , 5
\Rightarrow , 200, 201, 201, 220	$(X, \vee, \wedge; \leq)$, 73	\wedge , 70, 201	π , 7
\Leftarrow , 200, 201, 201, 220	\leftrightarrow , 193	i , 31	\equiv , 83
\Vdash , 200, 201, 201, 220	\lesssim , 58	X , 201, 217	\in , 4
\mathbb{Z} , 22	\neg , 9	$X \times Y$, 6, 7	(\triangle, ∇) , 6
\mathbb{N} , 14	\vee , 9, 200, 201, 201	\mathbb{N} , 14	\mathbf{A} , 228
$*$, 37	L^* , 73	$ \cdot $, 29, 35	R , 229
\triangle , 201	L_1 , 68	$ X $, 216	T , 225
$\bigvee_{i \in I}$, 9	L_2^N , 127	Q^P , 68	δ , 277
$\bigvee A$, 70	P^* , 68	\circledcirc^{-1} , 255	\neq , 10
$\bigwedge_{i \in I}$, 9	\square , 8	\triangle , 3, 10, 201, 217, 220	\notin , 4
$\bigwedge A$, 70	\mathbb{M} , 91	\mathbb{I}_m , 289	\ominus , 136
\cap , 3, 10, 201, 217, 220	\mathbb{M}^* , 91	\mathbf{R}_e , 289	\oslash , 6
\cdot , 17, 31	\neq , 10	c , 3, 217	$<$, 59
\check{D} , 301	\notin , 4	c_x , 201, 220	$\sup A$, 70
\oplus , 200, 201, 201	Θ , 199, 200, 200, 220	c_y , 201, 220	\mathbb{R} , 7
\oplus , 200, 201, 201	\oplus , 9, 67, 199, 200, 201, 201	$\mathfrak{ep}(f)$, 281	\circledcirc , 262
\odot , 207	\oplus , 293	f , 8	\subset , 10
\cup , 3, 10, 201, 217, 220	\emptyset , 220	f^n , 273	\subseteq , 10
\odot , 101	\otimes , 67, 220	$\text{hyp}(f)$, 281	$\mathcal{A}(X)$, 228, 229
	\odot , 6, 6, 8	Y^X , 8, 263	$\mathcal{B}_j(X, Y)$, 266
		A^c , 10	$\mathcal{I}_j(X, Y)$, 266
			$S_j(X, Y)$, 266
			$\mathcal{T}(X)$, 225
			v , 70

i , 31	$[\cdot : \cdot]$, 279, 280	σ , 287	Y^X , 8, 263
$(\cdot : \cdot)$, 279, 280	$ \cdot \in \mathbb{R}^{\mathbb{C}}$, 35	\mathbf{I} , 262	
$(\cdot : \cdot)$, 279, 280	$ \cdot \in \mathbb{R}^{\mathbb{R}}$, 29	f , 8, 263	
$[\cdot : \cdot)$, 279, 280	ρ , 287	r , 287	

CONTENTS

Front matter

Front cover	i
Title page	v
Copyright and typesetting	vi
License	vi
Quotes	vii
Symbol list	ix
Symbol index	xiii
Contents	xvii

I Foundational Structure

1	Foundational Construction	3
1.1	Sets	3
1.2	Relations	6
1.3	Equivalence relations	7
1.4	Functions	8
1.5	Logic	8
1.6	Set operations	10
1.7	Abstract Mathematical Spaces	11
2	Number Systems	13
2.1	Natural numbers	14
2.1.1	Definitions	14
2.1.2	Addition	15
2.1.3	Multiplication	17
2.1.4	Order	21
2.2	Whole Numbers	22
2.3	Integers	22
2.4	Rational Numbers	23
2.5	Real numbers	23
2.5.1	Construction	24
2.5.2	Order structure	24
2.5.3	Arithmetic	25
2.5.4	Least upper bound properties	25
2.5.5	Completeness	27
2.5.6	Normed algebra structure	29
2.6	Complex numbers	30
2.6.1	Definitions	31
2.6.2	Field structure	32
2.6.3	Normed algebra structure	35
2.6.4	Star-algebra structure	37
2.6.5	C-star algebraic structure	39
2.6.6	Hermitian structure	40

2.7 Literature	41
3 Information Theory	43
3.1 Information Theory	43
3.1.1 Definitions	43
3.1.2 Relations	44
3.1.3 Properties	47
3.2 Channel Capacity	48
3.3 Specific channels	51
3.3.1 Binary Symmetric Channel (BSC)	51
3.3.2 Gaussian Noise Channel	53
II Order Structures	55
4 Order	57
4.1 Preordered sets	57
4.2 Order relations	58
4.3 Linearly ordered sets	59
4.4 Representation	59
4.5 Examples	61
4.6 Functions on ordered sets	65
4.7 Decomposition	66
4.7.1 Subposets	66
4.7.2 Operations on posets	67
4.7.3 Primitive subposets	68
4.7.4 Decomposition examples	68
4.8 Bounds on ordered sets	69
5 Lattices	71
5.1 Semi-lattices	71
5.2 Lattices	73
5.3 Examples	78
5.4 Characterizations	80
5.5 Functions on lattices	83
5.5.1 Isomorphisms	83
5.5.2 Metrics	86
5.5.3 Lattice products	87
5.6 Literature	87
6 Bounded Lattices	89
7 Modular Lattices	91
7.1 Modular relation	91
7.2 Semimodular lattices	92
7.3 Modular lattices	92
7.3.1 Characterizations	92
7.3.2 Special cases	96
7.4 Examples	96
8 Distributive Lattices	101
8.1 Distributivity relation	101
8.2 Distributive Lattices	101
8.2.1 Definition	101
8.2.2 Characterizations	102
8.2.3 Properties	116
8.2.4 Examples	119
9 Complemented Lattices	121
9.1 Definitions	121
9.2 Examples	121
9.3 Properties	122

9.4 Literature	124
10 Boolean Lattices	127
10.1 Definition and properties	127
10.2 Order properties	128
10.3 Additional operations	135
10.4 Representation	137
10.5 Characterizations	143
10.6 Literature	149
11 Orthocomplemented Lattices	151
11.1 Orthocomplemented Lattices	152
11.1.1 Definition	152
11.1.2 Properties	154
11.1.3 Characterization	156
11.1.4 Restrictions resulting in Boolean algebras	159
11.2 Orthomodular lattices	161
11.2.1 Properties	161
11.2.2 Characterizations	161
11.2.3 Restrictions resulting in Boolean algebras	162
11.3 Modular orthocomplemented lattices	163
11.4 Relationships between orthocomplemented lattices	163
III Functions on Lattices	165
12 Valuations on Lattices	167
13 Negation	171
13.1 Definitions	171
13.2 Properties of negations	173
13.3 Examples	177
13.4 Projections	185
14 Logic	187
14.1 Implications	187
14.2 Logics	193
14.3 Classical two-valued logic	198
IV Relations	203
15 Relations on lattices with negation	205
15.1 Orthogonality	205
15.2 Commutativity	207
15.3 Center	210
16 Set Structures	215
16.1 General set structures	215
16.2 Operations on the power set	215
16.2.1 Standard operations	215
16.2.2 Non-standard operations	218
16.2.3 Generated operations	220
16.2.4 Set multiplication	224
16.3 Standard set structures	225
16.3.1 Topologies	225
16.3.2 Algebras of sets	228
16.3.3 Rings of sets	229
16.3.4 Partitions	229
16.4 Numbers of set structures	231
16.5 Operations on set structures	235
16.6 Lattices of set structures	238

16.6.1 Ordering relations	238
16.6.2 Lattices of topologies	240
16.6.3 Lattices of algebra of sets	243
16.6.4 Lattices of rings of sets	245
16.6.5 Lattices of partitions of sets	245
16.7 Relationships between set structures	247
16.8 Literature	249
17 Relations and Functions	251
17.1 Relations	251
17.1.1 Definition and examples	251
17.1.2 Calculus of Relations	254
17.2 Functions	263
17.2.1 Definition and examples	263
17.2.2 Properties of functions	266
17.2.3 Types of functions	266
17.2.4 Image relations	269
17.2.5 Indicator functions	271
17.2.6 Calculus of functions	273
17.3 Tempered Distributions	276
17.4 Literature	277
A Intervals and Convexity	279
A.1 Intervals	279
A.2 Convex sets	280
A.3 Convex functions	281
A.4 Literature	284
B Normed Algebras	287
B.1 Algebras	287
B.2 Star-Algebras	288
B.3 Normed Algebras	291
B.4 C* Algebras	291
C Translation Spaces	293
C.1 Translation	293
C.1.1 Definitions	293
C.1.2 Examples	294
C.1.3 Additive properties	296
C.1.4 Subtractive properties	298
C.2 Operations	301
Back Matter	303
References	304
Reference Index	337
Subject Index	341
License	355
End of document	357

Part I

Foundational Structure

CHAPTER 1

FOUNDATIONAL CONSTRUCTION

Fundamental mathematical structures. This chapter presents six of the most fundamental structures in mathematics:

- (1) *sets* (Definition 1.1 page 4)
- (2) *relations* (Definition 1.8 page 7)
- (3) *equivalence relations* (Definition 1.9 page 7)
- (4) *functions* (Definition 1.11 page 8)
- (5) *logic operators* (Definition 1.14 page 9)
- (6) *set operations* (Definition 1.17 page 10)

These structures are “fundamental” in the sense that much of the remaining concepts of mathematics is built on them. We construct these structures as outlined next:

- ☛ We start with the concept of a *set*: a collection of objects that is uniquely defined by the objects that constitute the collection and that can be specified by any intelligible statement (Definition 1.1 page 4).
- ☛ Using sets, we can construct an *ordered pair* (Definition 1.5 page 6).
- ☛ The collection of all ordered pairs on a pair of sets is a *Cartesian product* (Definition 1.7 page 6).
- ☛ Any subset of a Cartesian product is a *relation* (Definition 1.8 page 7).
- ☛ An *equivalence relation* is a relation that is *reflexive*, *symmetric*, and *transitive* (Definition 1.9 page 7).
- ☛ A relation is a *function* if no value from the primary set is mapped to two different values in the secondary set (Definition 1.11 page 8).
- ☛ Using the concept of the function, we define the logical operators *not* \neg , *logical and* \wedge , and *logical or* \vee ,...which are also functions (Definition 1.14 page 9).
- ☛ Using logic operators, we can easily define the set operators *complement* c , *union* \cup , *intersection* \cap , *set difference* \setminus , and *symmetric difference* Δ (Definition 1.17 page 10).

1.1 Sets

We accept without definition the concepts of *true* and *false* and that any given statement is either true or false, but never both, and never anything inbetween (next axiom).

Axiom 1.1 (axiom of the excluded middle). ¹

A X There exists a pair of properties 1 and 0,
such that any given statement has exactly one of these properties.
The symbol 1 is called **true** and 0 is called **false**.

“I call a manifold (an aggregate, a set) of elements, which belong to any conceptual sphere, well-defined, if on the basis of its definition and in consequence of the logical principle of excluded middle, it must be recognized that it is internally determined whether an arbitrary object of this conceptual sphere belongs to the manifold or not, and also, whether two objects in the set, in spite of formal differences in the manner in which they are given, are equal or not.”

Georg Cantor (1845–1918), German set theory pioneer ²

There is more than one definition of a *set*. The most basic form of set theory is called *naive set theory* (Definition 1.1—next). However, in general, Naive set theory is flawed as shown by *Russell's Paradox* and illustrated by the *Barber of Seville* anecdote. The most commonly used replacement for the flawed Naive set theory is *Zermelo-Fraenkel (ZF) set theory*.³

Definition 1.1 (Naive set theory). ⁴

D E F A *set* is any collection of objects that satisfies the following axioms:

1. Any two sets are equal if and only if their elements are the same.
2. For every set X and statements $s(x)$, there exists a set A consisting exactly of elements x from set X such that $s(x)$ is true.

(AXIOM OF EXTENSION)

(AXIOM OF SPECIFICATION)

The *axiom of extension* states that the collection completely defines the set, and there is no other characteristic (no *extension*) which further defines the set. So if two sets have exactly the same elements, then the two sets are equal. The *axiom of specification* states that, you can form any subset A of a set X as long as you can *specify* which elements of X you want included in A by any possible intelligible statement $s(x)$:

$$A = \{x \in X | s(x) \text{ is true}\}$$

An element x that is included in a set X is denoted $x \in X$ (next definition). A set that has no elements is called the *empty set* and is denoted by the symbol \emptyset (Definition 1.3 page 5). (Proposition 1.1 page 5) shows that, under the axioms of *naive set theory*, the emptyset exists and that there is only one set that is the emptyset.

Definition 1.2. ⁵

D E F An element x is a member of a set X is denoted by $x \in X$.
An element x is NOT a member of a set X is denoted by $x \notin X$.

¹ Cantor (1882) pages 114–115

² quote: Cantor (1882) pages 114–115

translation: Tait (2000), page 271

image: http://en.wikipedia.org/wiki/Image:Georg_Cantor.jpg

³ Zermelo (1908a) pages 263–267 (7 axioms), Zermelo (1908b) (English translation), Fraenkel (1922), Wolf (1998), page 139

⁴ Halmos (1960) pages 1–6

⁵ Halmos (1960) page 2, Hausdorff (1937) page 12, Kuratowski (1921) page 161

Definition 1.3.⁶

D E F The empty set \emptyset is defined as

$$\emptyset \triangleq \{x \in X \mid x \neq x\}$$

Proposition 1.1.⁷ Let \emptyset be the empty set.

P R P 1. \emptyset exists.
 2. \emptyset is unique.

PROOF:

1. \emptyset exists by the *axiom of specification* (Definition 1.1 page 4) $\emptyset \triangleq \{x \in X \mid x \neq x\}$.
2. \emptyset is unique by the *axiom of extension* (Definition 1.1 page 4).

Definition 1.4 (next) defines the *power set* 2^X of a set X . The power set is simply the set of all subsets of X . The notation 2^X is meaningful because the number of elements (subsets of X) in a finite set X is $2^{|X|}$ (Proposition 1.2 page 5). The tuple $(2^X, \cap, \cup; \subseteq)$ forms a *lattice* (Definition 5.3 page 73). The lattice $(2^{\{x,y,z\}}, \cap, \cup; \subseteq)$ is illustrated to the right.

Definition 1.4.

D E F The power set 2^X on a set X is defined as

$$2^X \triangleq \{A \mid A \subseteq X\} \quad (\text{the set of all subsets of } X)$$

Proposition 1.2. Let $|X|$ represent the number of elements in a finite set X .

P R P $|2^X| = 2^{|X|}$

PROOF:

1. Let $n = |X|$ be the number of elements in a set.
2. Let $X \triangleq \{x_1, x_2, x_3, \dots, x_n\}$.
3. Each subset of X (each element in 2^X) has 2 possibilities for each of the n elements of X : Either the subset *has* a given element of X (represent by 1), or does *not* have it (represented by a 0).
4. Therefore, the number of possible subsets (the number of elements in 2^X) is

$$\begin{aligned}
 |2^X| &= \underbrace{|\{\text{has } x_1, \text{ not have } x_1\}| \cdot |\{\text{has } x_2, \text{ not have } x_2\}| \cdots |\{\text{has } x_n, \text{ not have } x_n\}|}_{n \text{ times}} \\
 &= \underbrace{2 \cdot 2 \cdots 2}_{n \text{ times}} \\
 &= 2^n \\
 &= 2^{|X|}
 \end{aligned}$$

⁶ Halmos (1960) page 8, Kelley (1955) page 3, Kuratowski (1961), page 26

⁷ Halmos (1960) page 8, Hausdorff (1937) page 13

1.2 Relations

Ordered pair. In the set $\{a, b\}$, the order in which the elements are listed does *not* matter. That is, $\{a, b\}$ is equivalent to $\{b, a\}$. However, in some applications the order does (very much) matter. To help with this, we have the concept of the *ordered pair*. In an ordered pair (a, b) , the order in which the elements are listed *is* significant. That is, (a, b) is equivalent to (b, a) if and only if $a = b$. The ordered pair can be defined in different ways. One of the most common definitions is due to mathematician Kazimierz Kuratowski in 1921 and is presented next:⁸

Definition 1.5. ⁹

D E F The **ordered pair** (a, b) is defined as
$$(a, b) \triangleq \{\{a\}, \{a, b\}\}$$

This definition may seem a little strange—it even has the strange consequence that $\{a, b\} \in (a, b)$. But the crucial test of validity is if

$$(a, b) = (c, d) \iff a = c \text{ and } b = d.$$

This statement is true under Definition 1.5 but is most easily proved once we have defined the *set intersection operator* \cap and *set symmetric difference operator* Δ . These are not defined until Definition 1.17 (page 10). And subsequently the above ordered pair equality is proved in Corollary 1.1 (page 10).

Cartesian product.

Definition 1.6. Let X and Y be sets, 1 denote the logical property of “true”, and 0 the logical property of “false” (Axiom 1.1 page 3).

D E F \circlearrowleft is the “**relational and**” defined as
$$\circlearrowleft \triangleq \{((0, 0), 0), ((0, 1), 0), ((1, 0), 0), ((1, 1), 1)\}$$

The “**relational and**” of Definition 1.6 can be illustrated using the *truth table* to the right →. Later, the relational and will be replaced by the *logical and*; but the *logical and* is a *function*, and functions are not defined until Definition 1.11 (page 8).

x	y	$x \circlearrowleft y$
0	0	0
0	1	0
1	0	0
1	1	1

Definition 1.7. ¹⁰ Let X and Y be sets, and let \circlearrowleft be the “**relational and**” relation of Definition 1.6 (page 6).

D E F The **Cartesian product** $X \times Y$ is defined as
$$X \times Y \triangleq \{ (x, y) | (x \in X) \circlearrowleft (y \in Y) \}$$

⁸ Alternative ordered pair definition: As an alternative to the Kuratowski definition, the ordered pair can also be taken as an *axiom*. References:

■ Bourbaki (1968), page 72, ■ Munkres (2000), page 13

■ Suppes (1972) page 32, ■ Halmos (1960) page 23, ■ Kuratowski (1961), page 39, ■ Kuratowski (1921) (Def. V, page 171), ■ Wiener (1914)

¹⁰ ■ Halmos (1960) page 24, G. Frege, 2007 August 25, <http://groups.google.com/group/sci.logic/msg/3b3294f5ac3a76f0>

Relations. A set of ordered pairs represents a *relationship* between the set formed by the first elements of the ordered pairs and the set formed by the second elements of the ordered pairs. Any such set is called a *relation* (next definition). The set of all relations in $X \times Y$ is denoted 2^{XY} . This notation is meaningful because the number of relations in 2^{XY} is $2^{|X||Y|}$ (Proposition 17.1 page 252).

Definition 1.8. ¹¹ Let X and Y be sets.

D E F A **relation** $\mathbb{R} : X \rightarrow Y$ is any subset of $X \times Y$. That is,

$$\mathbb{R} \subseteq X \times Y$$

The set of all relations that are subsets of $X \times Y$ is denoted 2^{XY} . That is,

$$2^{XY} \triangleq \{\mathbb{R} | \mathbb{R} \subseteq (X \times Y)\}$$

1.3 Equivalence relations

“To avoide the tedious repetition of these woordes: is equal to: I will sette as I doe often in woorke use, a paire of parralles, or Gemowe lines of one lengthe, thus: =, because noe 2 thynges, can be moare equalle.”

Robert Recorde (1510–1558), Welsh physician and mathematician ¹²

Definition 1.9. ¹³

A relation $\mathbb{x} \in 2^{XX}$ is an **equivalence relation** on a set X if

- D E F**
1. $x \mathbb{x} x \quad \forall x \in X \quad (\text{REFLEXIVE}) \quad \text{and}$
 2. $x \mathbb{x} y \implies y \mathbb{x} x \quad \forall x, y \in X \quad (\text{SYMMETRIC}) \quad \text{and}$
 3. $x \mathbb{x} y \text{ and } y \mathbb{x} z \implies x \mathbb{x} z \quad \forall x, y, z \in X \quad (\text{TRANSITIVE})$

Example 1.1. Examples of equivalence relations include

- E X**
1. The equality relation $=$ on the set of integers \mathbb{Z} .
 2. The set equality relation $=$ ($A = B \implies A \subsetneq B$ and $B \subsetneq A$) on the set of all sets.
 3. The similarity relation \sim (all angles equal) on the set of triangles.
 4. The modulo relation \sim of all whole numbers that divide 60 ($60|\cdot$).

Definition 1.10.

A set E is an **equivalence class** with respect to the equivalence relation $=$ if

$$x = y \quad \forall x, y \in E$$

Equivalence relations occur, of course, in the context of relations. In the context of sets, a structure that is “equivalent” to the equivalence relation is the *partition* (Definition 16.11 page 231). In particular, an equivalence relation on a set generates a partition, and a partition on a set defines an equivalence relation.

¹¹ Halmos (1960) page 26

¹² quote: Potts (1860) page 109

Recorde (1557)

image: <http://nsm1.nsm.iup.edu/gsstoudt/history/images/witte.jpg>

<http://www-gap.dcs.st-and.ac.uk/~history/PictDisplay/Recorde.html>

<http://members.aol.com/jeff94100/witte.jpg>

¹³ Aliprantis and Burkinshaw (1998), page 7, Peano (1889b), page 91

1.4 Functions

“La logique parfois engendre des monstres. Depuis un demi-siècle on a vu surgir une foule de fonctions bizarres qui semblent s’efforcer de ressembler aussi peu que possible aux honnêtes fonctions qui servent à quelque chose.”

“Logic sometimes breeds monsters. For half a century there has been springing up a host of bizarre functions, which seem to strive to have as little resemblance as possible to honest functions that are of some use.”

Jules Henri Poincaré (1854–1912), French physicist and mathematician ¹⁴

A *relation* is a kind of mapping between two sets. A relation $\circledast \subseteq X \times Y$ permits a single point in X to map to two or more points in Y . That is, it is possible that (x, y_1) and (x, y_2) with $y_1 \neq y_2$ are both members of some relation $\circledast \subseteq X \times Y$. An example of this is the relation \leq in the set $\mathbb{Z} \times \mathbb{Z}$ where $1 \leq 2$ and $1 \leq 3$; so in this example the element $1 \in X$ has a relationship with both $2 \in Y$ and $3 \in Y$. Alternatively, we can say that both $(1, 2)$ and $(1, 3)$ are elements of the relation \leq . However, there is a special case of relations where this is not allowed; *functions* (next definition) are a kind of relation where the only way that both (x, y_1) and (x, y_2) can be elements of the *relation* is if $y_1 = y_2$. The set of all functions in $X \times Y$ is denoted Y^X . This notation is meaningful because the number of functions in Y^X is $|Y|^{|X|}$ (Proposition 17.5 page 264).

Definition 1.11. ¹⁵ Let X and Y be sets. Let \circledast be the “relational and” (Definition 1.6 page 6).

D E F A relation $f \in 2^{XY}$ is a **function** if

$$(x, y_1) \in f \circledast (x, y_2) \in f \implies y_1 = y_2 \quad (\text{for each } x, \text{ there is only one } f(x))$$
The set of all functions in 2^{XY} is denoted

$$Y^X \triangleq \{f \in 2^{XY} | f \text{ is a function}\}.$$

1.5 Logic

“My most nearly immortal contributions are an abbreviation and a typographical symbol. I invented “iff”, for “if and only if”—but I could never believe that I was really its first inventor.... The symbol is definitely not my invention—it appeared in popular magazines (not mathematical ones) before I adopted it,... It is the symbol that sometimes looks like \square , and is used to indicate an end, usually the end of a proof.”

Paul R. Halmos (1916–2006), Hungarian-born Jewish-American mathematician ¹⁶

Definition 1.12 (logic order relation). Let 1 and 0 represent the logical properties of “TRUE” and “FALSE”, respectively (Axiom 1.1 page 3).

D E F The **implies, or only if, relation** \implies is defined as

$$\implies \triangleq \{((0, 0), 1), ((0, 1), 1), ((1, 0), 0), ((1, 1), 1)\}$$

¹⁴ quote: [Poincaré \(1908a\)](#) (book 2, chap. 2, sec. 5, par. 3), [Poincaré \(1908b\)](#) page 125

image: <http://www-groups.dcs.st-and.ac.uk/~history/PictDisplay/Poincare.html>

¹⁵ [Suppes \(1972\)](#) page 86, [Kelley \(1955\)](#) page 10, [Bourbaki \(1939\)](#)

¹⁶ quote: [Halmos \(1985\)](#) page 403

image: http://en.wikipedia.org/wiki/Image:Paul_Halmos.jpeg

Definition 1.13. Let 1 and 0 represent the logical properties of “TRUE” and “FALSE”, respectively.

DEF	$x \Leftarrow y \text{ if } y \Rightarrow x$	$\forall x, y \in \{0, 1\}$
	$x \Leftrightarrow y \text{ if } x \Rightarrow y \text{ and } y \Rightarrow x$	$\forall x, y \in \{0, 1\}$

Alternatively, the relations presented in (Definition 1.12 page 8) and (Definition 1.13 page 9) can be represented in the form of truth tables:

“implies” or “only if”		“implied by” or “if”		“if and only if”	
$\Rightarrow : \{0, 1\}^2 \rightarrow \{0, 1\}$		$\Leftarrow : \{0, 1\}^2 \rightarrow \{0, 1\}$		$\Leftrightarrow : \{0, 1\}^2 \rightarrow \{0, 1\}$	
x	y	$x \Rightarrow y$	$x \Leftarrow y$	$x \Leftrightarrow y$	
0	0	1	0	1	
0	1	1	0	0	
1	0	0	1	0	
1	1	1	1	1	

Definition 1.14 (Propositional logic). Let 1 and 0 represent the logical properties of “TRUE” and “FALSE”, respectively (Axiom 1.1 page 3). The following binary operators are defined according to the expressions below:

DEF	$\neg \triangleq \{(0, 1), (1, 0)\}$	(LOGICAL NOT)
	$\vee \triangleq \{((0, 0), 0), ((0, 1), 1), ((1, 0), 1), ((1, 1), 1)\}$	(LOGICAL OR)
	$\wedge \triangleq \{((0, 0), 0), ((0, 1), 0), ((1, 0), 0), ((1, 1), 1)\}$	(LOGICAL AND)
	$\oplus \triangleq \{((0, 0), 0), ((0, 1), 1), ((1, 0), 1), ((1, 1), 0)\}$	(LOGICAL EXCLUSIVE OR)

Alternatively, the relations presented in Definition 1.14 can be represented in the form of truth tables:

logical not		logical or		logical and		logical exclusive-or		
x	$\neg x$	x	y	$x \vee y$	x	y	$x \wedge y$	$x \oplus y$
0	1	0	0	0	0	0	0	0
1	0	1	0	1	0	1	0	1

Note that the “logical and” function \wedge as defined in Definition 1.14 (previous) and the “relational and” relation \odot as defined in Definition 1.7 (page 6) are equivalent relations.

More information about logic structure is presented in CHAPTER 14 (page 187). Key concepts concerning the structure of logic is more conveniently demonstrated once the concepts of *order* (CHAPTER 4 page 57), *lattices* (CHAPTER 5 page 71), and *Boolean algebras* (CHAPTER 10 page 127) have been introduced.

Definition 1.15 (predicate logic).

DEF	$\exists i \in I \text{ such that } p(x_i) \text{ is true} \iff \bigvee_{i \in I} [p(x_i) \text{ is true}]$	(existential quantifier)
	$\forall i \in I, p(x_i) \text{ is true} \iff \bigwedge_{i \in I} [p(x_i) \text{ is true}]$	(universal quantifier)

Theorem 1.1. (Wolf, 1998)62 Let x be a condition and $P(x)$ be a logical statement dependent on x .

THM	$\neg [\forall x, P(x)]$	is equivalent to	$\exists x \text{ such that } \neg P(x)$
	$\neg [\exists x, \text{ such that } P(x)]$	is equivalent to	$\forall x, \neg P(x)$

Theorem 1.2. 17

¹⁷ [Gödel \(1930a\)](#), [Gödel \(1930b\)](#), [Henkin \(1949\)](#), [Takeuti \(1975\)](#) page 43 (Theorem 8.2)

THM

Any statement constructed using first order predicate logic is COMPLETE.

1.6 Set operations

Equipped with the concept of the *relation*, we are now in a position to construct the following fundamental relationships between sets:

- The set *inclusion* relation $A \subseteq B$ means $x \in A \implies x \in B$.
- The *equality* relation $A = B$ means $A \subseteq B$ and $B \subseteq A$.
- The *non-equality* relation $A \neq B$ means $A = B$ is false (0).
- The *proper subset* relation $A \subsetneq B$ means $A \subseteq B$ and $A \neq B$.

These informal set relation descriptions are reinforced with their formal definitions next.

Definition 1.16. ¹⁸ Let A and B be sets.

DEF	The relation “subset” \subseteq	is defined as the set $\{(A, B) x \in A \implies x \in B\}$
DEF	The relation “set equality” $=$	is defined as the set $\{(A, B) (A \subseteq B) \wedge (B \subseteq A)\}$
DEF	The relation “set non-equality” \neq	is defined as the set $\{(A, B) A = B \text{ is false (0)}\}$
DEF	The relation “proper subset” \subsetneq	is defined as the set $\{(A, B) (A \subseteq B) \wedge (A \neq B)\}$

Definition 1.17. ^{19 20} Let 2^X be the POWER SET (Definition 1.4 page 5) ON a set X .

DEF	$A^c \triangleq \{x \in X \neg(x \in A)\}$	$\forall A \in 2^X$ (complement)
DEF	$A \cup B \triangleq \{x \in X (x \in A) \vee (x \in B)\}$	$\forall A, B \in 2^X$ (union)
DEF	$A \cap B \triangleq \{x \in X (x \in A) \wedge (x \in B)\}$	$\forall A, B \in 2^X$ (intersection)
DEF	$A \setminus B \triangleq \{x \in X (x \in A) \wedge \neg(x \in B)\}$	$\forall A, B \in 2^X$ (difference)
DEF	$A \Delta B \triangleq \{x \in X (x \in A) \oplus (x \in B)\}$	$\forall A, B \in 2^X$ (symmetric difference)

Definition 1.5 (page 6) defined the *ordered pair* using Kuratowski's somewhat cryptic expression $(a, b) \triangleq \{\{a\}, \{a, b\}\}$. Theorem 1.3 (next) helps show that this expression is reasonable in that a and b can be extracted from the set $\{\{a\}, \{a, b\}\}$ by simple set operations on its elements. Also, a key test to the usefulness of the definition of ordered pairs is whether or not $(a, b) = (c, d)$ if and only if $a = c$ and $b = d$. In fact, this statement is true and demonstrated by Corollary 1.1 (page 10).

Theorem 1.3.

THM	$\{a\} = \bigcap (a, b) = \bigcap \{\{a\}, \{a, b\}\} = \{a\} \cap \{a, b\}$
THM	$\{b\} = \bigtriangleup (a, b) = \bigtriangleup \{\{a\}, \{a, b\}\} = \{a\} \Delta \{a, b\}$

Corollary 1.1. ²¹

COR	$(a, b) = (c, d) \iff a = c \text{ and } b = d$
-----	---

PROOF:

¹⁸ Kelley (1955) page 2

¹⁹ Vereščagin and Shen (2002) pages 1–2, Aliprantis and Burkinshaw (1998), pages 2–4

²⁰ Origin of \cup and \cap : Peano (1888a), Peano (1888b)

²¹ Apostol (1975) page 33, Hausdorff (1937) page 15

1. Proof that $(a, b) = (c, d) \implies a = c$ and $b = d$:

$$\begin{aligned} \{a\} &= \bigcap (a, b) && \text{by Theorem 1.3 page 10} \\ &= \bigcap (c, d) && \text{by left hypothesis} \\ &= \{c\} && \text{by Theorem 1.3 page 10} \\ \{b\} &= \Delta(a, b) && \text{by Theorem 1.3 page 10} \\ &= \Delta(c, d) && \text{by left hypothesis} \\ &= \{d\} && \text{by Theorem 1.3 page 10} \end{aligned}$$

2. Proof that $(a, b) = (c, d) \iff a = c$ and $b = d$:

$$(a, b) = (c, d) \quad \text{by right hypothesis}$$

1.7 Abstract Mathematical Spaces

Figure 1.1: Lattice of mathematical spaces

The abstract space was introduced by Maurice Fréchet in his 1906 Ph.D. thesis.²² An abstract space in mathematics does not really have a rigorous definition; but in general it is a set together with some other unifying structure.

“...A collection of these abstract elements will be called an abstract set. If to this set there is added some rule of association of these elements, or some relation between them, the set will be called an abstract space.”

Marice René Fréchet (1878–1973), French mathematician who in his 1906 Ph.D. dissertation introduced the concept of the metric space²³

²² [Fréchet \(1906\)](#), [Fréchet \(1928\)](#)

Examples of common abstract spaces include the following:

1. *linear space*: a set of “vectors” over a field with a vector-vector addition operator + such vectors can be added together and a scalar-vector multiplication operator \times such that field elements can be multiplied with vectors.
☞ [Peano \(1888a\)](#)
2. *metric space*: A set of elements together with a metric d such giving the “distance” between any two elements.
☞ [Fréchet \(1906\)](#)
3. *measure space*: A set of sets and a measure μ that measures the “size” of a set.
4. *normed vector space*: A vector space together with a norm $\|\cdot\|$ that measures the “length” of a vector.
☞ [Banach \(1922\)](#)
5. *inner-product space*: A vector space together with an inner-product $\langle \Delta | \nabla \rangle$.
6. *Banach space*: a normed vector space that is “complete” with respect to the norm $\|\cdot\|$.
☞ [Banach \(1922\)](#)
7. *Hilbert space*: an inner-product space that is “complete” with respect to the norm induced by the inner-product $\langle \Delta | \nabla \rangle$.
☞ [von Neumann \(1929\)](#)

²³ quote: ☞ [Fréchet \(1950\)](#) page 147

image: <http://en.wikipedia.org/wiki/Frechet>

CHAPTER 2

NUMBER SYSTEMS

“Wherever there is number, there is beauty.”

Proclus Lycaeus (412 – 485 AD), Greek philosopher¹

The most common number systems are the following:

• The set of <i>natural numbers</i>	$\mathbb{N} \triangleq \{1, 2, 3, \dots\}$	Definition 2.1	page 14
• The set of <i>whole numbers</i>	$\mathbb{W} \triangleq \{0, 1, 2, 3, \dots\}$	Definition 2.5	page 22
• The set of <i>integers</i>	$\mathbb{Z} \triangleq \{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}$	Definition 2.7	page 22
• The set of <i>rational numbers</i>	$\mathbb{Q} \triangleq \left\{ \frac{n}{m} \mid n \in \mathbb{Z}, m \in \mathbb{N} \right\}$	Definition 2.10	page 23
• The set of <i>real numbers</i>	$\mathbb{R} \triangleq$ completion of \mathbb{Q}	Definition 2.13	page 24
• The set of <i>complex numbers</i>	$\mathbb{C} \triangleq \{(x, y) \mid x, y \in \mathbb{R}\}$	Definition 2.17	page 31

Generally there are two ways to construct these numbers systems:²

1. **ordinal approach:** Start by defining the natural numbers axiomatically using the *Peano axioms*. From there construct the other number systems. The ordinal approach presents the natural numbers as having an inherent *order* such that each natural number has a unique *successor* that is also a natural number.
2. **cardinal approach:** Start by defining the real numbers axiomatically using their *field properties* as axioms. From there define the natural numbers, whole numbers, integers, and rational numbers as subsets of the reals, and define the complex numbers as ordered pairs of the reals. The cardinal approach presents the real numbers as having inherent *size* such that any number except zero can be sliced into smaller and smaller pieces.

Either approach is perfectly acceptable. However, under the assumption that, say, four thousand years ago most every culture on earth had some kind of counting system, but relatively few, if any, were familiar with the real number system, one might argue that the ordinal approach is a more “natural” choice for number system construction. And indeed it is the ordinal approach that is presented in the following material.

¹ quote: Kline (1990) page 131

² Bunt et al. (1988) pages 3–4

2.1 Natural numbers

“I regard the whole of arithmetic as a necessary, or at least natural, consequence of the simplest arithmetic act, that of counting, and counting itself as nothing else than the successive creation of the infinite series of positive integers in which each individual is defined by the one immediately preceding; the simplest act is the passing from an already-formed individual to the consecutive new one to be formed.”

Richard Dedekind (1831–1915), German mathematician ³

2.1.1 Definitions

“The Congress was a turning point in my intellectual life, because I there met Peano.... In discussions at the Congress I observed that he was always more precise than anyone else, and that he invariably got the better of any argument upon which he embarked. As the days went by, I decided that this must be owing to his mathematical logic.... It became clear to me that his notation afforded an instrument of logical analysis such as I had been seeking for years, and that by studying him I was acquiring a new and powerful technique for the work that I had long wanted to do.”

Bertrand Russell (1872–1970), British mathematician, ⁴

Axiom 2.1 (Peano's axioms). ⁵

The set \mathbb{N} of **natural numbers** satisfies the following axioms:

- | | |
|--|---|
| $1 \in \mathbb{N}$
$s(n) \in \mathbb{N} \quad \forall n \in \mathbb{N}$
$s(n) = s(m) \iff n = m \quad \forall n, m \in \mathbb{N}$
$s(n) \neq 1 \quad \forall n \in \mathbb{N}$
$\forall M \subseteq \mathbb{N}$ | $(\mathbb{N} \text{ is not empty})$
$(\text{every element } n \text{ in } \mathbb{N} \text{ has a successor } s(n) \text{ in } \mathbb{N})$
$(s \text{ is a BIJECTION})$
$(1 \text{ is not a successor of any element in } \mathbb{N})$
$(\text{AXIOM OF INDUCTION})$ |
| $(5a) \quad 1 \in M$
$(5b) \quad m \in M \implies s(m) \in M$ | $\left. \begin{array}{c} \text{AND} \\ \{} \end{array} \right\} \implies M = \mathbb{N}$ |

A
X

The set \mathbb{N} is called the set of **natural numbers**. The value $s(n)$ is called the **successor** of n . The element 1 is called “one”.

³ quote: [Dedekind \(1872a\)](#)

translation: [Dedekind \(1872b\)](#), page 2, [Dedekind \(1872c\)](#), page 2?, [Dedekind \(1872d\)](#) page 768

image: <http://turnbull.mcs.st-and.ac.uk/history/PictDisplay/Dedekind.html>

⁴ quote: [Russell \(1951\)](#), pages 216–217

image: <http://en.wikipedia.org/wiki/File:Russell1907-2.jpg>, public domain

⁵ [Landau \(1966\)](#) page 2, [Halmos \(1960\)](#) page 46, [Thurston \(1956\)](#) page 51, [Peano \(1889a\)](#), [Peano \(1889b\)](#) page 94, [Dedekind \(1888a\)](#), [Dedekind \(1888b\)](#) page 67, [Cori and Lascar \(2001\)](#) pages 8–15 (recursion theory)

2.1.2 Addition

“And even now I do not see how arithmetic can be scientifically established; how numbers can be apprehended as logical objects, and brought under review; unless we are permitted – at least conditionally – to pass from a concept to its extension.”⁶

Gottlob Frege (1848–1925), German mathematician, logician, and philosopher⁶

Definition 2.1 (Addition over \mathbb{N}).⁷ Let $s(n)$ be the SUCCESSOR of n (Definition 2.1 page 14).

Let $+$: $\mathbb{N} \times \mathbb{N} \rightarrow \mathbb{N}$ be an operator that satisfies the following conditions:

- D E F**
1. $s(n) = n + 1 \quad \forall n \in \mathbb{N}$ and
 2. $s(n + m) = n + s(m) \quad \forall n, m \in \mathbb{N}$.

The quantity $n + m$ is called the **sum** of n and m .

Lemma 2.1.⁸ Let $n + m$ represent the sum of n and m .

- L E M**
- | |
|---|
| $s(m) + n = m + s(n) \quad \forall n, m \in \mathbb{N}$ |
| $s(m + n) = s(m) + n \quad \forall n, m \in \mathbb{N}$ |
| $s(n) = 1 + n \quad \forall n \in \mathbb{N}$ |

PROOF:

1. Proof that $s(m) + n = m + s(n)$:

(a) Let M be the set of values for which $s(m) + n = m + s(n)$.

(b) Proof that $1 \in M$:

$$\begin{aligned} s(m) + 1 &= s[s(m)] && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\ &= s[m + 1] && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\ &= m + s(1) && \text{by definition of addition over } \mathbb{N} \text{ page 15} \end{aligned}$$

(c) Proof that $m \in M \implies s(m) \in M$:

$$\begin{aligned} s(m) + s(n) &= s(m) + [n + 1] && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\ &= [s(m) + n] + 1 && \text{by associative property} \\ &= [m + s(n)] + 1 && \text{by left hypothesis} \\ &= m + [s(n) + 1] && \text{by associative property} \\ &= m + s(s(n)) && \text{by associative property} \end{aligned}$$

(d) Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$ (all of \mathbb{N} has the property M).

2. Proof that $s(m) + n = s(m + n)$:

$$\begin{aligned} s(m) + n &= m + s(n) && \text{by previous lemma (2)} \\ &= m + [n + 1] && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\ &= [m + n] + 1 && \text{by associative property} \\ &= s(m + n) && \text{by definition of addition over } \mathbb{N} \text{ page 15} \end{aligned}$$

⁶ quote: [Frege \(1903\)](#)

translation: [Frege \(1952\)](#) page 234, [Frege \(1997\)](#) page 280

image: <http://en.wikipedia.org/wiki/Image:Frege.jpg>

⁷ [Dedekind \(1888a\)](#), [Dedekind \(1888b\)](#) page 97, [Landau \(1966\)](#) page 4

⁸ [Dedekind \(1888b\)](#) pages 97–99

3. Proof that $1 + n = s(n)$:

(a) Let M be the set of values for which $1 + n = s(n)$.

(b) Proof that $1 \in M$:

$$1 + 1 = s(1) \quad \text{by definition of addition over } \mathbb{N} \text{ page 15}$$

(c) Proof that $m \in M \implies s(m) \in M$:

$$\begin{aligned} 1 + s(n) &= 1 + [n + 1] && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\ &= [1 + n] + 1 && \text{by associative property} \\ &= s(n) + 1 && \text{by left hypothesis} \\ &= s(s(n)) && \text{by definition of addition over } \mathbb{N} \text{ page 15} \end{aligned}$$

(d) Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$ (all of \mathbb{N} has the property of M).

Theorem 2.1 (Associative property of addition). ⁹ Let $n + m$ represent the sum of n and m .

T
H
M

$$(n + m) + k = n + (m + k) \quad \forall n, m, k \in \mathbb{N} \quad (\text{ASSOCIATIVE})$$

PROOF:

1. Let M be the set of values for which $(\mathbb{N}, +)$ is associative.

2. Proof that $1 \in M$:

$$\begin{aligned} (n + m) + 1 &= s(n + m) && \text{by Definition 2.1 page 15} \\ &= n + s(m) && \text{by Definition 2.1 page 15} \\ &= n + (m + 1) && \text{by Definition 2.1 page 15} \end{aligned}$$

3. Proof that $k \in M \implies s(k) \in M$:

$$\begin{aligned} [n + m] + s(k) &= s([n + m] + k) && \text{by Definition 2.1 page 15} \\ &= s(n + [m + k]) && \text{by left hypothesis} \\ &= n + [s(m + k)] && \text{by Definition 2.1 page 15} \\ &= n + [m + s(k)] && \text{by Definition 2.1 page 15} \end{aligned}$$

4. Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$ (all of \mathbb{N} is associative under $+$).

Theorem 2.2 (Commutative property of addition). ¹⁰ Let $n + m$ represent the sum of n and m .

T
H
M

$$n + m = m + n \quad \forall n, m \in \mathbb{N} \quad (\text{COMMUTATIVE})$$

PROOF:

⁹ Dedekind (1888b) pages 97–99, Landau (1966) pages 4–5, Thurston (1956) page 53

¹⁰ Dedekind (1888b), pages 97–99, Landau (1966) pages 4–5, Thurston (1956) page 53

1. Let M be the set of values for which $(\mathbb{N}, +)$ is commutative.

2. Proof that $1 \in M$:

$$\begin{aligned} 1 + n &= s(n) && \text{by Lemma 2.1 page 15} \\ &= n + 1 && \text{by definition of addition over } \mathbb{N} \text{ page 15} \end{aligned}$$

3. Proof that $m \in M \implies s(m) \in M$:

$$\begin{aligned} n + s(m) &= n + [m + 1] && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\ &= [n + m] + 1 && \text{by associative property} \\ &= [m + n] + 1 && \text{by left hypothesis} \\ &= m + [n + 1] && \text{by associative property} \\ &= m + [1 + n] && \text{by Lemma 2.1 page 15} \\ &= [m + 1] + n && \text{by associative property} \\ &= s(m) + n && \text{by definition of addition over } \mathbb{N} \text{ page 15} \end{aligned}$$

4. Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$ (all of \mathbb{N} is commutative under $+$).

2.1.3 Multiplication

Definition 2.2 (Multiplication over \mathbb{N}). ¹¹ Let $s(n)$ be the successor of n .

Let $\cdot : \mathbb{N} \times \mathbb{N} \rightarrow \mathbb{N}$ be an operator that satisfies

1. $n \cdot 1 = n \quad \forall n \in \mathbb{N} \quad \text{and}$
2. $n \cdot s(m) = n \cdot m + n \quad \forall n, m \in \mathbb{N}$

The quantity $n \cdot m$ is called the **product** of n and m .

The operation $+$ is called **addition**.

Lemma 2.2. ¹²

LEM	$s(n)m = nm + m \quad \forall n, m \in \mathbb{N}$ $1 \cdot n = n \quad \forall n \in \mathbb{N}$
-----	--

PROOF:

1. Proof that $s(n)m = nm + m$:

(a) Let M be the set of values for which $s(n)m = nm + m$.

(b) Proof that $1 \in M$:

$$\begin{aligned} s(n) \cdot 1 &= s(n) && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \\ &= n + 1 && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\ &= n \cdot 1 + 1 && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \end{aligned}$$

¹¹ Dedekind (1888b) page 101, Landau (1966) page 14

¹² Dedekind (1888b) pages 101–102

(c) Proof that $m \in M \implies s(n)s(m) = ns(m) + s(m)$:

$$\begin{aligned}
 s(n)s(m) &= s(n)m + s(n) && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \\
 &= [nm + m] + s(n) && \text{by left hypothesis} \\
 &= nm + [m + s(n)] && \text{by associative property of } + \text{ over } \mathbb{N} \text{ page 16} \\
 &= nm + [s(n) + m] && \text{by commutative property of } + \text{ over } \mathbb{N} \text{ page 16} \\
 &= nm + [n + s(m)] && \text{by Lemma 2.1 page 15} \\
 &= [nm + n] + s(m) && \text{by commutative property of } + \text{ over } \mathbb{N} \text{ page 16} \\
 &= ns(m) + s(m) && \text{by definition of multiplication over } \mathbb{N} \text{ page 17}
 \end{aligned}$$

(d) Therefore, by the *axiom of induction* (page 14), $s(n)m = nm + m$.

2. Proof that $1 \cdot n = n$:

(a) Let M be the set of values for which $1 \cdot n = n$.

(b) Proof that $1 \in M$:

$$1 \cdot 1 = 1 \quad \text{by definition of multiplication over } \mathbb{N} \text{ page 17}$$

(c) Proof that $n \in M \implies 1 \cdot s(n) = s(n)$:

$$\begin{aligned}
 1 \cdot s(n) &= 1 \cdot n + 1 && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\
 &= n + 1 && \text{by left hypothesis} \\
 &= s(n) && \text{by definition of addition over } \mathbb{N} \text{ page 15}
 \end{aligned}$$

(d) Therefore, by the *axiom of induction* (page 14), $1 \cdot n = n$.

Theorem 2.3 (Commutative property of multiplication). ¹³ Let $n \cdot m$ represent the PRODUCT of n and m .

T H M	$nm = mn \quad \forall n, m \in \mathbb{N}$	(COMMUTATIVE)
-------------	---	---------------

PROOF:

1. Let M be the set of values for which $nm = mn$.

2. Proof that $1 \in M$:

$$\begin{aligned}
 n \cdot 1 &= n && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \\
 &= 1 \cdot n && \text{by Lemma 2.2 page 17}
 \end{aligned}$$

3. Proof that $m \in M \implies s(m) \in M$:

$$\begin{aligned}
 n \cdot s(m) &= nm + n && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \\
 &= mn + n && \text{by left hypothesis} \\
 &= s(m)n && \text{by Lemma 2.2 page 17}
 \end{aligned}$$

4. Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$ ($nm = mn \quad \forall m \in \mathbb{N}$).

¹³ Dedekind (1888b) page 102, Landau (1966) page 15

Theorem 2.4 (Distributive properties). ¹⁴ Let $n + m$ represent the sum of n and m and $n \cdot m$ represent the product of n and m .

T
H
M

$$\begin{array}{lll} n(m+k) = nm+nk & \forall n,m,k \in \mathbb{N} & (\text{LEFT DISTRIBUTIVE}) \\ (n+m)k = nk+mk & \forall n,m,k \in \mathbb{N} & (\text{RIGHT DISTRIBUTIVE}) \end{array}$$

PROOF:

1. Proof that \mathbb{N} is left distributive:

(a) Let M be the set of values for which $(\mathbb{N}, +, \cdot)$ is distributive.

(b) Proof that $1 \in M$:

$$\begin{aligned} n(m+1) &= ns(m) && \text{by definition of } + \text{ (Definition 2.1 page 15)} \\ &= nm+n && \text{by definition of } \cdot \text{ (Definition 2.2 page 17)} \\ &= nm+n \cdot 1 && \text{by definition of } \cdot \text{ (Definition 2.2 page 17)} \end{aligned}$$

(c) Proof that $k \in M \implies s(k) \in M$:

$$\begin{aligned} n(m+s(k)) &= ns(m+k) && \text{by definition of } + \text{ (Definition 2.1 page 15)} \\ &= n(m+k)+n && \text{by definition of } \cdot \text{ (Definition 2.2 page 17)} \\ &= (nm+nk)+n && \text{by left hypothesis} \\ &= nm+(nk+n) && \text{by associative property of } (\mathbb{N}, +) \text{ (Theorem 2.1 page 16)} \\ &= nm+ns(k) && \text{by definition of } \cdot \text{ (Definition 2.2 page 17)} \end{aligned}$$

(d) Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$ (all of $(\mathbb{N}, +, \cdot)$ is distributive).

2. Proof that \mathbb{N} is right distributive:

$$\begin{aligned} (n+m)k &= k(n+m) && \text{by commutative property of multiplication over } \mathbb{N} \text{ (page 18)} \\ &= kn+km && \text{by left distributive property of } \mathbb{N} \\ &= nk+mk && \text{by commutative property of multiplication over } \mathbb{N} \text{ (page 18)} \end{aligned}$$

Theorem 2.5 (Associative property of multiplication). ¹⁵ Let $n \cdot m$ represent the product of n and m .

T
H
M

$$(nm)k = n(mk) \quad \forall n,m,k \in \mathbb{N} \quad (\text{ASSOCIATIVE})$$

PROOF:

1. Let M be the set of values for which $n(mk) = (nm)k$.

2. Proof that $1 \in M$:

$$\begin{aligned} n(m \cdot 1) &= nm && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \\ &= (nm) \cdot 1 && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \end{aligned}$$

¹⁴ Dedekind (1888b) pages 102–103, Landau (1966) page 16

¹⁵ Dedekind (1888b) page 103, Landau (1966) page 16

3. Proof that $k \in M \implies s(k) \in M$:

$$\begin{aligned}
 n[ms(k)] &= n[m(k+1)] && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\
 &= n[mk+m] && \text{by left distributive property page 19} \\
 &= n(mk) + nm && \text{by left distributive property page 19} \\
 &= (nm)k + nm && \text{by left hypothesis} \\
 &= (nm)k + (nm) \cdot 1 && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \\
 &= (nm)(k+1) && \text{by left distributive property page 19} \\
 &= (nm)s(k) && \text{by definition of addition over } \mathbb{N} \text{ page 15}
 \end{aligned}$$

4. Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$ ($n(mk) = (nm)k \quad \forall k \in \mathbb{N}$).

Definition 2.3 (exponents on \mathbb{N}).¹⁶ Let $s(n)$ be the successor of n .

Let $: \mathbb{N} \rightarrow \mathbb{N}$ be an operator that satisfies

- D E F**
1. $a^1 = a \quad \forall a, n \in \mathbb{N}$ and
 2. $a^{s(n)} = a^n a \quad \forall a, n \in \mathbb{N}$

The quantity n is called the **exponent** of a^n . The quantity a is called the **base** of a^n .

Theorem 2.6.¹⁷

T	$a^{(n+m)} = (a^n)(a^m) \quad \forall n, m, a \in \mathbb{N}$
H	$(a^n)^m = a^{(nm)} \quad \forall n, m, a \in \mathbb{N}$
M	$(ab)^n = (a^n)(b^n) \quad \forall n, a, b \in \mathbb{N}$

PROOF:

1. Proof that $a^{n+m} = a^n a^m$:

(a) Let M be the set of values for which $a^{n+m} = a^n a^m$.

(b) Proof that $1 \in M$:

$$\begin{aligned}
 a^{n+1} &= a^{s(n)} && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\
 &= a^n a && \text{by definition of exponents over } \mathbb{N} \text{ page 20} \\
 &= a^n a^1 && \text{by definition of exponents over } \mathbb{N} \text{ page 20}
 \end{aligned}$$

(c) Proof that $m \in M \implies s(m) \in M$:

$$\begin{aligned}
 a^{n+s(m)} &= a^{n+[m+1]} && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\
 &= a^{[n+m]+1} && \text{by Theorem 2.2 page 16} \\
 &= a^{s(n+m)} && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\
 &= a^{n+m} a && \text{by definition of exponents over } \mathbb{N} \text{ page 20} \\
 &= [a^n a^m] a && \text{by left hypothesis} \\
 &= a^n [a^m a] && \text{by Theorem 2.5 page 19} \\
 &= a^n a^{s(m)} && \text{by definition of exponents over } \mathbb{N} \text{ page 20}
 \end{aligned}$$

(d) Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$.

¹⁶ Dedekind (1888b) page 104

¹⁷ Dedekind (1888b) pages 104–105

2. Proof that $(a^n)^m = a^{nm}$:

(a) Let M be the set of values for which $(a^n)^m = a^{nm}$.

(b) Proof that $1 \in M$:

$$\begin{aligned} (a^n)^1 &= (a^n)^1 \\ &= a^{\mathfrak{q}(n)} && \text{by definition of addition over } \mathbb{N} \text{ page 15} \\ &= a^n a && \text{by definition of exponents over } \mathbb{N} \text{ page 20} \\ &= a^n a^1 && \text{by definition of exponents over } \mathbb{N} \text{ page 20} \end{aligned}$$

(c) Proof that $m \in M \implies s(m) \in M$:

$$\begin{aligned} (a^n)^{\mathfrak{q}(m)} &= (a^n)^m (a^n) \\ &= a^{nm} a^n && \text{by left hypothesis} \\ &= a^{nm+n} && \text{by previous property} \\ &= a^{n\mathfrak{q}(m)} && \text{by definition of multiplication over } \mathbb{N} \text{ page 17} \end{aligned}$$

(d) Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$.

3. Proof that $(ab)^n = a^n b^n$:

(a) Let M be the set of values for which $(a^n)^m = a^{nm}$.

(b) Proof that $1 \in M$:

$$\begin{aligned} (ab)^1 &= ab && \text{by definition of exponents over } \mathbb{N} \text{ page 20} \\ &= (a^1)(b^1) && \text{by definition of exponents over } \mathbb{N} \text{ page 20} \end{aligned}$$

(c) Proof that $m \in M \implies s(m) \in M$:

$$\begin{aligned} (ab)^{\mathfrak{q}(n)} &= (ab)^n (ab) && \text{by definition of exponents over } \mathbb{N} \text{ page 20} \\ &= (a^n b^n)(ab) && \text{by left hypothesis} \\ &= a^n(b^n a)b && \text{by associative property of } \cdot \text{ over } \mathbb{N} \text{ (page 19)} \\ &= a^n(ab^n)b && \text{by commutative property of } \cdot \text{ over } \mathbb{N} \text{ (page 18)} \\ &= (a^n a)(b^n b) && \text{by associative property of } \cdot \text{ over } \mathbb{N} \text{ (page 19)} \\ &= a^{\mathfrak{q}(n)} b^{\mathfrak{q}(n)} && \text{by definition of exponents over } \mathbb{N} \text{ page 20} \end{aligned}$$

(d) Therefore, by the *axiom of induction* (page 14), $M = \mathbb{N}$.

2.1.4 Order

Definition 2.4. ¹⁸ Let \mathbb{N} be the set of natural numbers.

D E F $m \leq n$ if
there exists $k \in \mathbb{N}$ such that $n = m + k$ or $m = n$

Theorem 2.7.

T H M (\mathbb{N}, \leq) is a TOTALLY ORDERED SET.

¹⁸ Landau (1966) page 9

2.2 Whole Numbers

Definition 2.5. Let \mathbb{N} be the set of natural numbers.

D E F The set of **whole numbers** \mathbb{W} is defined as $\mathbb{W} \triangleq \mathbb{N} \cup 0$ where 0 is the element that satisfies the condition $s(0) = 1$.

Theorem 2.8 (Division). ¹⁹

T H M $\forall n, m \in \mathbb{W} \quad \exists r, q \in \mathbb{W}$ such that $n = qm + r$ and $r < qm$

PROOF:

1. Let M be defined as

$$M \triangleq \{n \in \mathbb{Z} \mid \forall m \in \mathbb{Z}, \exists q, r \in \mathbb{W} \text{ such that } n = qm + r\}.$$

2. Proof that $0 \in M$: $0 = 0 \cdot m + r$

3. Proof that $n \in M \implies s(n) \in M$:

$$\begin{aligned} s(n) &= s(qm + r) && \text{left hypothesis} \\ &= qm + s(r) && \text{by Definition 2.1 page 15} \\ &= \begin{cases} qm + s(r) & \text{for } s(r) < qm \\ qm + m & \text{for } s(r) = m \end{cases} \\ &= \begin{cases} qm + s(r) & \text{for } s(r) < qm \\ s(q)m & \text{for } s(r) = m \end{cases} && \text{by Lemma 2.2 page 17} \end{aligned}$$

2.3 Integers

Definition 2.6.

D E F The **negative number** $-n$ is the number that satisfies $n + (-n) = 0$ for all $n \in \mathbb{N}$.

Definition 2.7.

D E F The set of integers \mathbb{Z} is defined as ²⁰

$$\mathbb{Z} \triangleq \mathbb{W} \cup \{-n \mid n \in \mathbb{N}\}$$

¹⁹ Amann and Escher (2005) page 35

²⁰ note about \mathbb{Z} : “Z” stands for the German word *zahlen* which means *numbers*.

Reference: Stillwell (2002) page 404

2.4 Rational Numbers

Definition 2.8.

D E F The fractions $\frac{m}{n}$ and $\frac{p}{q}$ are **equivalent** if $mq = np$.

The equivalence class represented by the member $\frac{m}{n}$ is denoted $\left[\frac{m}{n} \right] \triangleq \left\{ \frac{p}{q} \mid \frac{p}{q} = \frac{m}{n} \right\}$.

Definition 2.9.

D E F $\frac{m}{n} \leq \frac{p}{q}$ if $mq \geq np$

A **rational number** is any number q that is a ratio of two integers, the denominator not being 0. This is formally defined next.

Definition 2.10.

D E F The set of rational numbers \mathbb{Q} is defined as²¹

$$\mathbb{Q} \triangleq \left\{ \left[\frac{n}{m} \right] \mid n \in \mathbb{Z} \text{ and } m \in \mathbb{N} \right\}.$$

A **rational number** is any element of \mathbb{Q} .

Definition 2.11. ²² Let \mathbb{Q} be the set of rational numbers (Definition 2.10 page 23). Let \oplus be the operation of addition on the set of integers \mathbb{Z} . Let \otimes be the operation of multiplication on \mathbb{Z} .

Let the **addition operator** $+$ and **multiplication operator** \times be defined as follows:

$$\begin{aligned} r &\triangleq \frac{n_r}{d_r} \quad n_r, d_r \in \mathbb{Z} \quad \text{and} \\ s &\triangleq \frac{n_s}{d_s} \quad n_s, d_s \in \mathbb{Z} \end{aligned} \quad \Rightarrow \quad \begin{cases} r + s \triangleq \frac{(n_r \otimes d_s) \oplus (n_s \otimes d_r)}{d_r \otimes d_s} \\ r \times s \triangleq \frac{n_r \otimes n_s}{d_r \otimes d_s} \end{cases}$$

2.5 Real numbers

“Später ging Kronecker noch weiter, indem er die Existenz irrationaler Zahlen leugnete; so sagte er mir in seiner lebhaften und zu Paradoxen geneigten Art einmal: “Was nutzt uns Ihre schöne Untersuchung über die Zahl ? Wozu das Nachdenken über solche Probleme, wenn es doch gar keine irrationalen Zahlen gibt?””

“Later, Kronecker went even further and denied the existence of irrational numbers; thus, he once said to me in his lively and paradoxical way, “Of what use to us are your beautiful researches about the number π ? Why consider such problems when in fact there are no irrational numbers?””

Lindemann's recollection, published more than ten years after Leopold Kronecker's (pictured) death, of an encounter with Kronecker (1823–1891), German mathematician, after Lindemann had proved that π is a transcendental number.²³

²¹note about \mathbb{Q} : “ \mathbb{Q} ” stands for the English word “quotient”.

Reference: [Pugh \(2002\)](#) page 2

²² [Strichartz \(1995\)](#) page 19, [Hobson \(1926\)](#), pages 15–17

²³ quote: [Poincaré et al. \(1904\)](#) page 246 (note 3)

translation: [Edwards \(2005\)](#) page 203

image: <http://www-history.mcs.st-andrews.ac.uk/PictDisplay/Kronecker.html>

“I found myself for the first time obliged to lecture upon the elements of the differential calculus and felt more keenly than ever before the lack of a really scientific foundation for arithmetic.... For myself this feeling of dissatisfaction was so overpowering that I made the fixed resolve to keep meditating on the question till I should find a purely arithmetic and perfectly rigorous foundation for the principles of infinitesimal analysis.... It then only remained to discover its true origin in the elements of arithmetic and thus at the same time to secure a real definition of the essence of continuity. I succeeded Nov. 24, 1858,...”

Richard Dedekind (1831–1915), German mathematician ²⁴

2.5.1 Construction

Definition 2.12 (Dedekind cuts). ²⁵

A set L is a **cut** if

- | | | |
|--------------|--|---|
| D E F | 1. $L \subsetneq \mathbb{Q}$
2. $L \neq \emptyset$
3. $r \in L$ and $q \in \mathbb{Q}$ and $q < r \implies q \in L$
4. $\forall r \in L, \exists q \in L$ such that $r < q$ | $(L$ is a proper subset of $\mathbb{Q})$ and
$(L$ is non-empty) and
$(L$ is open) |
|--------------|--|---|

Lemma 2.3. ²⁶ Let (\mathbb{Q}, \leq) be the ordered set of rationals. Let L be a cut on \mathbb{Q} .

L E M	$p \in L$ and $q \notin L \implies p < q$ $q \notin L$ and $q < r \implies r \notin L$
--------------	---

PROOF:

$$\begin{aligned} p \geq q &\implies q \in L && \text{by (3) in Definition 2.12 page 24} \\ &\implies \text{contradiction of left hypothesis} \end{aligned}$$

$$\begin{aligned} r \in L &\implies q \in L && \text{by (3) in Definition 2.12 page 24} \\ &\implies \text{contradiction of left hypothesis} \end{aligned}$$

Definition 2.13. ²⁷

D E F	The set of real numbers \mathbb{R} is the set of all cuts on \mathbb{Q} . That is, $\mathbb{R} \triangleq \{L \mid L \text{ is a cut}\}$ Any element of \mathbb{R} (any cut) is a real number .
--------------	--

2.5.2 Order structure

Definition 2.14. ²⁸ Let (\mathbb{Q}, \preceq) be the ordered set of rational numbers.

D E F	$x \leq y$ if $x \subseteq y$ for $x, y \in \mathbb{R}$ (x and y are cuts on \mathbb{Q})
--------------	--

²⁴ quote: [Dedekind \(1872b\)](#) page 1

image: <http://turnbull.mcs.st-and.ac.uk/history/PictDisplay/Dedekind.html>

²⁵ [Landau \(1966\)](#) page 43, [Rudin \(1976\)](#) page 17

²⁶ [Rudin \(1976\)](#) page 17

²⁷ [Pugh \(2002\)](#) page 12

²⁸ [Pugh \(2002\)](#) page 13

Theorem 2.9. Let \leq be the relation defined in Definition 2.14 (page 24).

(\mathbb{R}, \leq) is a TOTALLY ORDERED SET. In particular,

- | | | |
|---|---|--------------------------------|
| <ol style="list-style-type: none"> 1. $x \leq x$ 2. $x \leq y$ and $y \leq z \implies x \leq z$ 3. $x \leq y$ and $y \leq x \implies x = y$ 4. $x, y \in \mathbb{R} \implies x \leq y$ or $y \leq x$ | $\forall x \in \mathbb{R}$ (reflexive) and
$\forall x, y, z \in \mathbb{R}$ (transitive) and
$\forall x, y \in \mathbb{R}$ (antisymmetric) and
$\forall x, y \in \mathbb{R}$ (comparable). | $\boxed{\text{partial order}}$ |
|---|---|--------------------------------|

Theorem 2.10. ²⁹

The set \mathbb{R} has the least upper bound property. ³⁰

2.5.3 Arithmetic

Definition 2.15 (real addition).

D E F $x + y = \{a + b \mid a \in x, b \in y\} \quad \forall x, y \in \mathbb{R}$

2.5.4 Least upper bound properties

Theorem 2.11. ³¹ Let $a, b, \epsilon \in \mathbb{R}$.

T H M $a \leq b + \epsilon \quad \forall \epsilon > 0 \implies a \leq b$
 $a < b + \epsilon \quad \forall \epsilon > 0 \implies a \leq b$

PROOF:

1. Choose $\epsilon = \frac{a-b}{2}$.

2.

$$\begin{aligned}
 b < a &\implies b + \epsilon &= b + \frac{a-b}{2} && \text{by choice of } \epsilon = \frac{a-b}{2} \\
 &&= \frac{a+b}{2} && \\
 &&< \frac{a+a}{2} && \text{by } b < a \text{ assumption} \\
 &&= a
 \end{aligned}$$

$$\implies a > b + \epsilon$$

\implies contradiction of left hypotheses

$$\implies a \leq b$$

²⁹ Pugh (2002) page 13, Rudin (1976) page 18

³⁰ least upper bound property: Definition 4.23 (page 70)

³¹ Apostol (1975) page 3

Theorem 2.12. ³² Let $S \in 2^{\mathbb{R}}$ be a subset of the set of real numbers \mathbb{R} .

T H M	$a < \sup S \implies \exists x \in S \text{ such that } a < x \leq \sup S$
-------------	--

PROOF:

$$\begin{aligned} \neg(\exists x \in S \text{ such that } a < x \leq \sup S) &\implies \forall x \in S, a < x \leq \sup S \\ &\implies \forall x \in S, x \leq a < \sup S \\ &\implies a \text{ is a least upper bound for } S \\ &\implies a = \sup S \\ &\implies \text{contradiction of left hypothesis} \\ &\implies \exists x \in S \text{ such that } a < x \leq \sup S \end{aligned}$$

Theorem 2.13. ³³ Let $A \in 2^{\mathbb{R}}$ and $B \in 2^{\mathbb{R}}$ be subsets of the set of real numbers \mathbb{R} . Define $A + B \triangleq \{x + y \mid x \in A, y \in B\}$.

T H M	$C = A + B \text{ and}$ $\sup A \text{ exists and}$ $\sup B \text{ exists}$	$\implies \left\{ \begin{array}{l} \sup C \text{ exists} \\ \sup C = \sup A + \sup B \end{array} \right. \text{ and}$
-------------	---	---

PROOF:

1. Proof that $\sup C$ exists and $\sup C \leq \sup A + \sup B$:

$$z = x + y \leq \sup A + \sup B \implies \sup C \text{ exists and } \sup C \leq \sup A + \sup B$$

2. Proof that $\sup A + \sup B \leq \sup C$:

$$\begin{aligned} \exists x, y \text{ such that } (\sup A - \epsilon) + (\sup B - \epsilon) &< x + y \leq \sup A + \sup B \\ \implies \sup A + \sup B - 2\epsilon &< x + y \leq \sup C \\ \implies \sup A + \sup B &\leq \sup C \quad \text{by Theorem 2.11 page 25} \end{aligned}$$

Theorem 2.14. Let $S \in 2^{\mathbb{R}}$ and $T \in 2^{\mathbb{R}}$ be subsets of the set of real numbers \mathbb{R} .

T H M	$s \leq t \quad \forall s \in S, t \in T \text{ and}$ $\sup T \text{ exists}$	$\implies \left\{ \begin{array}{l} \sup S \text{ exists} \\ \sup S \leq \sup T \end{array} \right. \text{ and}$
-------------	--	---

PROOF:

$$s \leq t \leq \sup T \implies \sup S \text{ exists and } \sup S \leq \sup T$$

³² Apostol (1975) page 9

³³ Apostol (1975) page 10

2.5.5 Completeness

Theorem 2.15. ³⁴ The set of rational numbers \mathbb{Q} is not complete in the set of real numbers \mathbb{R} .

PROOF: The proof is by an example of the number $\sqrt{2}$, which we will show is not a rational number.

1. Proof that [n^2 is even] \implies [n is even]:

$$\begin{aligned} n^2 \text{ is even} &\implies \exists m \in \mathbb{Z} \text{ such that } n^2 = 2m^2 \\ &\implies n = \sqrt{2m^2} \\ &\implies \exists p \in \mathbb{Z} \text{ such that } n = \sqrt{2 \cdot 2 \cdot p^2} \\ &\implies n = 2p \\ &\implies n \text{ is even} \end{aligned}$$

2. Proof that $\sqrt{2} \notin \mathbb{Q}$:

$$\begin{aligned} \sqrt{2} \in \mathbb{Q} &\implies \exists n \in \mathbb{Z}, m \in \mathbb{Z} \setminus \{0\}, \text{ not both even such that } \sqrt{2} = \frac{n}{m} \\ &\implies n^2 = 2m^2 \\ &\implies n^2 \text{ is even} \\ &\implies n \text{ is even} \\ &\implies n^2 \text{ is divisible by 4} \\ &\implies 2m^2 \text{ is divisible by 4} \\ &\implies m^2 \text{ is even} \\ &\implies m \text{ is even} \\ &\implies \text{both } n \text{ and } m \text{ are even} \\ &\implies \sqrt{2} \notin \mathbb{Q} \end{aligned}$$

Theorem 2.16 (The Archimedean Property / Eudoxus axiom). ³⁵

T H M	$\exists n \in \mathbb{N}$ such that $nx > y \quad \forall x, y \in \mathbb{R}^+$
-------------	---

PROOF:

1. Proof that if $\sup A$ of a set A exists, then $\forall \epsilon > 0, \exists x$ such that $\sup A - \epsilon < x \leq \sup A$:

$$\begin{aligned} \neg(\exists x \text{ such that } \sup A - \epsilon < x \leq \sup A) &\implies \nexists x \text{ such that } \sup A - \epsilon < x \\ &\implies x \leq \sup A - \epsilon \quad \forall x \in A \\ &\implies (\sup A - \epsilon) \text{ is an upper bound of } A \\ &\implies \sup A \leq \sup A - \epsilon \\ &\implies \text{impossibility} \\ &\implies \exists x \text{ such that } (\sup A - \epsilon) < x \leq \sup A \end{aligned}$$

³⁴ Rudin (1976), page 2

³⁵ Aliprantis and Burkinshaw (1998), page 17

Carothers (2000) page 5

2. Proof that \mathbb{N} is unbounded above:

$$\begin{aligned}
 \neg(\mathbb{N} \text{ is unbounded above}) &\implies \mathbb{N} \text{ is bounded above} \\
 &\implies \exists x \in \mathbb{R} \text{ such that } n \leq x \quad \forall n \in \mathbb{N} \\
 &\implies \exists s \in \mathbb{R} \text{ such that } s = \sup \mathbb{N} \quad \text{by Theorem 2.10 page 25} \\
 &\implies \exists n \text{ such that } s - 1 < n \quad \text{by item (1)} \\
 &\implies \exists n \text{ such that } s < n + 1 \\
 &\implies \exists n \text{ such that } s < n + 1 \leq s \\
 &\implies s < s \\
 &\implies \text{impossibility} \\
 &\implies \mathbb{N} \text{ is unbounded above}
 \end{aligned}$$

3. Proof that $\exists n \in \mathbb{N}$ such that $nx > y$:

$$\begin{aligned}
 \neg[\exists n \in \mathbb{N} \text{ such that } nx > y] &\implies \nexists n \in \mathbb{N} \text{ such that } nx > y \\
 &\implies nx \leq y \quad \forall n \in \mathbb{N} \\
 &\implies n \leq \frac{y}{x} \quad \forall n \in \mathbb{N} \\
 &\implies \mathbb{N} \text{ is bounded above by } \frac{y}{x} \\
 &\implies \text{impossibility} \quad \text{by item (2)} \\
 &\implies \exists n \in \mathbb{N} \text{ such that } nx > y
 \end{aligned}$$

Theorem 2.17. ³⁶ Let \mathbb{R} be the set of real numbers and \mathbb{Q} the set of rational numbers.

T H M	$x, y \in \mathbb{R}$ and $x < y$	\implies	$\exists r \in \mathbb{Q}$ such that $x < r < y$
-------------	--------------------------------------	------------	--

PROOF:

$$\begin{aligned}
 x, y \in \mathbb{R} \text{ and } x < y &\implies \forall x, y \in \mathbb{R} \quad \exists q \in \mathbb{N} \text{ such that } q(y - x) > 1 \quad \text{by the Archimedean property page 27} \\
 &\implies qy - qx > 1 \\
 &\implies \exists p \in \mathbb{N} \text{ such that } qy < p < qx \\
 &\implies y < \frac{p}{q} < x \\
 &\implies \exists r \in \mathbb{Q} \text{ such that } x < r < y
 \end{aligned}$$

Theorem 2.18. ³⁷

T H M	$\left\{ \begin{array}{l} 1. \quad (\mathbb{x}_n)_{n \in \mathbb{Z}} \text{ is monotone} \\ 2. \quad (\mathbb{x}_n)_{n \in \mathbb{Z}} \text{ is bounded} \end{array} \right\}$	\implies	$\left\{ \begin{array}{l} (\mathbb{x}_n)_{n \in \mathbb{Z}} \\ \text{converges} \end{array} \right\}$
-------------	---	------------	---

PROOF:

1. Proof for monotonic *increasing* sequences:

³⁶ Carothers (2000) page 5, Aliprantis and Burkinshaw (1998), page 17

³⁷ Carothers (2000) page

(a) By boundness hypothesis, $\sup(x_n)$ exists in \mathbb{R} such that

$$x_m - \epsilon < \sup(x_n) \quad \forall \epsilon > 0, m \in \mathbb{Z}$$

(b) By Theorem 2.17 (page 28), there exists $x \in \mathbb{R}$ between x_m and $\sup(x_n)$ such that

$$x_m - \epsilon < x \leq \sup(x_n) \quad \forall \epsilon > 0, m \in \mathbb{Z}$$

(c) $x_m - x < \epsilon$

2. Proof for monotonic *decreasing* sequences:

2.5.6 Normed algebra structure

Definition 2.16. ³⁸

D E F The **absolute value** $|\cdot| \in \mathbb{R}^{\mathbb{R}}$ is defined as

$$|x| \triangleq \begin{cases} x & \text{for } x \geq 0 \\ -x & \text{for } x < 0 \end{cases}$$

Lemma 2.4. ³⁹

L E M $|x| \leq a \iff -a \leq x \leq a \quad \forall x \in \mathbb{R}$

PROOF:

1. Proof that $|x| \leq a \implies -a \leq x \leq a$

$$\begin{aligned} |x| \leq a &\implies \left\{ \begin{array}{ll} x & \text{for } x \geq 0 \\ -x & \text{for } x < 0 \end{array} \right\} \leq a && \text{by Definition 2.16 page 29} \\ &\implies \left\{ \begin{array}{ll} x \leq a & \text{for } x \geq 0 \\ (-x) \leq a & \text{for } x < 0 \end{array} \right\} \\ &\implies \left\{ \begin{array}{ll} x \leq a & \text{for } x \geq 0 \\ (x \geq -a) & \text{for } x < 0 \end{array} \right\} \\ &\implies -a \leq x \leq a \end{aligned}$$

2. Proof that $|x| \leq a \iff -a \leq x \leq a$

$$\begin{aligned} |x| &= \left\{ \begin{array}{ll} x & \text{for } x \geq 0 \\ -x & \text{for } x < 0 \end{array} \right\} && \text{by Definition 2.16 page 29} \\ &\leq \left\{ \begin{array}{ll} a & \text{for } x \geq 0 \\ a & \text{for } x < 0 \end{array} \right\} && \text{by left hypothesis} \\ &= a \end{aligned}$$

³⁸ Apostol (1975) page 13

³⁹ Apostol (1975) page 13

Theorem 2.19 (normed algebra properties). ⁴⁰ Let $|\cdot| \in \mathbb{R}^{\mathbb{R}}$ be the absolute value function.

T
H
M

The pair $(\mathbb{R}, |\cdot|)$ is a NORMED ALGEBRA. In particular

- | | | | |
|----|--------------------------|-------------------------------|--|
| 1. | $ x \geq 0$ | $\forall x \in \mathbb{R}$ | (non-negative) |
| 2. | $ x = 0 \iff x = 0$ | $\forall x \in \mathbb{R}$ | (nondegenerate) |
| 3. | $ xy = x y $ | $\forall x, y \in \mathbb{R}$ | (homogeneous / multiplicative condition) |
| 4. | $ x + y \leq x + y $ | $\forall x, y \in \mathbb{R}$ | (subadditive / triangle inequality) |

PROOF:

1. Proof that $|x| \geq 0$: true by Definition 2.16 page 29.
2. Proof that $|x| = 0 \iff x = 0$: true by Definition 2.16 page 29.
3. Proof that $|xy| = |x||y|$:

$$\begin{aligned} |xy| &= \left(\begin{array}{ll} xy & \text{for } xy \geq 0 \\ -xy & \text{for } xy < 0 \end{array} \right) && \text{by definition of } |\cdot| \text{ page 29} \\ &= \left(\begin{array}{ll} x & \text{for } x \geq 0 \\ -x & \text{for } x < 0 \end{array} \right) \left(\begin{array}{ll} y & \text{for } y \geq 0 \\ -y & \text{for } y < 0 \end{array} \right) \\ &= |x||y| && \text{by definition of } |\cdot| \text{ page 29} \end{aligned}$$

4. Proof that $|x + y| \leq |x| + |y|$:

(a) Start with these inequalities:

$$\begin{aligned} -|x| &\leq x \leq |x| \\ -|y| &\leq y \leq |y| \end{aligned}$$

(b) Add the above two equations to get the following:

$$-(|x| + |y|) \leq x + y \leq (|x| + |y|)$$

(c) Then by Lemma 2.4 (page 29),

$$|x + y| \leq |x| + |y|$$

2.6 Complex numbers

“Weil nun alle möglichen Zahlen, die man sich nur immer vorstellen mag, entweder größer oder kleiner als 0, oder etwa 0 selbst sind, so ist klar, daß die Quadratwurzeln von Negativzahlen nicht einmal zu den möglichen Zahlen gerechnet werden können. Folglich müssen wir sagen, daß dies unmögliche Zahlen sind. Und dieser Umstand leitet uns auf den Begriff von solchen Zahlen, welche ihrer Natur nach unmöglich sind, und gewöhnlich imaginäre oder eingebildete Zahlen genannt werden, weil sie bloßin der Einbildung vorhanden sind.”

“And, since all numbers which it is possible to conceive, are either greater or less than 0, or are 0 itself, it is evident that we cannot rank the square root of a negative number amongst possible numbers, and we must therefore say that it is an impossible quantity. In this manner we are led to the idea of numbers, which from their nature are impossible; and therefore they are usually called imaginary quantities, because they exist merely in the imagination.”

Leonhard Euler (1707–1783), mathematician ⁴¹

⁴⁰ Apostol (1975) page 13

2.6.1 Definitions

Definition 2.17. ⁴²

D E F The set of **complex numbers** \mathbb{C} is defined as

$$\mathbb{C} \triangleq \{(a, b) \mid a, b \in \mathbb{R}\} \quad (\text{the set of all ordered pairs of real numbers})$$

A **complex number** is any element of \mathbb{C} .

Addition and multiplication over \mathbb{C} are defined next.

Definition 2.18. ⁴³ Let \mathbb{C} be the set of complex numbers.

D E F ADDITION and MULTIPLICATION on \mathbb{C} are defined as follows:

$$\begin{aligned} (x_r, x_i) + (y_r, y_i) &\triangleq (x_r + y_r, x_i + y_i) & \forall (x_r, x_i), (y_r, y_i) \in \mathbb{C} \\ (x_r, x_i) \cdot (y_r, y_i) &\triangleq (x_r y_r - x_i y_i, x_r y_i + x_i y_r) & \forall (x_r, x_i), (y_r, y_i) \in \mathbb{C} \end{aligned}$$

Definition 2.19. ⁴⁴ Let \mathbb{C} be the set of complex numbers.

D E F The **imaginary number** i in \mathbb{C} is defined as

$$i \triangleq (0, 1)$$

Proposition 2.1. ⁴⁵ Let \mathbb{C} be the set of complex numbers and i the imaginary number.

P R P $i^2 = -1$

PROOF:

$$\begin{aligned} i^2 &= (0, 1)(0, 1) && \text{by Definition 2.19 page 31} \\ &= (0 \cdot 0 - 1 \cdot 1, 0 \cdot 1 + 1 \cdot 0) && \text{by Theorem 2.21 page 32} \\ &= (-1, 0) \\ &= -1 \end{aligned}$$

Theorem 2.20. ⁴⁶

T H M $(a, b) = a + ib \quad \forall (a, b) \in \mathbb{C} \quad (\text{RECTANGULAR COORDINATES})$

PROOF:

$$\begin{aligned} (a, b) &= a(1, 0) + b(0, 1) \\ &= a1 + bi && \text{by Definition 2.19 page 31} \\ &= a + ib \end{aligned}$$

⁴¹ quote: [Euler \(1770a\)](#) page 60
translation: [Euler \(1770b\)](#) page 43
image: http://en.wikipedia.org/wiki/File:Leonhard_Euler.jpg, public domain

⁴² [Landau \(1966\)](#) page 92, [Rudin \(1976\)](#) page 12

⁴³ [Landau \(1966\)](#) pages 93–96, [Thurston \(1956\)](#) page 121, [Bottazzini \(1986\)](#) page 180, [Hamilton \(1837\)](#) pages 88–90

⁴⁴ [Landau \(1966\)](#) page 133, [Euler \(1777\)](#) page 184, [Cardano \(1545a\)](#), [Cardano \(1545b\)](#)

⁴⁵ [Landau \(1966\)](#) page 133

⁴⁶ [Landau \(1966\)](#) page 133

2.6.2 Field structure

Theorem 2.21 (Additive abelian group). ⁴⁷

T
H
M

$(\mathbb{C}, +)$ is a COMMUTATIVE GROUP under addition; in particular

1. $(x + y) + z = x + (y + z) \quad \forall x, y, z \in \mathbb{C}$ (ASSOCIATIVE)
2. $x + (0, 0) = (0, 0) + x = x \quad \forall x \in \mathbb{C}$ ((0, 0) is the ADDITIVE IDENTITY ELEMENT)
3. $-(a, b) = (-a, -b) \quad \forall (a, b) \in \mathbb{C}$ ((-a, -b) is the ADDITIVE INVERSE of (a, b))
4. $x + y = y + x \quad \forall x, y \in \mathbb{C}$ (COMMUTATIVE)

PROOF:

1. Proof that $(\mathbb{C}, +)$ is *associative*:

$$\begin{aligned}
 (x + y) + z &= [(x_r, x_i) + (y_r, y_i)] + (z_r, z_i) && \text{by definition of complex addition (page 31)} \\
 &= (x_r + y_r, x_i + y_i) + (z_r, z_i) && \text{by definition of complex addition (page 31)} \\
 &= ([x_r + y_r] + z_r, [x_i + y_i] + z_i) && \\
 &= (x_r + [y_r + z_r], x_i + [y_i + z_i]) && \text{by definition of complex addition (page 31)} \\
 &= (x_r, x_i) + (y_r + z_r, y_i + z_i) && \\
 &= x + (y + z)
 \end{aligned}$$

2. Proof that $(0, 0) \in \mathbb{C}$ is the additive identity element:

$$\begin{aligned}
 (a, b) + (0, 0) &= (a + 0, b + 0) && \text{by definition of complex addition (page 31)} \\
 &= (a, b) && \\
 (0, 0) + (a, b) &= (0 + a, 0 + b) && \text{by definition of complex addition (page 31)} \\
 &= (a, b)
 \end{aligned}$$

3. Proof that $(-a, -b) \in \mathbb{C}$ is the inverse element of (a, b) :

$$\begin{aligned}
 (a, b) + (-a, -b) &= (a - a, b - b) && \text{by definition of complex addition (page 31)} \\
 &= (0, 0) && \\
 (-a, -b) + (a, b) &= (-a + a, -b + b) && \text{by definition of complex addition (page 31)} \\
 &= (0, 0)
 \end{aligned}$$

4. Proof that $(\mathbb{C}, +)$ is *commutative*:

$$\begin{aligned}
 x + y &= (x_r, x_i) + (y_r, y_i) && \\
 &= (x_r + y_r, x_i + y_i) && \text{by definition of complex addition (page 31)} \\
 &= (y_r + x_r, y_i + x_i) && \\
 &= (y_r, y_i) + (x_r, x_i) && \text{by definition of complex addition (page 31)} \\
 &= y + x
 \end{aligned}$$

Theorem 2.22 (Multiplicative abelian group). ⁴⁸

T
H
M

(\mathbb{C}, \cdot) is a COMMUTATIVE GROUP under multiplication; in particular

1. $(xy)z = x(yz) \quad \forall x, y, z \in \mathbb{C}$ (ASSOCIATIVE)
2. $x(1, 0) = (1, 0)x = x \quad \forall x \in \mathbb{C}$ ((1, 0) is the MULTIPLICATIVE IDENTITY ELEMENT)
3. $(a, b)^{-1} = \frac{1}{a^2+b^2} (a, -b) \quad \forall (a, b) \in \mathbb{C}$ ($\frac{1}{a^2+b^2} (a, -b)$ is the MULTIPLICATIVE INVERSE of (a, b))
4. $xy = yx \quad \forall x, y \in \mathbb{C}$ (COMMUTATIVE)

⁴⁷ Landau (1966) pages 93–94

⁴⁸ Landau (1966) pages 96–98

PROOF:

1. Proof that (\mathbb{C}, \times) is *associative*:

$$\begin{aligned}
 (xy)z &= [(x_r, x_i)(y_r, y_i)](z_r, z_i) \\
 &= \underbrace{(x_r y_r - x_i y_i, x_r y_i + x_i y_r)}_{xy} \underbrace{(z_r, z_i)}_z && \text{by Definition 2.18 page 31} \\
 &= ((x_r y_r - x_i y_i)z_r - (x_r y_i + x_i y_r)z_i, (x_r y_r - x_i y_i)z_i + (x_r y_i + x_i y_r)z_r) && \text{by Definition 2.18 page 31} \\
 &= (x_r y_r z_r - x_i y_i z_r - x_r y_i z_i - x_i y_r z_i, x_r y_r z_i - x_i y_i z_i + x_r y_i z_r + x_i y_r z_r) \\
 &= (x_r(y_r z_r - y_i z_i) - x_i(y_r z_i + y_i z_r), x_r(y_r z_i + y_i z_r) + x_i(y_r z_r - y_i z_i)) \\
 &= \underbrace{(x_r, x_i)}_x \underbrace{(y_r z_r - y_i z_i, y_r z_i + y_i z_r)}_{yz} \\
 &= (x_r, x_i)[(y_r, y_i)(z_r, z_i)] && \text{by Definition 2.18 page 31} \\
 &= x(yz)
 \end{aligned}$$

2. Proof that $(1, 0) \in \mathbb{C}$ is the additive identity element:

$$\begin{aligned}
 (a, b)(1, 0) &= (a \cdot 1 - b \cdot 0, a \cdot 0 + b \cdot 1) && \text{by definition of complex multiplication (page 31)} \\
 &= (a, b) \\
 (1, 0)(a, b) &= (1 \cdot a - 0 \cdot b, 1 \cdot b + 0 \cdot a) && \text{by definition of complex multiplication (page 31)} \\
 &= (a, b)
 \end{aligned}$$

3. Proof that $\frac{1}{a^2+b^2}(a, -b) \in \mathbb{C}$ is the inverse element of (a, b) :

$$\begin{aligned}
 (a, b) \left[\frac{1}{a^2+b^2} (a, -b) \right] &= \frac{1}{a^2+b^2} (aa + bb, -ab + ba) && \text{by definition of complex multiplication (page 31)} \\
 &= \frac{1}{a^2+b^2} (a^2 + b^2, 0) \\
 &= \left(\frac{a^2 + b^2}{a^2 + b^2}, \frac{0}{a^2 + b^2} \right) \\
 &= (1, 0) \\
 \left[\frac{1}{a^2+b^2} (a, -b) \right] (a, b) &= \frac{1}{a^2+b^2} (aa + bb, ab - ba) && \text{by definition of complex multiplication (page 31)} \\
 &= \frac{1}{a^2+b^2} (a^2 + b^2, 0) \\
 &= \left(\frac{a^2 + b^2}{a^2 + b^2}, \frac{0}{a^2 + b^2} \right) \\
 &= (1, 0)
 \end{aligned}$$

4. Proof that (\mathbb{C}, \times) is *commutative*:

$$\begin{aligned}
 xy &= (x_r, x_i)(y_r, y_i) \\
 &= (x_r y_r - x_i y_i, x_r y_i + x_i y_r) && \text{by definition of complex multiplication (page 31)} \\
 &= (y_r x_r - y_i x_i, y_i x_r + y_r x_i) \\
 &= (y_r, y_i)(x_r, x_i) \\
 &= yx
 \end{aligned}$$

5. Proof that (\mathbb{C}, \times) forms a multiplicative group:

(a) Proof that $(1, 0)$ is the multiplicative identity element:

$$\begin{aligned}(a, b)(1, 0) &= (a1 - b0, a0 + b1) \\ (1, 0)(a, b) &= (1a - 0b, 0a + 1b)\end{aligned}\begin{aligned}&= (a, b) \\ &= (a, b)\end{aligned}$$

(b) Proof that $\frac{1}{a^2+b^2} (a, -b)$ is the multiplicative inverse element of (a, b) :

$$\begin{aligned}(a, b) \left[\frac{1}{a^2+b^2} (a, -b) \right] &= \frac{1}{a^2+b^2} (a^2+b^2, -ab+ba) \\ \left[\frac{1}{a^2+b^2} (a, -b) \right] (a, b) &= \frac{1}{a^2+b^2} (a^2+b^2, ab-ba)\end{aligned}\begin{aligned}&= (1, 0) \\ &= (1, 0)\end{aligned}$$

(c) Proof that (\mathbb{C}, \times) is closed:

$$(a, b)(c, d) = (ac - bd, ad + bc) \in \mathbb{C}.$$

Proposition 2.2 (Distributive property). ⁴⁹

P	$z(x + y) = zx + zy \quad \forall x, y, z \in \mathbb{C}$	(LEFT DISTRIBUTIVE)
R	$(x + y)z = xz + yz \quad \forall x, y, z \in \mathbb{C}$	(RIGHT DISTRIBUTIVE)

PROOF:

$$\begin{aligned}z(x + y) &= (z_r, z_i) [(x_r, x_i) + (y_r, y_i)] \\ &= (z_r, z_i) (x_r + y_r, x_i + y_i) && \text{by def. of complex add. (Definition 2.18 page 31)} \\ &= (z_r[x_r + y_r] - z_i[x_i + y_i], z_i[x_r + y_r] + z_r[x_i + y_i]) \\ &= (z_r x_r - z_i x_i + z_r y_r - z_i y_i, z_i x_r + z_r x_i + z_i y_r + z_r y_i) \\ &= (z_r x_r - z_i x_i, z_i x_r + z_r x_i) + (z_r y_r - z_i y_i, z_i y_r + z_r y_i) \\ &= (z_r, z_i) (x_r, x_i) + (z_r, z_i) (y_r, y_i) \\ &= zx + zy\end{aligned}$$

$$\begin{aligned}(x + y)z &= z(x + y) && \text{by commutative prop. of Theorem 2.22 page 32} \\ &= zx + zy && \text{by previous result} \\ &= xz + yz && \text{by commutative prop. of Theorem 2.22 page 32}\end{aligned}$$

Theorem 2.23.

T	$(\mathbb{C}, +, \times)$ is a field.
H	
M	

PROOF:

1. By Theorem 2.21 (page 32), $(\mathbb{C}, +, \times)$ is an additive group.
2. By Theorem 2.22 (page 32), $(\mathbb{C}, +, \times)$ is a multiplicative group.
3. By Proposition 2.2 (page 34), $(\mathbb{C}, +, \times)$ is distributive.

⁴⁹ Landau (1966) page 99

4. These properties collectively imply that $(\mathbb{C}, +, \times)$ is a field.

Proposition 2.3. ⁵⁰

**P
R
P**

$$(0, 0)(a, b) = (a, b)(0, 0) = (0, 0) \quad \forall(a,b) \in \mathbb{C}$$

PROOF:

$$\begin{aligned} (0, 0)(a, b) &= (0 \cdot a - 0 \cdot b, 0 \cdot b + 0 \cdot a) && \text{by Definition 2.18 page 31} \\ &= (0, 0) && \text{by Definition 2.18 page 31} \\ (a, b)(0, 0) &= (a \cdot 0 - b \cdot 0, b \cdot 0 + a \cdot 0) && \text{by Definition 2.18 page 31} \\ &= (0, 0) && \text{by Definition 2.18 page 31} \end{aligned}$$

2.6.3 Normed algebra structure

Definition 2.20. ⁵¹

**D
E
F**

The absolute value $|\cdot| \in \mathbb{R}^{\mathbb{C}}$ is defined as

$$|(a, b)| \triangleq \sqrt{a^2 + b^2} \quad \forall(a,b) \in \mathbb{C}$$

Theorem 2.24 (normed algebra properties). ⁵² Let $|\cdot| \in \mathbb{R}^{\mathbb{C}}$ be the absolute value function.

**T
H
M**

The pair $(\mathbb{C}, |\cdot|)$ is a NORMED ALGEBRA. In particular

1. $|x| \geq 0 \quad \forall x \in \mathbb{C} \quad (\text{non-negative})$
2. $|x| = 0 \iff x = 0 \quad \forall x \in \mathbb{C} \quad (\text{nondegenerate})$
3. $|xy| = |x| |y| \quad \forall x, y \in \mathbb{C} \quad (\text{homogeneous / multiplicative condition})$
4. $|x + y| \leq |x| + |y| \quad \forall x, y \in \mathbb{C} \quad (\text{subadditive / triangle inequality})$

PROOF:

1. Proof that $|x| \geq 0$:

$$\begin{aligned} |x|^2 &= a^2 + b^2 && \text{by definition of } |x| \\ &\geq 0 \end{aligned}$$

⁵⁰ Apostol (1975) page 16

⁵¹ Landau (1966) page 108

⁵² Landau (1966) pages 108–110,

2. Proof that $|x| = 0 \iff x = 0$:

$$\begin{aligned} |x| = 0 &\implies |x|^2 = 0 \\ &\implies |x| = 0 \\ &\implies a^2 + b^2 = 0 \\ &\implies a = b = 0 \\ &\implies (a, b) = 0 \\ &\implies x = 0 \\ x = 0 &\implies (a, b) = 0 \\ &\implies a = b = 0 \\ &\implies a^2 + b^2 = 0 \\ &\implies |x|^2 = 0 \\ &\implies |x| = 0 \end{aligned}$$

3. Proof that $|xy| = |x||y|$:

$$\begin{aligned} |xy|^2 &= |(a, b)(c, d)|^2 && \text{by definition of } |x| \\ &= |(ac - bd, ad + bc)|^2 && \text{by Definition 2.18 page 31} \\ &= (ac - bd)^2 + (ad + bc)^2 && \text{by definition of } |x| \\ &= \underbrace{(ac)^2 + (bd)^2}_{(ac - bd)^2} - 2(ac)(bd) + \underbrace{(ad)^2 + (bc)^2 + 2(ad)(bc)}_{(ad + bc)^2} \\ &= (ac)^2 + (ad)^2 + (bc)^2 + (bd)^2 \\ &= (a^2 + b^2)(c^2 + d^2) \\ &= |x|^2|y|^2 && \text{by definition of } |x| \end{aligned}$$

4. Proof that $|x + y| \leq |x| + |y|$:

$$\begin{aligned} |x + y|^2 &= |(a, b) + (c, d)|^2 && \text{by definition of } x, y \\ &= |(a + c, b + d)|^2 && \text{by Definition 2.18 page 31} \\ &= (a + c)^2 + (b + d)^2 && \text{by definition of } |x| \\ &= \underbrace{a^2 + c^2 + 2ac}_{(a + c)^2} + \underbrace{b^2 + d^2 + 2bd}_{(b + d)^2} \\ &= \underbrace{a^2 + b^2}_{|x|^2} + \underbrace{c^2 + d^2}_{|y|^2} + \underbrace{2ac + 2bd}_{2\Re(xy^*)} \\ &= |x|^2 + |y|^2 + 2\Re(xy^*) \\ &\leq |x|^2 + |y|^2 + 2|x y^*| && \text{by Theorem 2.28 page 39} \\ &\leq |x|^2 + |y|^2 && \text{by } |\cdot| \geq 0 \text{ property (1)} \end{aligned}$$

⇒

Proposition 2.4. ⁵³ Let $|\cdot| \in \mathbb{C}^{\mathbb{R}^+}$ be the absolute value function.

P	$\left \frac{x}{y} \right = \frac{ x }{ y }$	$\forall x, y \in \mathbb{C}$
----------	--	-------------------------------

⁵³ Apostol (1975) page 18

PROOF:

$$\begin{aligned}\frac{|x|}{|y|} &= \frac{\left| y \frac{x}{y} \right|}{|y|} \\ &= \frac{|y| \left| \frac{x}{y} \right|}{|y|} \\ &= \left| \frac{x}{y} \right|\end{aligned}$$

by homogeneous property of Theorem 2.24 page 35

2.6.4 Star-algebra structure

Definition 2.21. ⁵⁴ Let $(a, b) \in \mathbb{C}$. The **conjugate operator** $* : \mathbb{C} \rightarrow \mathbb{C}$ is defined as

DEF	$(a, b)^* \triangleq (a, -b)$	$\forall (a, b) \in \mathbb{C}$
-----	-------------------------------	---------------------------------

Theorem 2.25. ⁵⁵

THM	$x = x^* \iff x \in \mathbb{R}$
-----	---------------------------------

PROOF:

1. Proof that $x = x^* \implies x \in \mathbb{R}$

$$\begin{aligned}x = (a, b) &\implies x^* = (a, b)^* \\ &\implies x^* = (a, -b) \\ &\implies b = -b \\ &\implies b = 0 \\ &\implies x = (a, 0) \\ &\implies x \in \mathbb{R}\end{aligned}\quad \begin{aligned}&\text{by definition of } x \\ &\text{by Definition 2.21 page 37} \\ &\text{by left hypothesis} \\ &\text{because } b \in \mathbb{R} \\ &\text{by Definition 2.17 page 31}\end{aligned}$$

2. Proof that $x = x^* \iff x \in \mathbb{R}$

$$\begin{aligned}x &= (a, b) &&\text{by definition of } x \\ &= (a, 0) &&\text{by right hypothesis} \\ &= (a, -0) \\ &= (a, 0)^* &&\text{by Definition 2.21 page 37} \\ &= (a, b)^* &&\text{by right hypothesis} \\ &= x^* &&\text{by definition of } x\end{aligned}$$

Theorem 2.26 (*-algebra properties). ⁵⁶ Let $* : \mathbb{C} \rightarrow \mathbb{C}$ be the conjugate operator.

The pair $(\mathbb{C}, *)$ is a *-ALGEBRA⁵⁷. In particular,

THM	$x^{**} = x \quad \forall x \in \mathbb{C}$	(involuntary)
	$(x + y)^* = x^* + y^* \quad \forall x, y \in \mathbb{C}$	(distributive)
	$(xy)^* = y^* x^* \quad \forall x, y \in \mathbb{C}$	(antiautomorphic)

⁵⁴ Landau (1966) page 106

⁵⁵ Berberian (1961) page 25

⁵⁶ Landau (1966) pages 106–107

⁵⁷ *-algebra: Definition B.3 page 288

PROOF:

$$\begin{aligned} x^{**} &= (x^*)^* \\ &= \left[(x_r, x_i) \right]^* \\ &= (x_r, -x_i)^* \\ &= (x_r, x_i) \\ &= x \end{aligned}$$

where $x \triangleq (x_r, x_i)$

by definition of conjugate (page 37)

by definition of conjugate (page 37)

by the definition $x \triangleq (x_r, x_i)$

$$\begin{aligned} (x + y)^* &= [(x_r, x_i) + (y_r, y_i)]^* \\ &= (x_r + y_r, x_i + y_i)^* \\ &= (x_r + y_r, -x_i - y_i) \\ &= (x_r, -x_i) + (y_r, -y_i) \\ &= (x_r, x_i)^* + (y_r, y_i)^* \\ &= x^* + y^* \end{aligned}$$

where $x \triangleq (x_r, x_i)$ and $y \triangleq (y_r, y_i)$

by definition of complex addition (page 31)

by definition of complex conjugate (page 37)

by definition of complex addition (page 31)

by definition of complex conjugate (page 37)

by the definitions $x \triangleq (x_r, x_i)$ and $y \triangleq (y_r, y_i)$

$$\begin{aligned} (xy)^* &= [(x_r, x_i)(y_r, y_i)]^* \\ &= (x_r y_r - x_i y_i, x_r y_i + x_i y_r)^* \\ &= (x_r y_r - x_i y_i, -x_r y_i - x_i y_r) \\ &= (x_r, -x_i)(y_r, -y_i) \\ &= (y_r, -y_i)(x_r, -x_i) \\ &= (y_r, y_i)^*(x_r, x_i)^* \\ &= y^* x^*. \end{aligned}$$

where $x \triangleq (x_r, x_i)$ and $y \triangleq (y_r, y_i)$

by definition of complex multiplication (page 31)

by definition of complex conjugate (page 37)

by definition of complex multiplication (page 31)

by Theorem 2.21 page 32

by definition of complex conjugate (page 37)

by the definitions $x \triangleq (x_r, x_i)$ and $y \triangleq (y_r, y_i)$

Theorem 2.27. ⁵⁸ Let $* : \mathbb{C} \rightarrow \mathbb{C}$ be the conjugate operator.

T	$(-x)^* = -(x^*)$	$\forall x \in \mathbb{C}$	(conjugate of additive inverse)
H	$(x^{-1})^* = (x^*)^{-1}$	$\forall x, y \in \mathbb{C}$	(conjugate of multiplicative inverse)

PROOF:

$$\begin{aligned} (-x)^* &= [- (x_r, x_i)]^* \\ &= (-x_r, -x_i)^* \\ &= (-x_r, x_i) \\ &= - (x_r, -x_i) \\ &= - \left[(x_r, x_i)^* \right] \\ &= -(x^*) \end{aligned}$$

where $x \triangleq (x_r, x_i)$

by definition of conjugate (page 37)

by definition of conjugate (page 37)

by the definition $x \triangleq (x_r, x_i)$

$$\begin{aligned} (x^{-1})^* &= \left((x_r, x_i)^{-1} \right)^* \\ &= \left(\frac{1}{x_r^2 + x_i^2} (x_r, -x_i) \right)^* \\ &= \left(\frac{1}{x_r^2 + x_i^2} \right)^* (x_r, -x_i)^* \end{aligned}$$

where $x \triangleq (x_r, x_i)$

by Theorem 2.22 page 32

by previous property

$$\begin{aligned}
 &= \frac{1}{x_r^2 + x_i^2} (x_r, x_i) \\
 &= (x_r, -x_i)^{-1} \\
 &= ((x_r, x_i)^*)^{-1} \\
 &= (x^*)^{-1}
 \end{aligned}
 \quad \begin{aligned}
 &\text{by definition of conjugate (page 37)} \\
 &\text{by Theorem 2.22 page 32} \\
 &\text{by definition of conjugate (page 37)} \\
 &\text{by definition } x \triangleq (x_r, x_i)
 \end{aligned}$$

Corollary 2.1. ⁵⁹ Let $* : \mathbb{C} \rightarrow \mathbb{C}$ be the conjugate operator.

COR	$\left(\frac{x}{y}\right)^* = \frac{x^*}{y^*} \quad \forall x, y \in \mathbb{C}$
-----	--

PROOF:

$$\begin{aligned}
 \left(\frac{x}{y}\right)^* &= \left(x \frac{1}{y}\right)^* \\
 &= [x^*] \left[\left(\frac{1}{y}\right)^*\right] \\
 &= [x^*] \left[(y^{-1})^*\right] \\
 &= [x^*] \left[(y^*)^{-1}\right] \\
 &= \frac{x^*}{y^*}
 \end{aligned}
 \quad \begin{aligned}
 &\text{by Theorem 2.26 page 37} \\
 &\text{by Theorem 2.26 page 37}
 \end{aligned}$$

2.6.5 C-star algebraic structure

Theorem 2.28. ⁶⁰ Let $|\cdot| : \mathbb{C} \rightarrow \mathbb{R}^+$ be the absolute value function on \mathbb{C} .

THM	$1. x^* = x \quad \forall x \in \mathbb{C}$ $2. x ^2 = xx^* \quad \forall x \in \mathbb{C}$
-----	---

PROOF:

$$\begin{aligned}
 |x^*| &= |(a, b)^*| \\
 &= |(a, -b)| \\
 &= \sqrt{a^2 + (-b)^2} \\
 &= \sqrt{a^2 + b^2} \\
 &= |(a, b)| \\
 &= |x|
 \end{aligned}
 \quad \begin{aligned}
 &\text{by definition of } x \\
 &\text{by Definition 2.21 page 37} \\
 &\text{by definition of } |x| \\
 &\text{by definition of } |x| \\
 &\text{by definition of } x
 \end{aligned}$$

$$\begin{aligned}
 |x|^2 &= |(a, b)|^2 \\
 &= a^2 + b^2
 \end{aligned}
 \quad \begin{aligned}
 &\text{by definition of } x \\
 &\text{by Definition 2.20 page 35}
 \end{aligned}$$

⁵⁹ Landau (1966) page 107

⁶⁰ Rudin (1976) page 14

$$\begin{aligned}
 &= (a^2 + b^2, 0) \\
 &= (a^2 + b^2, ba - ab) \\
 &= (a, b)(a, -b) \\
 &= (a, b)(a, b)^* && \text{by Definition 2.20 page 35} \\
 &= xx^* && \text{by definition of } x
 \end{aligned}$$

⇒

2.6.6 Hermitian structure

The pair $(\mathbb{C}, *)$ is a special case of a *star-algebra* ($*$ -algebra). In a star-algebra, the real and imaginary components of an element x are defined as follows.⁶¹

$$\Re x \triangleq \frac{1}{2}(x + x^*) \quad \Im x \triangleq \frac{1}{2i}(x - x^*).$$

Theorem 2.29. ⁶² Let $x \triangleq (a, b) \in \mathbb{C}$. Then

T	$\Re(a, b) = a \quad \forall (a, b) \in \mathbb{C}$
H	$\Im(a, b) = b \quad \forall (a, b) \in \mathbb{C}$

PROOF:

$$\begin{aligned}
 \Re(a, b) &= \frac{1}{2}((a, b) + (a, b)^*) && \text{by Definition B.5 page 289} \\
 &= \frac{1}{2}((a, b) + (a, -b)) && \text{by Definition 2.21 page 37} \\
 &= \frac{1}{2}(a + a, b - b) && \text{by Definition 2.18 page 31} \\
 &= \frac{1}{2}(2a, 0) \\
 &= a
 \end{aligned}$$

$$\begin{aligned}
 \Im(a, b) &= \frac{1}{2}((a, b) - (a, b)^*) && \text{by Definition B.5 page 289} \\
 &= \frac{1}{2}((a, b) - (a, -b)) && \text{by Definition 2.21 page 37} \\
 &= \frac{1}{2}(a - a, b + b) && \text{by Definition 2.18 page 31} \\
 &= \frac{1}{2}(0, 2b) \\
 &= b
 \end{aligned}$$

⇒

Theorem 2.30. ⁶³ Let $|\cdot| : \mathbb{C} \rightarrow \mathbb{R}^+$ be the absolute value function on \mathbb{C} .

T	1. $ \Re x \leq x \quad \forall x \in \mathbb{C}$
H	2. $ \Im x \leq x \quad \forall x \in \mathbb{C}$

⁶¹ \Re and \Im : Definition B.5 (page 289)

⁶² Munkres (2000), page 87

⁶³ Rudin (1976), page 14

PROOF:

$$\begin{aligned}
 |\Re(x)| &= |\Re(a, b)| && \text{by definition of } x \\
 &= |a| && \text{by Theorem 2.29 page 40} \\
 &= \sqrt{a^2} \\
 &\leq \sqrt{a^2 + b^2} \\
 &= |(a, b)| && \text{by definition of } |x| \\
 &= |x| && \text{by definition of } x
 \end{aligned}$$

$$\begin{aligned}
 |\Im(x)| &= |\Im(a, b)| && \text{by definition of } x \\
 &= |b| && \text{by Theorem 2.29 page 40} \\
 &= \sqrt{b^2} \\
 &\leq \sqrt{a^2 + b^2} \\
 &= |(a, b)| && \text{by definition of } |x| \\
 &= |x| && \text{by definition of } x
 \end{aligned}$$

2.7 Literature

Literature survey:

1. Classic/standard texts:
 - [Dedekind \(1872a\)](#)
 - [Dedekind \(1888a\)](#)
 - [Landau \(1966\)](#)
 - [Thurston \(1956\)](#)
 - [Birkhoff and MacLane \(1996\)](#)
2. English translations and reprints of Literature item 1:
 - [Dedekind \(1872b\)](#)
 - [Dedekind \(1872c\)](#)
 - [Dedekind \(1872d\)](#)
 - [Dedekind \(1888b\)](#)
 - [Dedekind \(1888c\)](#)
 - [Thurston \(2007\)](#)

CHAPTER 3

INFORMATION THEORY

Figure 3.1: Memoryless modulation system model

3.1 Information Theory

3.1.1 Definitions

The *Kullback Leibler distance* $D(p_1, p_2)$ (Definition 3.1 page 43) is a measure between two probability density functions p_1 and p_2 . It is not a true distance measure¹ but it behaves in a similar manner. If $p_1 = p_2$, then the *KL distance* is 0. If p_1 is very different from p_2 , then $|D(p_1, p_2)|$ will be much larger.

Definition 3.1. ² Let p_1 and p_2 be probability density functions. Then the **Kullback Leibler distance** (the **KL DISTANCE**, also called the **relative entropy**) of p_1 and p_2 is

DEF
$$D(p_1, p_2) \triangleq E \log_2 \frac{p_1(X)}{p_2(X)} \text{ bits}$$
 If the base of logarithm is e (the “natural logarithm”) rather than 2, then the units are NATS rather than BITS.

The *mutual information* $I(X; Y)$ of random variable X and Y is the *KL distance* between their *joint distribution* $p(X, Y)$ and the product of their *marginal distributions* $p(X)$ and $p(Y)$. If X and Y are independent, then the *KL distance* between joint and marginal product is $\log 1 = 0$ and they have no *mutual information* ($I(X; Y) = 0$). If X and Y are highly correlated, then the *joint distribution* is

¹ Distance measure: Definition 12.2 (page 167)

² [Kullback and Leibler \(1951\)](#), [Csiszar \(1961\)](#), [ichi Amari \(2012\)](#), [Cover and Thomas \(1991\)](#) page 18

much different than the product of the marginals making the *KL distance* greater and along with it the *mutual information* greater as well.

Definition 3.2 (Mutual information). ³

D E F $I(X; Y) \triangleq D(p(X, Y), p(X)p(Y)) \triangleq E_{xy} \log_2 \frac{p(X, Y)}{p(X)p(Y)} \text{ bits}$

The *selfinformation* $I(X; X)$ of random variable X is the *mutual information* between X and itself. That is, it is a measure of the information contained in X . Self information $I(X; X)$ can also be viewed as the *KL distance* between the constant 1 (no information because 1 is completely known) and $p(X)$.

Definition 3.3 (Self information). ⁴

D E F $I(X; X) \triangleq D(1, p(X)) \triangleq E_x \log_2 \frac{1}{p(X)} \text{ bits}$

The *entropy* $H(X)$ of a random variable X is equivalent to the self information $I(X; X)$ of X . That is, the entropy of X is a measure of the information contained in X .

Likewise, the *conditional entropy* $H(X|Y)$ of X given Y is the information contained in X given Y has occurred. If X and Y are independent, then X does not care about the occurrence of Y . Thus in this case, the occurrence of $Y = y$ does not change the amount of information provided by X and $H(X|Y) = H(X)$. If X and Y are highly correlated, the occurrence of $Y = y$ tells us a lot about what the value of X might turn out to be. Thus in this case, the information provided by X given Y is greatly reduced and $H(X|Y) \ll H(X)$.

The *joint entropy* $H(X, Y)$ of X and Y is the amount of information contained in the ordered pair (X, Y) .

Definition 3.4 (Entropy). ⁵

D E F	<i>entropy of X :</i>	$H(X) \triangleq E_x \log_2 \frac{1}{p(X)} \text{ bits}$
	<i>joint entropy of X, Y :</i>	$H(X, Y) \triangleq E_{xy} \log_2 \frac{1}{p_{xy}(X, Y)} \text{ bits}$
	<i>conditional entropy of X given Y :</i>	$H(X Y) \triangleq E_{xy} \log_2 \frac{1}{p_{xy}(Y X)} \text{ bits}$

3.1.2 Relations

Theorem 3.1.

T H M $H(X, Y) = H(Y, X)$

PROOF:

$$\begin{aligned} H(X, Y) &\triangleq E_{xy} \log \frac{1}{p_{xy}(X, Y)} \\ &= E_{yx} \log \frac{1}{p_{yx}(Y, X)} \\ &\triangleq H(Y, X) \end{aligned}$$

³ Kullback (1959), Cover and Thomas (1991), pages 18–19

⁴ Hartley (1928), Fano (1949), Cover and Thomas (1991), pages 18–19

⁵ Cover and Thomas (1991), pages 15–17

Figure 3.2: Relationship between information and entropy

Theorem 3.2 (Entropy chain rule).

THM	$\begin{aligned} H(X, Y) &= H(X Y) + H(Y) \\ &= H(Y X) + H(X). \\ H(X_1, X_2, \dots, X_N) &= \sum_{n=1}^{N-1} H(X_n X_{n+1}, \dots, X_N) + H(X_N) \end{aligned}$
-----	--

PROOF:

$$\begin{aligned} H(X, Y) &\triangleq E_{xy} \log \frac{1}{p(X, Y)} \\ &= E_{xy} \log \frac{1}{p(X|Y)p(Y)} \\ &= E_{xy} \log \frac{1}{p(X|Y)} + E_{xy} \log \frac{1}{p(Y)} \\ &= E_{xy} \log \frac{1}{p(X|Y)} + E_y \log \frac{1}{p(Y)} \\ &= H(X|Y) + H(Y) \end{aligned}$$

$$\begin{aligned} H(X, Y) &\triangleq E_{xy} \log \frac{1}{p(X, Y)} \\ &= E_{xy} \log \frac{1}{p(Y|X)p(X)} \\ &= E_{xy} \log \frac{1}{p(Y|X)} + E_{xy} \log \frac{1}{p(X)} \\ &= E_{xy} \log \frac{1}{p(Y|X)} + E_y \log \frac{1}{p(X)} \\ &= H(Y|X) + H(X) \end{aligned}$$

$$\begin{aligned} H(X_1, X_2, \dots, X_N) &= H(X_1|X_2, \dots, X_N) + H(X_2, \dots, X_N) \\ &= H(X_1|X_2, \dots, X_N) + H(X_2|X_3, \dots, X_N) + H(X_3, \dots, X_N) \\ &= H(X_1|X_2, \dots, X_N) + H(X_2|X_3, \dots, X_N) + H(X_3|X_4, \dots, X_N) + H(X_4, \dots, X_N) \end{aligned}$$

$$= \sum_{n=1}^{N-1} H(X_n | X_{n+1}, \dots, X_N) + H(X_N)$$

Theorem 3.3.

T
H
M

I(X; Y)	=	H(X) - H(X Y)
I(X; Y)	=	H(Y) - H(Y X)
I(X; Y)	=	H(X) + H(Y) - H(X, Y)
I(X; Y)	=	I(Y; X)
I(X; X)	=	H(X)

PROOF:

$$\begin{aligned} I(X; Y) &\triangleq E_{xy} \log_2 \frac{p(X, Y)}{p(X)p(Y)} \\ &= E_{xy} \log_2 \frac{p(X|Y)}{p(X)} \\ &= E_{xy} \log_2 \frac{1}{p(X)} + E_{xy} \log_2 p(X|Y) \\ &= E_{xy} \log_2 \frac{1}{p(X)} - E_{xy} \log_2 \frac{1}{p(X|Y)} \\ &\triangleq H(X) - H(X|Y) \end{aligned}$$

$$\begin{aligned} I(X; Y) &\triangleq E_{xy} \log_2 \frac{p(X, Y)}{p(X)p(Y)} \\ &= E_{xy} \log_2 \frac{p(Y|X)}{p(Y)} \\ &= E_{xy} \log_2 \frac{1}{p(Y)} + E_{xy} \log_2 p(Y|X) \\ &= E_{xy} \log_2 \frac{1}{p(Y)} - E_{xy} \log_2 \frac{1}{p(Y|X)} \\ &\triangleq H(Y) - H(Y|X) \end{aligned}$$

$$\begin{aligned} I(X; Y) &= H(Y) - H(Y|X) \\ &= I(Y; X) \end{aligned}$$

$$\begin{aligned} I(X; X) &\triangleq E_{xy} \log_2 \frac{p(X, X)}{p(X)p(X)} \\ &= E_{xy} \log_2 \frac{p(X)}{p(X)p(X)} \\ &= E_{xy} \log_2 \frac{1}{p(X)} \\ &\triangleq H(X) \end{aligned}$$

$$\begin{aligned} I(X; Y) &\triangleq H(X) - H(X|Y) \\ &= H(X) - [H(X, Y) - H(Y)] \\ &= H(X) + H(Y) - H(X, Y) \end{aligned}$$

Theorem 3.4 (Information chain rule).

T H M	$I(X_1, X_2, \dots, X_N; Y) = \sum_{n=1}^{N-1} I(X_n X_{n+1}, \dots, X_N) + I(X_N)$
-------------	---

PROOF:

$$\begin{aligned}
 I(X_1, X_2, \dots, X_N; Y) &= H(X_1, X_2, \dots, X_N) - H(X_1, X_2, \dots, X_N | Y) \\
 &= \sum_{n=1}^{N-1} H(X_n | X_{n+1}, \dots, X_N) + H(X_N) - \sum_{n=1}^{N-1} H(X_n | X_{n+1}, \dots, X_N, Y) - H(X_N | Y) \\
 &= \sum_{n=1}^{N-1} [H(X_n | X_{n+1}, \dots, X_N) - H(X_n | X_{n+1}, \dots, X_N, Y)] + [H(X_N) - H(X_N | Y)] \\
 &= \sum_{n=1}^{N-1} I(X_n | X_{n+1}, \dots, X_N) + I(X_N)
 \end{aligned}$$

3.1.3 Properties

Theorem 3.5. ⁶

T H M	$D(p_1, p_2) \geq 0$
	$I(X; Y) \geq 0$

PROOF:

$$\begin{aligned}
 D(p_1, p_2) &\triangleq E_x \log \frac{p_1(x)}{p_2(x)} \\
 &= E_x \left[-\log \frac{p_2(x)}{p_1(x)} \right] \\
 &\geq -\log E_x \left[\frac{p_2(x)}{p_1(x)} \right] \quad \text{by Jensen's Inequality (Theorem ?? page ??)} \\
 &= -\log \int_x p_1(x) \frac{p_2(x)}{p_1(x)} dx \\
 &= -\log \int_x p_2(x) dx \\
 &= -\log(1) \\
 &= 0
 \end{aligned}$$

⁶ [Cover and Thomas \(1991\)](#), page 26

3.2 Channel Capacity

Definition 3.5. Let (L, N) be a block coder with N output bits for each L input bits.

$$\begin{aligned} R &\triangleq \frac{L}{N} && \text{coding rate} \\ C &\triangleq \max I(X; Y) && \text{channel capacity} \\ E(R) &\triangleq \max_{\rho} \max_Q [E_0(\rho, Q) - \rho R] && \text{random coding exponent} \end{aligned}$$

Theorem 3.6 (noisy channel coding theorem). ⁷

THM

If $R < C$ then it is possible to construct an encoder and decoder such that the probability of error P_e is arbitrarily small. Specifically

$$P_e \leq e^{-N E(R)}$$

For $0 \leq R \leq C$, the function $E(R)$ is POSITIVE, DECREASING, and CONVEX.

Figure 3.3: Typical $E(R)$

Figure 3.4: Binary symmetric channel (BSC)

Figure 3.5: Memoryless modulation system model

How much information can be reliably sent through the channel? The answer depends on the *channel capacity* C . As proven by the *Noisy Channel Coding Theorem* (NCCT), each transmitted symbol can carry up to C bits for any arbitrarily small probability of error greater than zero. The price for decreasing error is increasing the block code size.

Note that the NCCT does not say at what rate (in bits/second) you can send data through the AWGN channel. The AWGN channel knows nothing of time (and is therefore not a realistic channel). The NCCT channel merely gives a *coding rate*. That is, the number of information bits each symbol can carry. Channels that limit the rate (in bits/second) that can be sent through it are obviously aware of time and are often referred to as *bandlimited channels*.

⁷ [Gallager \(1968\)](#), page 143

Figure 3.6: Additive noise system model

Theorem 3.7. Let $Z \sim N(0, \sigma^2)$. Then

$$\text{T H M} \quad H(Z) = \frac{1}{2} \log_2 2\pi e \sigma^2$$

PROOF:

$$\begin{aligned}
 H(Z) &= E_z \log \frac{1}{p(Z)} \\
 &= -E_z \log p(z) \\
 &= -E_z \log \left[\frac{1}{\sqrt{2\pi\sigma^2}} e^{\frac{-z^2}{2\sigma^2}} \right] \\
 &= -E_z \left[-\frac{1}{2} \log(2\pi\sigma^2) + \frac{-z^2}{2\sigma^2} \log e \right] \\
 &= \frac{1}{2} E_z \left[\log(2\pi\sigma^2) + \frac{\log e}{\sigma^2} z^2 \right] \\
 &= \frac{1}{2} \left[\log(2\pi\sigma^2) + \frac{\log e}{\sigma^2} E_z z^2 \right] \\
 &= \frac{1}{2} \left[\log(2\pi\sigma^2) + \frac{\log e}{\sigma^2} (\sigma^2 + 0) \right] \\
 &= \frac{1}{2} [\log(2\pi\sigma^2) + \log e] \\
 &= \frac{1}{2} \log(2\pi e \sigma^2)
 \end{aligned}$$

Theorem 3.8. Let $Y = X + Z$ be a Gaussian channel with $EY^2 = P$ and $Z \sim N(0, \sigma^2)$. Then

$$\text{T H M} \quad I(X; Y) \leq \frac{1}{2} \log \left(1 + \frac{P}{\sigma^2} \right) = C$$

PROOF: No proof at this time.

Reference: ([Cover and Thomas, 1991](#), page 241)

Example 3.1. 1. If there is no transmitted energy ($P = 0$), then the capacity of the channel to pass information is

$$\begin{aligned}
 C &= \frac{1}{2} \log_2 \left(1 + \frac{P}{\sigma^2} \right) \\
 &= \frac{1}{2} \log_2 \left(1 + \frac{0}{\sigma^2} \right) \\
 &= 0
 \end{aligned}$$

That is, the symbols cannot carry any information.

2. If there is finite symbol energy and no noise ($\sigma^2 = 0$), then the capacity of the channel to pass information is

$$\begin{aligned} C &= \frac{1}{2} \log_2 \left(1 + \frac{P}{0} \right) \\ &= \infty \end{aligned}$$

That is, each symbol can carry an infinite amount of information. That is, we can use a modulation scheme with an infinite number of signaling waveforms (analog modulation) and thus each symbol can be represented by one of an infinite number of waveforms.

3. If the transmitted energy is ($P = 15\sigma^2$), then the capacity of the channel to pass information is

$$\begin{aligned} C &= \frac{1}{2} \log_2 \left(1 + \frac{15\sigma^2}{\sigma^2} \right) \\ &= \frac{1}{2} \log_2 (1 + 15) \\ &= \frac{1}{2} 4 \\ &= 2 \end{aligned}$$

This means

$$2 = C > R \triangleq \frac{\text{information bits}}{\text{symbol}} = \frac{\text{information bits}}{\text{coded bits}} \times \frac{\text{coded bits}}{\text{symbol}} = r_c r_s$$

This means that if the coding rate is $r_c = 1/4$, then we must use a modulation with 256 ($r_s = 8$ bits/symbol) or fewer waveforms.

Conversely, if the modulation scheme uses 4 waveforms, then $r_s = 2$ bits/symbol and so the code rate r_c can be up to 1 (almost no coding redundancy is needed).

4. If there is the transmitted energy ($P = \sigma^2$), then the capacity of the channel to pass information is

$$\begin{aligned} C &= \frac{1}{2} \log_2 \left(1 + \frac{\sigma^2}{\sigma^2} \right) \\ &= \frac{1}{2} \log_2 (1 + 1) \\ &= \frac{1}{2} \end{aligned}$$

That is, each symbol can carry just under 1/2 bits of information. This means

$$\frac{1}{2} = C > R \triangleq \frac{\text{information bits}}{\text{symbol}} = \frac{\text{information bits}}{\text{coded bits}} \times \frac{\text{coded bits}}{\text{symbol}} = r_c r_s$$

This means that if the coding rate is $r_c = 1/4$, then we must use a modulation with 4 ($r_s = 2$ bits/symbol) or fewer waveforms.

Conversely, if the modulation scheme uses 16 waveforms, then $r_s = 4$ bits/symbol and so the code rate r_c must be less than 1/8.

3.3 Specific channels

3.3.1 Binary Symmetric Channel (BSC)

The properties of the *binary symmetric channel (BSC)* are illustrated in Figure 3.4 (page 48) and stated in Theorem 17.8 (next).

Theorem 3.9 (Binary symmetric channel). *Let $\mathbf{C} : X \rightarrow Y$ be a channel operation with $X, Y \in \{0, 1\}$ and*

$$\begin{aligned} p &\triangleq P\{X = 1\} \\ P\{Y = 1|X = 0\} &= P\{Y = 0|X = 1\} \triangleq \epsilon \end{aligned}$$

Then

THM	$P\{Y = 1\} = \epsilon + p - 2\epsilon p$ $P\{Y = 0\} = 1 - p - \epsilon + 2\epsilon p$ $H(X) = p \log_2 \frac{1}{p} + (1-p) \log_2 \frac{1}{(1-p)}$ $H(Y) = (1-p-\epsilon+2\epsilon p) \log_2 \frac{1}{1-p-\epsilon+2\epsilon p} + (\epsilon+p-2\epsilon p) \log_2 \frac{1}{\epsilon+p-2\epsilon p}$ $H(Y X) = (1-\epsilon) \log_2 \frac{1}{1-\epsilon} + \epsilon \log_2 \frac{1}{\epsilon}$ $I(X; Y) = (1-p-\epsilon+2\epsilon p) \log_2 \frac{1}{1-p-\epsilon+2\epsilon p} + (\epsilon+p-2\epsilon p) \log_2 \frac{1}{\epsilon+p-2\epsilon p}$ $\quad \quad \quad -(1-\epsilon) \log_2 \frac{1}{1-\epsilon} + -\epsilon \log_2 \frac{1}{\epsilon}$ $C = 1 + \epsilon \log_2 \epsilon + (1-\epsilon) \log_2 (1-\epsilon)$
-----	---

PROOF:

$$\begin{aligned} P\{X = 1\} &\triangleq p \\ P\{X = 0\} &= 1 - p \\ P\{Y = 1\} &= P\{Y = 1|X = 0\} P\{X = 0\} + P\{Y = 1|X = 1\} P\{X = 1\} \\ &= \epsilon(1-p) + (1-\epsilon)p \\ &= \epsilon - \epsilon p + p - \epsilon p \\ &= \epsilon + p - 2\epsilon p \\ P\{Y = 0\} &= P\{Y = 0|X = 0\} P\{X = 0\} + P\{Y = 0|X = 1\} P\{X = 1\} \\ &= (1-\epsilon)(1-p) + \epsilon p \\ &= 1 - p - \epsilon + \epsilon p + \epsilon p \\ &= 1 - p - \epsilon + 2\epsilon p \end{aligned}$$

$$\begin{aligned} H(X) &\triangleq E_x \log_2 \frac{1}{p(X)} \\ &= \sum_{n=0}^1 P\{X = n\} \log_2 \frac{1}{P\{X = n\}} \\ &= P\{X = 0\} \log_2 \frac{1}{P\{X = 0\}} + P\{X = 1\} \log_2 \frac{1}{P\{X = 1\}} \\ &= p \log_2 \frac{1}{p} + (1-p) \log_2 \frac{1}{(1-p)} \end{aligned}$$

$$H(Y) \triangleq E_y \log_2 \frac{1}{p(Y)}$$

$$\begin{aligned}
&= \sum_{n=0}^1 P\{Y = n\} \log_2 \frac{1}{P\{Y = n\}} \\
&= P\{Y = 0\} \log_2 \frac{1}{P\{Y = 0\}} + P\{Y = 1\} \log_2 \frac{1}{P\{Y = 1\}} \\
&= (1 - p - \epsilon + 2\epsilon p) \log_2 \frac{1}{1 - p - \epsilon + 2\epsilon p} + (\epsilon + p - 2\epsilon p) \log_2 \frac{1}{\epsilon + p - 2\epsilon p}
\end{aligned}$$

$$\begin{aligned}
H(Y|X) &\triangleq E_{xy} \log_2 \frac{1}{p(Y|X)} \\
&= \sum_{m=0}^1 \sum_{n=0}^1 P\{X = m, Y = n\} \log_2 \frac{1}{P\{Y = n|X = m\}} \\
&= \sum_{m=0}^1 \sum_{n=0}^1 P\{Y = n|X = m\} P\{X = m\} \log_2 \frac{1}{P\{Y = n|X = m\}} \\
&= P\{Y = 0|X = 0\} P\{X = 0\} \log_2 \frac{1}{P\{Y = 0|X = 0\}} + \\
&\quad P\{Y = 0|X = 1\} P\{X = 1\} \log_2 \frac{1}{P\{Y = 0|X = 1\}} + \\
&\quad P\{Y = 1|X = 0\} P\{X = 0\} \log_2 \frac{1}{P\{Y = 1|X = 0\}} + \\
&\quad P\{Y = 1|X = 1\} P\{X = 1\} \log_2 \frac{1}{P\{Y = 1|X = 1\}} \\
&= (1 - \epsilon)(1 - p) \log_2 \frac{1}{1 - \epsilon} + \epsilon p \log_2 \frac{1}{\epsilon} + \epsilon(1 - p) \log_2 \frac{1}{\epsilon} + (1 - \epsilon)p \log_2 \frac{1}{1 - \epsilon} \\
&= (1 - p - \epsilon + \epsilon p + p - \epsilon p) \log_2 \frac{1}{1 - \epsilon} + (\epsilon p + \epsilon - \epsilon p) \log_2 \frac{1}{\epsilon} \\
&= (1 - \epsilon) \log_2 \frac{1}{1 - \epsilon} + \epsilon \log_2 \frac{1}{\epsilon}
\end{aligned}$$

$$\begin{aligned}
I(X; Y) &= H(Y) - H(Y|X) \\
&= (1 - p - \epsilon + 2\epsilon p) \log_2 \frac{1}{1 - p - \epsilon + 2\epsilon p} + (\epsilon + p - 2\epsilon p) \log_2 \frac{1}{\epsilon + p - 2\epsilon p} - (1 - \epsilon) \log_2 \frac{1}{1 - \epsilon} + -\epsilon \log_2 \frac{1}{\epsilon}
\end{aligned}$$

$$\begin{aligned}
C &\triangleq \max_p I(X; Y) \\
&= I(X; Y)|_{p=\frac{1}{2}} \\
&= \frac{1}{2} \log_2 \frac{1}{\frac{1}{2}} + \frac{1}{2} \log_2 \frac{1}{\frac{1}{2}} - (1 - \epsilon) \log_2 \frac{1}{1 - \epsilon} + -\epsilon \log_2 \frac{1}{\epsilon} \\
&= 1 + \epsilon \log_2 \epsilon + (1 - \epsilon) \log_2 (1 - \epsilon)
\end{aligned}$$

Remark 3.1.

REMARK	When $\epsilon = 0$ (noiseless channel), the channel capacity is 1 bit (maximum capacity). When $\epsilon = 1$ (inverting channel), the channel capacity is still 1 bit. When $\epsilon = 1/2$ (totally random channel), the channel capacity is 0. When $p = 1$ (1 is always transmitted), the entropy of X is 0. When $p = 0$ (0 is always transmitted), the entropy of X is 0. When $p = 1/2$ (totally random transmission), the entropy of X is 1 bit (maximum entropy).
--------	---

Figure 3.7: Additive noise system model

3.3.2 Gaussian Noise Channel

Theorem 3.10. Let $Z \sim N(0, \sigma^2)$. Then

$$\boxed{\text{T H M}} \quad H(Z) = \frac{1}{2} \log_2 2\pi e \sigma^2$$

PROOF:

$$\begin{aligned}
 H(Z) &= E_z \log \frac{1}{p(Z)} \\
 &= -E_z \log p(z) \\
 &= -E_z \log \left[\frac{1}{\sqrt{2\pi\sigma^2}} e^{\frac{-z^2}{2\sigma^2}} \right] \\
 &= -E_z \left[-\frac{1}{2} \log(2\pi\sigma^2) + \frac{-z^2}{2\sigma^2} \log e \right] \\
 &= \frac{1}{2} E_z \left[\log(2\pi\sigma^2) + \frac{\log e}{\sigma^2} z^2 \right] \\
 &= \frac{1}{2} \left[\log(2\pi\sigma^2) + \frac{\log e}{\sigma^2} E_z z^2 \right] \\
 &= \frac{1}{2} \left[\log(2\pi\sigma^2) + \frac{\log e}{\sigma^2} (\sigma^2 + 0) \right] \\
 &= \frac{1}{2} [\log(2\pi\sigma^2) + \log e] \\
 &= \frac{1}{2} \log(2\pi e \sigma^2)
 \end{aligned}$$

Theorem 3.11.⁸ Let $Y = X + Z$ be a Gaussian channel with $EY^2 = P$ and $Z \sim N(0, \sigma^2)$. Then

$$\boxed{\text{T H M}} \quad I(X; Y) \leq \frac{1}{2} \log \left(1 + \frac{P}{\sigma^2} \right) = C \quad \text{bits per usage}$$

Theorem 3.12.⁹ Let $Y = X + Z$ be a bandlimited Gaussian channel with $EY^2 = P$ and $Z \sim N(0, \sigma^2)$ and bandwidth W . Then

$$\boxed{\text{T H M}} \quad C = W \log \left(1 + \frac{P}{\sigma^2 W} \right) \quad \text{bits per second}$$

⁸ [Cover and Thomas \(1991\)](#), page 241

⁹ [Cover and Thomas \(1991\)](#), page 250

Part II

Order Structures

CHAPTER 4

ORDER

Equivalence relations (Definition 1.9 page 7) require *symmetry* ($x \equiv y \iff y \equiv x$). However another very important type of relation, the *order relation*, actually requires *anti-symmetry*. This chapter presents some useful structures regarding order relations. Ordering relations on a set allow us to *compare* some pairs of elements in a set and determine whether or not one element is *less than* another. In this case, we say that those two elements are *comparable*; otherwise, they are *incomparable*. A set together with an order relation is called an *ordered set*, a *partially ordered set*, or a *poset* (Definition 4.2 page 58).

4.1 Preordered sets

Definition 4.1. ¹ Let X be a set.

A relation \sqsubseteq is a **preorder relation** on X if

- | | | | | |
|--------------|---|-------------------------|--------------|-----|
| D E F | 1. $x \sqsubseteq x$ | $\forall x \in X$ | (REFLEXIVE) | and |
| | 2. $x \sqsubseteq y$ and $y \sqsubseteq z \implies x \sqsubseteq z$ | $\forall x, y, z \in X$ | (TRANSITIVE) | |

A **preordered set** is the pair (X, \sqsubseteq) .

Example 4.1. ²

- | | |
|------------|--|
| E X | \sqsubseteq is a preorder relation on the set of <i>positive integers</i> \mathbb{N} if
$n \sqsubseteq m \iff (p \text{ is a prime factor of } n \implies p \text{ is a prime factor of } m)$ |
|------------|--|

¹ Schröder (2003) page 115, Brown and Watson (1991), page 317

² Shen and Vereshchagin (2002) page 43

4.2 Order relations

Definition 4.2. ³ Let X be a set. Let 2^{XX} be the set of all relations on X .

DEF	A relation \leq is an order relation in 2^{XX} if		
	1. $x \leq x$ $\forall x \in X$ (REFLEXIVE) and		
	2. $x \leq y$ and $y \leq z \implies x \leq z$ $\forall x, y, z \in X$ (TRANSITIVE) and		
	3. $x \leq y$ and $y \leq x \implies x = y$ $\forall x, y \in X$ (ANTI-SYMMETRIC)		
] preorder		
<p>An ordered set is the pair (X, \leq). The set X is called the base set of (X, \leq). If $x \leq y$ or $y \leq x$, then elements x and y are said to be comparable, denoted $x \sim y$. Otherwise they are incomparable, denoted $x \parallel y$. The relation \lessdot is the relation $\leq \setminus =$ ("less than but not equal to"), where \setminus is the SET DIFFERENCE operator, and $=$ is the equality relation. An order relation is also called a partial order relation. An ordered set is also called a partially ordered set or poset.</p>			

The familiar relations \geq , $<$, and $>$ (next) can be defined in terms of the order relation \leq (Definition 4.2—previous).

Definition 4.3. ⁴ Let (X, \leq) be an ordered set.

DEF	The relations \geq , $<$, $>$ $\in 2^{XX}$ are defined as follows:
	$x \geq y \stackrel{\text{def}}{\iff} y \leq x \quad \forall x, y \in X$
	$x < y \stackrel{\text{def}}{\iff} x \leq y \text{ and } x \neq y \quad \forall x, y \in X$
	$x > y \stackrel{\text{def}}{\iff} x \geq y \text{ and } x \neq y \quad \forall x, y \in X$
<p>The relation \geq is called the dual of \leq.</p>	

Theorem 4.1. ⁵ Let X be a set.

THM	(X, \leq) is an ordered set $\iff (X, \geq)$ is an ordered set
-----	--

Example 4.2.

EX	order relation	dual order relation
	\leq (integer less than or equal to)	\geq (integer greater than or equal to)
	\subseteq (subset)	\supseteq (super set)
	$ $ (divides)	(divided by)
	\Rightarrow (implies)	\Leftarrow (implied by)

Example 4.3. The Hasse diagram to the left illustrates the ordered set $(2^{\{x,y,z\}}, \subseteq)$ and the Hasse diagram to the right illustrates its dual $(2^{\{x,y,z\}}, \supseteq)$.

³ MacLane and Birkhoff (1999) page 470, Beran (1985) page 1, Korset (1894) page 156 (I, II, (1)), Dedekind (1900) page 373 (I-III)

⁴ Peirce (1880b) page 2

⁵ Grätzer (1998), page 3

4.3 Linearly ordered sets

In an ordered set we can say that some element is less than or equal to some other element. That is, we can say that these two elements are *comparable*—we can *compare* them to see which one is lesser or equal to the other. But it is very possible that there are two elements that are not comparable, or *incomparable*. That is, we cannot say that one element is less than the other—it is simply not possible to compare them because their ordered pair is not an element of the order relation.

For example, in the ordered set $(2^{\{x,y,z\}}, \subseteq)$ of Example 4.9, we can say that $\{x\} \subseteq \{x, z\}$ (we can compare these two sets with respect to the order relation \subseteq), but we cannot say $\{y\} \subseteq \{x, z\}$, nor can we say $\{x, z\} \subseteq \{y\}$. Rather, these two elements $\{y\}$ and $\{x, z\}$ are simply *incomparable*.

However, there are some ordered sets in which every element is comparable with every other element; and in this special case we say that this ordered set is a *totally ordered* set or is *linearly ordered* (next definition).

Definition 4.4.⁶

A relation \leq is a **linear order relation** on X if

1. \leq is an ORDER RELATION (Definition 4.2 page 58) and
2. $x \leq y$ or $y \leq x \quad \forall x, y \in X$ (COMPARABLE).

A **linearly ordered set** is the pair (X, \leq) .

A linearly ordered set is also called a **totally ordered set**, a **fully ordered set**, and a **chain**.

Definition 4.5 (poset product).⁷

The **product** $P \times Q$ of ordered pairs $P \triangleq (X, \preceq)$ and $Q \triangleq (Y, \trianglelefteq)$ is the ordered pair $(X \times Y, \leq)$ where

$$(x_1, y_1) \leq (x_2, y_2) \quad \stackrel{\text{def}}{\iff} \quad x_1 \preceq x_2 \text{ and } y_1 \trianglelefteq y_2 \quad \forall x_1, x_2 \in X; y_1, y_2 \in Y$$

4.4 Representation

Definition 4.6.⁸

y **covers** x in the ordered set (X, \leq) if

1. $x \leq y$ (y is greater than x) and
2. $(x \leq z \leq y) \implies (z = x \text{ or } z = y)$ (there is no element between x and y).

The case in which y covers x is denoted

$$x \prec y.$$

⁶ MacLane and Birkhoff (1999) page 470, Ore (1935) page 410

⁷ Birkhoff (1948) page 7, MacLane and Birkhoff (1967), page 489

⁸ Birkhoff (1933a) page 445

Example 4.4. Let $(\{x, y, z\}, \leq)$ be an ordered set with cover relation \prec .

E X	$\{x < y < z\}$	\Rightarrow	$\left\{ \begin{array}{ll} y & \text{covers} & x \\ z & \text{covers} & y \\ z & \text{does not cover} & x \end{array} \right\}$
--------	-----------------	---------------	--

An ordered set can be represented in four ways:

1. Hasse diagram
2. tables
3. set of ordered pairs of order relations
4. set of ordered pairs of cover relations

Definition 4.7. Let (X, \leq) be an ordered pair.

A diagram is a **Hasse diagram** of (X, \leq) if it satisfies the following criteria:

- DEF
- Each element in X is represented by a dot or small circle.
 - For each $x, y \in X$, if $x < y$, then y appears at a higher position than x and a line connects x and y .

Example 4.5. Here are three ways of representing the ordered set $(2^{\{x,y\}}, \subseteq)$:

1. **Hasse diagrams:** If two elements are comparable, then the lesser of the two is drawn lower on the page than the other with a line connecting them.

2. Sets of ordered pairs specifying *order relations* (Definition 4.2 page 58):

$$\subseteq = \left\{ (\emptyset, \emptyset), (\{x\}, \{x\}), (\{y\}, \{y\}), (\{x, y\}, \{x, y\}), (\emptyset, \{x\}), (\emptyset, \{y\}), (\emptyset, \{x, y\}), (\{x\}, \{x, y\}), (\{y\}, \{x, y\}) \right\}$$

3. Sets of ordered pairs specifying *covering relations*:

$$\prec = \left\{ (\emptyset, \{x\}), (\emptyset, \{y\}), (\{x\}, \{x, y\}), (\{y\}, \{x, y\}) \right\}$$

Example 4.6. The Hasse diagrams to the left and right represent equivalent ordered sets. They are simply drawn differently.

Example 4.7. The Hasse diagrams to the left and right represent equivalent ordered sets. They are simply drawn differently.

Example 4.8. The Hasse diagrams to the left and right represent equivalent ordered sets.

In particular, the line extending from 1 to y in the diagram to the left is redundant because other lines already indicate that $z \leq 1$ and $y \leq z$; and thus by the *transitive* property (Definition 4.2 page 58), these two relations imply $1 \leq y$. A more concise explanation is that both have the same covering relation:

$$\prec = \{(z, 1), (x, z), (0, x), (y, z), (0, y)\}$$

4.5 Examples

Examples of order relations include the following:

set inclusion order relation:	Example 4.9	page 61
integer divides order relation:	Example 4.10	page 61
linear operator order relation:	Example 4.11	page 61
projection operator order relation:	Example 4.12	page 61
integer order relation:	Example 4.13	page 62
metric order relation:	Example 4.14	page 62
coordinatewise order relation	Example 4.15	page 62
lexicographical order relation	Example 4.16	page 62

Example 4.9 (Set inclusion order relation). ⁹ Let X be a set, $\mathcal{P}(X)$ the power set of X , and \subseteq the set inclusion relation. Then, \subseteq is an *order relation* on the set $\mathcal{P}(X)$ and the pair $(\mathcal{P}(X), \subseteq)$ is an *ordered set*. The ordered set $(\mathcal{P}^{\{x,y,z\}}, \subseteq)$ is illustrated to the right by its *Hasse diagram*.

Example 4.10 (Integer divides order relation). ¹⁰ Let $|$ be the “divides” relation on the set \mathbb{N} of positive integers such that $n|m$ represents m divides n . Then $|$ is an *order relation* on \mathbb{N} and the pair $(\mathbb{N}, |)$ is an *ordered set*. The ordered set $(\{n \in \mathbb{N} | n|2 \text{ or } n|3 \text{ or } n|5\}, |)$ is illustrated by a *Hasse diagram* to the right.

Example 4.11 (Operator order relation). ¹¹ Let \mathbf{X} be an inner-product space. We can define the order relation \lesssim on the linear operators $\mathbf{L}_1, \mathbf{L}_2, \mathbf{L}_3, \dots \in \mathcal{L}(\mathbf{X})$ as follows:

E	$\mathbf{L}_1 \lesssim \mathbf{L}_2 \iff \langle \mathbf{L}_2 \mathbf{x} - \mathbf{L}_1 \mathbf{x} \mathbf{x} \rangle \geq 0 \quad \forall \mathbf{x} \in \mathbf{X}$
---	---

Example 4.12 (Projection operator order relation). ¹² Let (V_n) be a sequence of subspaces in a Hilbert space \mathbf{X} . We can define a projection operator P_n for every subspace $V_n \subseteq \mathbf{X}$ in a subspace lattice such that

$$V_n = P_n \mathbf{X} \quad \forall n \in \mathbb{Z}.$$

Each projection operator P_n in the lattice “projects” the range space \mathbf{X} onto a subspace V_n . We can define an order relation on the projection operators as follows:

E	$P_1 \leq P_2 \iff P_1 P_2 = P_2 P_1 = P_1$
---	---

⁹ Menini and Oystaeyen (2004) pages 56–57

¹⁰ MacLane and Birkhoff (1999) page 484, Sheffer (1920) page 310 (footnote 1)

¹¹ Michel and Herget (1993) page 429, Pedersen (2000) page 87

¹² Isham (1999) pages 21–22, Dunford and Schwartz (1957), page 481, Svozil (1994) page 72

Example 4.13 (Integer order relation). Let \leq be the standard order relation on the set of integers \mathbb{Z} . Then the ordered pair (\mathbb{Z}, \leq) is a totally ordered set. The totally ordered set $(\{1, 2, 3, 4\}, \leq)$ is illustrated to the right. Other familiar examples of totally ordered sets include the pair (\mathbb{Q}, \leq) (where \mathbb{Q} is the set of rational numbers) and (\mathbb{R}, \leq) (where \mathbb{R} is the set of real numbers).

Figure 4.1: Balls on the set \mathbb{R}^2 using different metrics

Example 4.14 (Metric order relation). ¹³ Let d_n be a metric on the set X and B_n be the unit ball centered at “0” in the metric space (X, d_n) . Define an order relation \leq on the set of metric spaces $\{(X, d_n) | n = 1, 2, \dots\}$ such that

$$(X, d_n) \leq (X, d_m) \iff B_n \subseteq B_m.$$

The tuple $(\{(X, d_n) | n = 1, 2, \dots\}, \leq)$ is an ordered set. The ordered set of several common metric spaces is a *totally ordered* set, as illustrated to the right and with associated unit balls illustrated in Figure 4.1 (page 62).

Example 4.15 (Coordinatewise order relation). ¹⁴ Let (X, \leq) be an ordered set. Let $x \triangleq (x_1, x_2, \dots, x_n)$ and $y \triangleq (y_1, y_2, \dots, y_n)$.

E
X

The **coordinatewise order relation** \lesssim on the Cartesian product X^n

is defined for all $x, y \in X^n$ as

$$x \lesssim y \stackrel{\text{def}}{\iff} \{x_1 \leq y_1 \text{ and } x_2 \leq y_2 \text{ and } \dots \text{ and } x_n \leq y_n\}$$

Example 4.16 (Lexicographical order relation). ¹⁵ Let (X, \leq) be an ordered set. Let $x \triangleq (x_1, x_2, \dots, x_n)$ and $y \triangleq (y_1, y_2, \dots, y_n)$.

¹³ Michel and Herget (1993) page 354, Giles (1987) page 29

¹⁴ Shen and Vereshchagin (2002) page 43

¹⁵ Shen and Vereshchagin (2002) page 44, Halmos (1960) page 58, Hausdorff (1937) page 54

The **lexicographical order relation** \preceq on the Cartesian product X^n is defined for all $x, y \in X^n$ as

$$\text{EX} \quad x \preceq y \stackrel{\text{def}}{\iff} \left\{ \begin{array}{ll} x_1 < y_1 & \text{or} \\ x_2 < y_2 & \text{or} \\ x_3 < y_3 & \text{or} \\ \dots & \dots \\ x_{n-1} < y_{n-1} & \text{or} \\ x_n \leq y_n & \text{or} \end{array} \right\}$$

The lexicographical order relation is also called the **dictionary order relation** or **alphabetic order relation**.

Definition 4.8.

D E F An ordered set is **labeled** if the labels on the elements are significant.

An ordered set is **unlabeled** if the labels on the elements are not significant.

Proposition 4.1. ¹⁶ Let X_n be a finite set with order $n = |X_n|$. Let P_n be the number of labeled ordered sets on X_n and p_n the number of unlabeled ordered sets.

P R P	n	0	1	2	3	4	5	6	7	8	9
P_n	1	1	3	19	219	4231	130,023	6,129,859	431,723,379	44,511,042,511	
p_n	1	1	2	5	16	63	318	2045	16,999	183,231	

Figure 4.2: All possible orderings of the set $\{x, y, z\}$ (Example 4.17 page 63).

Example 4.17. Proposition 4.1 (page 63) indicates that there are exactly 19 labeled order relations on the set $\{x, y, z\}$ and 5 unlabeled order relations.

The 19 labeled order relations on $\{x, y, z\}$ are represented here using three methods:

1. Hasse diagrams: Figure 4.2 page 63
2. order relations: Table 4.2 page 64
3. covering relations: Table 4.3 page 64

In each of these three methods, the 19 *labeled* order relations are arranged into 5 groups, each group representing one of the 5 *unlabeled* order relations.

¹⁶ ↗ Sloane (2014) (<http://oeis.org/A001035>), ↗ Sloane (2014) (<http://oeis.org/A000112>), ↗ Comtet (1974) page 60, ↗ Brinkmann and McKay (2002)

labeled order relations on $\{x, y, z\}$	
\leq_1	$= \{(x, x), (y, y), (z, z)\}$
\leq_2	$= \{(x, x), (y, y), (z, z), (y, z)\}$
\leq_3	$= \{(x, x), (y, y), (z, z), (z, y)\}$
\leq_4	$= \{(x, x), (y, y), (z, z), (x, z)\}$
\leq_5	$= \{(x, x), (y, y), (z, z), (z, x)\}$
\leq_6	$= \{(x, x), (y, y), (z, z), (x, y)\}$
\leq_7	$= \{(x, x), (y, y), (z, z), (y, x)\}$
\leq_8	$= \{(x, x), (y, y), (z, z), (x, y), (x, z)\}$
\leq_9	$= \{(x, x), (y, y), (z, z), (x, y), (y, z)\}$
\leq_{10}	$= \{(x, x), (y, y), (z, z), (z, x), (z, y)\}$
\leq_{11}	$= \{(x, x), (y, y), (z, z), (y, x), (z, x)\}$
\leq_{12}	$= \{(x, x), (y, y), (z, z), (x, y), (z, y)\}$
\leq_{13}	$= \{(x, x), (y, y), (z, z), (x, z), (y, z)\}$
\leq_{14}	$= \{(x, x), (y, y), (z, z), (x, y), (y, z), (x, z)\}$
\leq_{15}	$= \{(x, x), (y, y), (z, z), (x, z), (x, y), (z, y)\}$
\leq_{16}	$= \{(x, x), (y, y), (z, z), (y, x), (y, z), (x, z)\}$
\leq_{17}	$= \{(x, x), (y, y), (z, z), (y, z), (y, x), (z, x)\}$
\leq_{18}	$= \{(x, x), (y, y), (z, z), (z, x), (z, y), (x, y)\}$
\leq_{19}	$= \{(x, x), (y, y), (z, z), (z, y), (z, x), (y, x)\}$

Table 4.2: labeled order relations on $\{x, y, z\}$

labeled cover relations on $\{x, y, z\}$	
\prec_1	$= \emptyset$
\prec_2	$= \{(y, z)\}$
\prec_3	$= \{(z, y)\}$
\prec_4	$= \{(x, z)\}$
\prec_5	$= \{(z, x)\}$
\prec_6	$= \{(x, y)\}$
\prec_7	$= \{(y, x)\}$
\prec_8	$= \{(x, y), (x, z)\}$
\prec_9	$= \{(x, y), (y, z)\}$
\prec_{10}	$= \{(z, x), (z, y)\}$
\prec_{11}	$= \{(y, x), (z, x)\}$
\prec_{12}	$= \{(x, y), (z, y)\}$
\prec_{13}	$= \{(x, z), (y, z)\}$
\prec_{14}	$= \{(x, y), (y, z)\}$
\prec_{15}	$= \{(x, z), (x, y)\}$
\prec_{16}	$= \{(y, x), (y, z)\}$
\prec_{17}	$= \{(y, z), (y, x)\}$
\prec_{18}	$= \{(z, x), (z, y)\}$
\prec_{19}	$= \{(z, y), (z, x)\}$

Table 4.3: labeled cover relations on $\{x, y, z\}$

4.6 Functions on ordered sets

Definition 4.9. ¹⁷ Let (X, \leq) and (Y, \preceq) be ordered sets.

DEF A function $\theta \in Y^X$ is **order preserving** with respect to \leq and \preceq if
 $x \leq y \implies \theta(x) \preceq \theta(y) \quad \forall x, y \in X.$

Example 4.18. ¹⁸ In the diagram to the right, the function $\theta \in Y^X$ is *order preserving* with respect to \leq and \preceq . Note that θ^{-1} is *not* order preserving. This example also illustrates the fact that that order preserving does not imply *isomorphic*.

Example 4.19. In the diagram to the right, the function $\theta \in Y^X$ is *order preserving* with respect to \leq and \preceq . Note that θ^{-1} is *not* order preserving. Like Example 4.18 (page 65), this example also illustrates the fact that that order preserving does not imply *isomorphic*.

Example 4.20. In the diagram to the right, the function $\theta \in Y^X$ is *order preserving* with respect to \leq and \preceq . Note that θ^{-1} is *also* order preserving. In this case, θ is an *isomorphism* and the ordered sets (X, \leq) and (Y, \preceq) are *isomorphic*.

Example 4.21. ¹⁹

E **X** The function $f(x) \triangleq \frac{x}{1-x^2}$ in $\mathbb{R}^{(-1:1)}$ is *bijective* and *order preserving*.

Theorem 4.2 (Pointwise ordering relation). ²⁰ Let X be a set, (Y, \leq) an ordered set, and $f, g \in Y^X$.

T **H** **M** $f(x) \leq g(x) \forall x \in X \implies (Y^X, \preceq)$ is an ordered set.
In this case we say f is “dominated by” g in X , or we say g “dominates” f in X .

Example 4.22 (Pointwise ordering relation). ²¹ Let $f \preceq g$ represent that $f(x) \leq g(x)$ for all $0 \leq x \leq 1$ (we say f is “dominated by” g in the region $[0, 1]$, or we say g “dominates” f in the region $[0, 1]$). The pair $(\{f_n(x) = 1 - x^n | n \in \mathbb{N}\}, \preceq)$ is a totally ordered set.

¹⁷ Burris and Sankappanavar (2000), page 10

¹⁸ Burris and Sankappanavar (2000), page 10

¹⁹ Munkres (2000) page 25 (Example 1§3.9)

²⁰ Shen and Vereshchagin (2002), page 43, Giles (2000), page 252

²¹ Shen and Vereshchagin (2002), page 43, Giles (2000), page 252, Aliprantis and Burkinshaw (2006) page 2

4.7 Decomposition

4.7.1 Subposets

Definition 4.10. ²²

D E F The tuple (Y, \preceq) is a **subposet** of the ordered set (X, \leq) if

1. $Y \subseteq X$ (Y is a subset of X) and
2. $\preceq = \leq \cap Y^2$ (\preceq is the relation \leq restricted to $Y \times Y$)

Example 4.23.

Subposets of

include

Example 4.24. Let

$$(X, \leq) \triangleq \left(\{0, a, b, c, p, 1\}, \left\{ (0,0), (a,a), (b,b), (c,c), (p,p), (1,1), (0,a), (0,b), (0,c), (0,p), (0,1), (a,b), (a,c), (a,1), (p,1), (b,c), (b,1), (c,1), (p,1) \right\} \right)$$

$$(Y, \preceq) \triangleq \left(\{0, a, c, p, 1\}, \left\{ (0,0), (a,a), (c,c), (p,p), (1,1), (0,a), (0,c), (0,p), (0,1), (a,c), (a,1), (p,1), (c,1), (p,1) \right\} \right).$$

Then (Y, \preceq) is a subposet of (X, \leq) because $Y \subseteq X$ and $\preceq = (\leq \cap Y^2)$.

A *chain* is an ordered set in which every pair of elements is *comparable* (Definition 4.4 page 59). An *antichain* is just the opposite—it is an ordered set in which *no* pair of elements is comparable (next definition).

Definition 4.11. ²³

D E F The subposet (A, \leq) in the ordered set (X, \leq) is an **antichain** if
 $a \parallel b \quad \forall a, b \in A$
(all elements in A are INCOMPARABLE).

Definition 4.12. ²⁴

- The **length** of a chain (C, \leq) equals $|C| - 1$.
- The **length** of a poset (X, \leq) is the length of the longest chain in the ordered set.
- The **width** of a poset (X, \leq) is number of elements in the largest antichain in the ordered set.

Theorem 4.3 (Dilworth's theorem). ²⁵ Let (X, \leq) be an ordered set with width n .

²² Grätzer (2003) page 2

²³ Grätzer (2003) page 2

²⁴ Grätzer (2003) page 2, Birkhoff (1967) page 5

²⁵ Dilworth (1950a) page 161, Dilworth (1950b), Farley (1997) page 4

THM

$$\left\{ \begin{array}{l} \text{WIDTH } n \text{ of } (X, \leq) \\ \text{is FINITE} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} 1. \text{ there exists a PARTITION of } (X, \leq) \text{ into } n \text{ chains and} \\ 2. \text{ there does not exist any PARTITION} \\ \text{of } (X, \leq) \text{ into less than } n \text{ chains} \end{array} \right\}$$

4.7.2 Operations on posets

Definition 4.13. ²⁶ Let X and Y be disjoint sets. Let $\mathbf{P} \triangleq (X, \preceq)$ and $\mathbf{Q} \triangleq (Y, \trianglelefteq)$ be ordered sets on X and Y .

The **direct sum** of \mathbf{P} and \mathbf{Q} is defined as

$$\mathbf{P} + \mathbf{Q} \triangleq (X \cup Y, \leq)$$

where $x \leq y$ if

1. $x, y \in X$ and $x \preceq y$ or
2. $x, y \in Y$ and $x \trianglelefteq y$

The direct sum operation is also called the **disjoint union**. The notation $n\mathbf{P}$ is defined as

$$n\mathbf{P} \triangleq \underbrace{\mathbf{P} + \mathbf{P} + \cdots + \mathbf{P}}_{n-1 \text{ "+" operations}}$$

Definition 4.14. ²⁷ Let X and Y be disjoint sets. Let $\mathbf{P} \triangleq (X, \preceq)$ and $\mathbf{Q} \triangleq (Y, \trianglelefteq)$ be ordered sets on X and Y .

The **direct product** of \mathbf{P} and \mathbf{Q} is defined as

$$\mathbf{P} \times \mathbf{Q} \triangleq (X \times Y, \leq)$$

where $(x_1, y_1) \leq (x_2, y_2)$ if $x_1 \preceq x_2$ and $y_1 \trianglelefteq y_2$.

The direct product operation is also called the **cartesian product**. The order relation \leq is called a **coordinate wise order relation**. The notation \mathbf{P}^n is defined as

$$\mathbf{P}^n \triangleq \underbrace{\mathbf{P} \times \mathbf{P} \times \cdots \times \mathbf{P}}_{n-1 \text{ "x" operations}}$$

Definition 4.15. ²⁸ Let X and Y be disjoint sets. Let $\mathbf{P} \triangleq (X, \preceq)$ and $\mathbf{Q} \triangleq (Y, \trianglelefteq)$ be ordered sets on X and Y .

The **ordinal sum** of \mathbf{P} and \mathbf{Q} is defined as

$$\mathbf{P} \oplus \mathbf{Q} \triangleq (X \cup Y, \leq)$$

where $x \leq y$ if

1. $x, y \in X$ and $x \preceq y$ or
2. $x, y \in Y$ and $x \trianglelefteq y$ or
3. $x \in X$ and $y \in Y$.

Definition 4.16. ²⁹ Let X and Y be disjoint sets. Let $\mathbf{P} \triangleq (X, \preceq)$ and $\mathbf{Q} \triangleq (Y, \trianglelefteq)$ be ordered sets on X and Y .

The **ordinal product** of \mathbf{P} and \mathbf{Q} is defined as

$$\mathbf{P} \otimes \mathbf{Q} \triangleq (X \times Y, \leq)$$

where $(x_1, y_1) \leq (x_2, y_2)$ if

1. $x_1 \neq x_2$ and $x_1 \preceq x_2$ or
2. $x_1 = x_2$ and $y_1 \trianglelefteq y_2$

The order relation \leq is called a **lexicographical order relation**, **dictionary order relation**, or **alphabetic order relation**.

²⁶ Stanley (1997) page 100

²⁷ Stanley (1997) pages 100–101, Shen and Vereshchagin (2002) page 43

²⁸ Stanley (1997) page 100

²⁹ Stanley (1997) page 101, Shen and Vereshchagin (2002) page 44, Halmos (1960) page 58, Hausdorff (1937) page 54

Definition 4.17. ³⁰ Let $P \triangleq (X, \leq)$ be an ordered set. Let \geq be the dual order relation of \leq .

D E F The **dual** of P is defined as
 $P^* \triangleq (X, \geq)$

Definition 4.18. ³¹ Let X and Y be disjoint sets. Let $P \triangleq (X, \preceq)$ and $Q \triangleq (Y, \trianglelefteq)$ be ordered sets on X and Y .

D E F The **ordinal product** of P and Q is defined as
 $Q^P \triangleq (\{f \in Y^X \mid f \text{ is ORDER PRESERVING}\}, \leq)$
where $f \leq g \text{ iff } f(x) \leq g(x) \quad \forall x \in X$.
The order relation \leq is called a **pointwise order relation** (Example 4.22 page 65).

Theorem 4.4 (cardinal arithmetic). ³² Let $P \triangleq (X, \leq)$ be an ordered set.

T H M	1. $P + Q$	$= Q + P$	commutative
	2. $P \times Q$	$= Q \times P$	commutative
	3. $(P + Q) + (\mathbb{R}, \leq)$	$= P + (Q + (\mathbb{R}, \leq))$	associative
	4. $(P \times Q) \times (\mathbb{R}, \leq)$	$= P \times (Q \times (\mathbb{R}, \leq))$	associative
	5. $P \times (Q + (\mathbb{R}, \leq))$	$= (P \times Q) + (P \times (\mathbb{R}, \leq))$	distributive
	6. $(\mathbb{R}, \leq)^{P+Q}$	$= (\mathbb{R}, \leq)^P \times (\mathbb{R}, \leq)^Q$	
	7. $(P^Q)^{(\mathbb{R}, \leq)}$	$= P^{Q \times (\mathbb{R}, \leq)}$	

4.7.3 Primitive subposets

Definition 4.19.

D E F The ordered set L_1 is defined as $(\{x\}, \leq)$, for some value x .

The L_1 ordered set is illustrated by the Hasse diagram to the right.

Definition 4.20.

D E F The ordered set $\mathbb{2}$ is defined as $\mathbb{2} \triangleq \mathbb{1}^2$.

The $\mathbb{2}$ ordered set is illustrated by the Hasse diagram to the right.

4.7.4 Decomposition examples

Example 4.25. Figure 4.3 (page 69) illustrates the four ordered set operations $+$, \times , \oplus , and \otimes .

Example 4.26. ³³ The ordered set $n\mathbb{1}$ is the *anti-chain* with n elements. The ordered set $4\mathbb{1}$ is illustrated to the right.

³⁰ Stanley (1997) page 101

³¹ Stanley (1997) page 101

³² Stanley (1997) page 102

³³ Stanley (1997) page 100

Figure 4.3: Operations on ordered sets (Example 4.25 page 68)

Example 4.27. The ordered set 1^n is the *chain* with n elements. The ordered set 1^4 is illustrated to the right.

Example 4.28. The ordered set 2^2 is the 4 element *Boolean algebra* illustrated to the right.

Example 4.29. The ordered set 2^3 is the 8 element *Boolean algebra* illustrated to the right.

*Example 4.30.*³⁴ The longest *antichain* (Definition 4.11 page 66) in the figure to the right has 4 elements giving this ordered set a *width* (Definition 4.12 page 66) of 4. The longest chain also has 4 elements, giving the ordered set a *length* (Definition 4.12 page 66) of 3. By *Dilworth's theorem* (Theorem 4.3 page 66), the smallest *partition* consists of four *chains* (Definition 4.4 page 59). One such *partition* is

$$\{\{0, a, p, 1\}, \{b\}, \{c, q\}, \{r\}\}.$$

4.8 Bounds on ordered sets

In an *ordered set* (Definition 4.2 page 58), a pair of elements $\{x, y\}$ may not be *comparable*. Despite this, we may still be able to find elements that *are* comparable to both x and y and are “greater” than both of them. Such a greater element is called an *upper bound* of x and y . There may be many elements that are upper bounds of x and y . But if one of these upper bounds is comparable with and is smaller than all the other upper bounds, than this “smallest” of the “greater” elements is called the *least upper bound (lub)* of x and y , and is denoted $x \vee y$ (Definition 4.21 page 70). Likewise, we may also be

³⁴ Farley (1997) page 4

able to find elements that are comparable to $\{x, y\}$ and are “*lesser*” than both of them. Such a lesser element is called a *lower bound* of x and y . If one of these lower bounds is comparable with and is larger than all the other lower bounds, than this “largest” of the “lesser” elements is called the *greatest lower bound (glb)* of $\{x, y\}$ and is denoted $x \wedge y$ (Definition 4.22 page 70). If every pair of elements in an ordered set has both a least upper bound and a greatest lower bound in the ordered set, then that ordered set is a *lattice* (Definition 5.3 page 73).

Definition 4.21. Let (X, \leq) be an ordered set and 2^X the power set of X .

D E F For any set $A \in 2^X$, c is an **upper bound** of A in (X, \leq) if
 1. $x \leq c \quad \forall x \in A$.

An element b is the **least upper bound, or lub**, of A in (X, \leq) if
 2. b and c are UPPER BOUNDS of $A \implies b \leq c$.

The least upper bound of the set A is denoted $\bigvee A$. It is also called the **supremum** of A , which is denoted $\sup A$. The **join** $x \vee y$ of x and y is defined as $x \vee y \triangleq \bigvee \{x, y\}$.

Definition 4.22. Let (X, \leq) be an ordered set and 2^X the power set of X .

D E F For any set $A \in 2^X$, p is a **lower bound** of A in (X, \leq) if
 1. $p \leq x \quad \forall x \in A$.

An element a is the **greatest lower bound, or glb**, of A in (X, \leq) if
 2. a and p are LOWER BOUNDS of $A \implies p \leq a$.

The greatest lower bound of the set A is denoted $\bigwedge A$. It is also called the **infimum** of A , which is denoted $\inf A$. The **meet** $x \wedge y$ of x and y is defined as $x \wedge y \triangleq \bigwedge \{x, y\}$.

Definition 4.23 (least upper bound property). ³⁵ Let X be a set. Let $\sup A$ be the supremum (least upper bound) of a set A .

D E F A set X satisfies the **least upper bound property** if
 1. $A \subseteq X$ and
 2. $A \neq \emptyset$ and
 3. $\exists b \in X$ such that $\forall a \in A, a \leq b$ (A is bounded above in X) } $\implies \exists \sup A \in X$

A set X that satisfies the least upper bound property is also said to be **complete**.

Proposition 4.2. Let $(X, \vee, \wedge; \leq)$ be an ORDERED SET (Definition 4.2 page 58).

P R P $x \leq y \iff \left\{ \begin{array}{l} 1. \quad x \wedge y = x \text{ and} \\ 2. \quad x \vee y = y \end{array} \right\} \quad \forall x, y \in X$

Proposition 4.3. Let 2^X be the POWER SET of a set X .

P R P $A \subseteq B \implies \left\{ \begin{array}{l} 1. \quad \bigvee A \leq \bigvee B \text{ and} \\ 2. \quad \bigwedge A \leq \bigwedge B \end{array} \right\} \quad \forall A, B \in 2^X$

³⁵ Pugh (2002) page 13, Rudin (1976) page 4

CHAPTER 5

LATTICES

5.1 Semi-lattices

Definition 4.21 (page 70) defined the least upper bound \vee of pairs of elements in terms of an ordering relation \leq . However, the converse development is also possible—we can first define a binary operation \odot with a handful of “least upper bound like properties”, and then define an ordering relation \preceq in terms of \odot (Definition 5.1 page 71). In fact, Theorem 5.1 (page 71) shows that under Definition 5.1, (X, \preceq) is a partially ordered set and \odot is a least upper bound on that ordered set.

The same development is performed with regards to a greatest lower bound \oslash with the result that (X, \preceq) is a partially ordered set and \oslash is a greatest lower bound on that ordered set (Theorem 5.2 page 72).

Definition 5.1. ¹ Let $\odot, \preceq: X^2 \rightarrow X$ be binary operators on a set X .

The algebraic structure (X, \preceq, \odot) is a **join semilattice** if

- | | |
|-----|---|
| DEF | 1. $x \odot x = x$ $\forall x \in X$ (IDEMPOTENT) and |
| | 2. $x \odot y = y \odot x$ $\forall x, y \in X$ (COMMUTATIVE) and |
| | 3. $(x \odot y) \odot z = x \odot (y \odot z)$ $\forall x, y, z \in X$ (ASSOCIATIVE). |

Definition 5.2. ² Let $\oslash, \preceq: X^2 \rightarrow X$ be binary operators on a set X .

The algebraic structure (X, \preceq, \oslash) is a **meet semilattice** if

- | | |
|-----|---|
| DEF | 1. $x \oslash x = x$ $\forall x \in X$ (IDEMPOTENT) and |
| | 2. $x \oslash y = y \oslash x$ $\forall x, y \in X$ (COMMUTATIVE) and |
| | 3. $(x \oslash y) \oslash z = x \oslash (y \oslash z)$ $\forall x, y, z \in X$ (ASSOCIATIVE). |

Theorem 5.1. ³ Let $\odot, \preceq: X^2 \rightarrow X$ be binary operators over a set X .

THM	$\left\{ \begin{array}{l} (X, \preceq, \odot) \text{ is a} \\ \text{JOIN SEMILATTICE} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} 1. (X, \preceq) \text{ is a PARTIALLY ORDERED SET} \\ 2. x \odot y \text{ is a LEAST UPPER BOUND of } x \text{ and } y \quad \forall x, y \in X. \end{array} \right. \text{ and} \right\}$
-----	--

PROOF: In order for (X, \leq) to be an ordered set, \leq must be, according to Definition 4.2 (page 58), *reflexive, antisymmetric, and transitive*;

¹ MacLane and Birkhoff (1999) page 475, Birkhoff (1967) page 22

² MacLane and Birkhoff (1999) page 475

³ MacLane and Birkhoff (1999) page 475

Proof that \leq is reflexive:

$$\begin{aligned} x &= x \odot x && \text{by idempotent hypothesis} \\ \iff x &\leq x && \text{by definition of } \leq \\ \implies \leq &\text{ is reflexive} && \end{aligned}$$

Proof that \leq is antisymmetric:

$$\begin{aligned} x \leq y \text{ and } y \leq x &\iff x \odot y = y \text{ and } y \odot x = x && \text{by definition of } \leq \\ &\implies x \odot y = y \text{ and } x \odot y = x && \text{by commutative hypothesis} \\ &\implies x = y && \\ &\implies \leq \text{ is antisymmetric} && \end{aligned}$$

Proof that \leq is transitive:

$$\begin{aligned} x \leq y \text{ and } y \leq z &\iff x \odot y = y \text{ and } y \odot z = z && \text{by definition of } \leq \\ &\implies (x \odot y) \odot z = z && \\ &\iff x \odot (y \odot z) = z && \text{by associative hypothesis} \\ &\implies x \odot z = z && \\ &\iff x \leq z && \\ &\iff \leq \text{ is transitive} && \end{aligned}$$

Proof that $x \odot y$ is a lub of x and y :

$$\begin{aligned} x \odot y = y &\iff x \leq y && \text{by definition of } \leq \\ &\iff x \vee y = y && \text{by definition of } \vee \\ &\implies x \odot y = x \vee y && \\ &\implies x \odot y \text{ is the lub of } x \text{ and } y && \end{aligned}$$

Theorem 5.2. ⁴ Let $\odot, \preceq: X^2 \rightarrow X$ be binary operators over a set X .

T H M	$\left\{ \begin{array}{l} (X, \preceq, \odot) \text{ is a} \\ \text{MEET SEMILATTICE} \end{array} \right\} \implies \left\{ \begin{array}{l} 1. (X, \preceq) \text{ is a PARTIALLY ORDERED SET} \\ 2. x \odot y \text{ is a GREATEST LOWER BOUND of } x \text{ and } y \quad \forall x, y \in X. \end{array} \right. \text{ and } \right\}$
-------------	---

PROOF: In order for (X, \leq) to be an ordered set, \leq must be, according to Definition 4.2 (page 58), *reflexive*, *antisymmetric*, and *transitive*;

Proof that \leq is reflexive:

$$\begin{aligned} x &= x \odot x && \text{by idempotent hypothesis} \\ \iff x &\leq x && \text{by definition of } \leq \\ \implies \leq &\text{ is reflexive} && \end{aligned}$$

Proof that \leq is antisymmetric:

$$\begin{aligned} x \leq y \text{ and } y \leq x &\iff x \odot y = x \text{ and } y \odot x = y && \text{by definition of } \leq \\ &\implies x \odot y = x \text{ and } x \odot y = y && \text{by commutative hypothesis} \\ &\implies x = y && \\ &\implies \leq \text{ is antisymmetric} && \end{aligned}$$

⁴ MacLane and Birkhoff (1999) page 475

Proof that \leq is transitive:

$$\begin{aligned}
 x \leq y \text{ and } y \leq z &\iff x \odot y = x \text{ and } y \odot z = y && \text{by definition of } \leq \\
 &\implies x \odot (y \odot z) = x \\
 &\iff (x \odot y) \odot z = x && \text{by associative hypothesis} \\
 &\implies x \odot z = x \\
 &\iff x \leq z \\
 &\iff \leq \text{ is transitive}
 \end{aligned}$$

Proof that $x \odot y$ is a glb of x and y :

$$\begin{aligned}
 x \odot y = x &\iff x \leq y && \text{by definition of } \leq \\
 &\iff x \wedge y = x && \text{by definition of } \wedge \\
 &\implies x \odot y = x \wedge y \\
 &\implies x \odot y \text{ is the glb of } x \text{ and } y
 \end{aligned}$$

5.2 Lattices

An *ordered set* is a set (Definition 1.1 page 4) together with the additional structure of an ordering relation (Definition 4.2 page 58). However, this amount of structure tends to be insufficient to ensure “well-behaved” mathematical systems. This situation is greatly remedied if every pair of elements in an ordered set (partially or linearly ordered) has both a *least upper bound* and a *greatest lower bound* (Definition 4.22 page 70) in the ordered set; in this case, that ordered set is a *lattice* (next definition). Gian-Carlo Rota (1932–1999) illustrates the advantage of lattices over simple ordered sets by pointing out that the *ordered set* of partitions of an integer “is fraught with pathological properties”, while the *lattice* of partitions of a set “remains to this day rich in pleasant surprises”.⁵ Further examples of lattices follow in Section 5.3 (page 78).

Definition 5.3. ⁶

An algebraic structure $L \triangleq (X, \vee, \wedge; \leq)$ is a **lattice** if

- D
E
F
1. (X, \leq) is an ordered set and
 2. $x, y \in X \implies x \vee y \in X$ and
 3. $x, y \in X \implies x \wedge y \in X$

The algebraic structure $L^* \triangleq (X, \odot, \oslash; \geq)$ is the **dual lattice** of L , where \odot and \oslash are determined by \geq . The LATTICE L is **linear** if (X, \leq) is a CHAIN (Definition 4.4 page 59).

Definition 5.3 (previous) characterizes lattices in terms of *order properties*. Under this definition, lattices have an equivalent characterization in terms of *algebraic properties*. In particular, all lattices have four basic algebraic properties: all lattices are *idempotent*, *commutative*, *associative*, and *absorptive*. Conversely, any structure that possesses these four properties is a lattice. These results are demonstrated by Theorem 5.3 (next). However, note that the four properties are not *independent*, as it is possible to prove that any structure $L \triangleq (X, \vee, \wedge; \leq)$ that is *commutative*, *associative*, and *absorptive*, is also *idempotent* (Theorem 5.8 page 82). Thus, when proving that L is a lattice, it is only necessary to prove that it is *commutative*, *associative*, and *absorptive*.

⁵ Rota (1997) page 1440 (Introduction), Rota (1964) page 498 (partitions of a set)

⁶ MacLane and Birkhoff (1999) page 473, Birkhoff (1948) page 16, Ore (1935), Birkhoff (1933a) page 442, Maeda and Maeda (1970), page 1

Theorem 5.3.⁷

T H M	$(X, \vee, \wedge; \leq)$ is a LATTICE	\iff	$x \vee x = x$	$x \wedge x = x$	$\forall x \in X$	(IDEMPOTENT) and
	$x \vee y = y \vee x$		$x \wedge y = y \wedge x$	$\forall x, y \in X$	(COMMUTATIVE) and	
	$(x \vee y) \vee z = x \vee (y \vee z)$		$(x \wedge y) \wedge z = x \wedge (y \wedge z)$	$\forall x, y, z \in X$	(ASSOCIATIVE) and	
	$x \vee (x \wedge y) = x$		$x \wedge (x \vee y) = x$	$\forall x, y \in X$	(ABSORPTIVE).	

PROOF:

1. Proof that $(X, \vee, \wedge; \leq)$ is a lattice \implies 4 properties:

These follow directly from the definitions of least upper bound \vee and greatest lower bound \wedge . For the absorptive property,

$$\begin{aligned} x \leq y &\implies x \vee (x \wedge y) = x \vee x = x \\ y \leq x &\implies x \vee (x \wedge y) = x \vee y = x \\ x \leq y &\implies x \wedge (x \vee y) = x \wedge y = x \\ y \leq x &\implies x \wedge (x \vee y) = x \wedge x = x \end{aligned}$$

2. Proof that $(X, \vee, \wedge; \leq)$ is a lattice \iff 4 properties:

According to Definition 5.3 (page 73), in order for $(X, \vee, \wedge; \leq)$ to be a lattice, $(X, \vee, \wedge; \leq)$ must be an ordered set, $x \vee y$ must be the least upper bound for any $x, y \in X$ and $x \wedge y$ must be the greatest lower bound for any $x, y \in X$.

- (a) By Theorem 5.1 (page 71), $(X, \vee, \wedge; \leq)$ is an ordered set.
- (b) By Theorem 5.1 (page 71), $x \vee y$ is the least upper bound for any $x, y \in X$.
- (c) Proof that $x \wedge y$ is the greatest lower bound for any $x, y \in X$: To prove this, we must show that $x \leq y \iff x \wedge y = x$.

Proof that $x \leq y \implies x \wedge y = x$:

$$\begin{aligned} x &= x \wedge (x \vee y) && \text{by absorptive hypothesis} \\ &= x \wedge y && \text{by } x \leq y \text{ hypothesis and definition of } \leq \end{aligned}$$

Proof that $x \leq y \iff x \wedge y = x$:

$$\begin{aligned} y &= y \vee (y \wedge x) && \text{by absorptive hypothesis} \\ &= y \vee (x \wedge y) && \text{by commutative hypothesis} \\ &= y \vee x && \text{by } x \wedge y = x \text{ hypothesis} \\ &= x \vee y && \text{by commutative hypothesis} \\ \implies x &\leq y && \text{by definition of } \leq \end{aligned}$$

⇒

⁷ MacLane and Birkhoff (1999) pages 473–475 (LEMMA 1, THEOREM 4), Burris and Sankappanavar (1981) pages 4–7, Birkhoff (1938), pages 795–796, Ore (1935) page 409 ((α)), Birkhoff (1933a) page 442, Dedekind (1900) pages 371–372 ((1)–(4)). Peirce (1880b) credits Boole and Jevons with the *commutative* property: Peirce (1880b), page 33 (“(5)”). Peirce (1880b) credits Boole and Jevons with the *associative* property. Peirce (1880b) credits Jevons (1864) with the *idempotent* property: Jevons (1864), page 41

$$\begin{aligned} A + A &= A && \text{“Law of Unity”} \\ AA &= A && \text{“Law of Simplicity”} \end{aligned}$$

Lemma 5.1. ⁸ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a LATTICE (Definition 5.3 page 73).

LEM	$x \leq y \iff x = x \wedge y \quad \forall x, y \in L$
-----	---

PROOF:

1. Proof for \implies case: by left hypothesis and definition of \wedge (Definition 4.22 page 70).
2. Proof for \impliedby case: by right hypothesis and definition of \wedge (Definition 4.22 page 70).

The identities of Theorem 5.3 (page 74) occur in pairs that are *duals* of each other. That is, for each identity, if you swap the join and meet operations, you will have the other identity in the pair. Thus, the characterization of lattices provided by Theorem 5.3 (page 74) is called *self-dual*. And because of this, lattices support the *principle of duality* (next theorem).

Theorem 5.4 (Principle of duality). ⁹ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

THM	$\left\{ \begin{array}{l} \phi \text{ is an identity on } L \text{ in terms} \\ \text{of the operations } \vee \text{ and } \wedge \end{array} \right\} \implies T\phi \text{ is also an identity on } L$ where the operator T performs the following mapping on the operations of ϕ : $\vee \rightarrow \wedge, \quad \wedge \rightarrow \vee$
-----	--

PROOF: For each of the identities in Theorem 5.3 (page 74), the operator T produces another identity that is also in the set of identities:

$$\begin{aligned}
 T(1a) &= T[x \vee y] &= y \vee x &= [x \wedge y] &= y \wedge x &= (1b) \\
 T(1b) &= T[x \wedge y] &= y \wedge x &= [x \vee y] &= y \vee x &= (1a) \\
 T(2a) &= T[x \vee (y \wedge z)] &= (x \vee y) \wedge (x \vee z) &= [x \wedge (y \vee z)] &= (x \wedge y) \vee (x \wedge z) &= (2b) \\
 T(2b) &= T[x \wedge (y \vee z)] &= (x \wedge y) \vee (x \wedge z) &= [x \vee (y \wedge z)] &= (x \vee y) \wedge (x \vee z) &= (2a)
 \end{aligned}$$

Therefore, if the statement ϕ is consistent with regards to the lattice L , then $T\phi$ is also consistent with regards to the lattice L .

Proposition 5.1 (Monotony laws). ¹⁰ Let $(X, \vee, \wedge; \leq)$ be a lattice.

PRP	$a \leq b \text{ and}$ $x \leq y.$	$\implies \left\{ \begin{array}{l} a \wedge x \leq b \wedge y \text{ and} \\ a \vee x \leq b \vee y. \end{array} \right.$
-----	---------------------------------------	---

⁸ Holland (1970), page ???

⁹ Padmanabhan and Rudeanu (2008) pages 7–8, Beran (1985) pages 29–30

¹⁰ Givant and Halmos (2009) page 39, Doner and Tarski (1969) pages 97–99

 PROOF:

- | | |
|---|---|
| $1.(a \wedge x) \leq a$ | by definition of <i>meet</i> operation \wedge Definition 4.22 page 70 |
| $\leq b$ | by left hypothesis |
| $2.(a \wedge x) \leq x$ | by definition of <i>meet</i> operation \wedge Definition 4.22 page 70 |
| $\leq y$ | by left hypothesis |
| $3.(a \wedge x) = (\underbrace{a \wedge x}_{\leq b}) \wedge (\underbrace{a \wedge x}_{\leq y})$ | by <i>idempotent</i> property Theorem 5.3 page 74 |
| $\leq b \wedge y$ | by 1 and 2 |
| $4.(a \vee x) = (\underbrace{a \vee x}_{\leq b}) \vee (\underbrace{a \vee x}_{\leq y})$ | by <i>idempotent</i> property Theorem 5.3 page 74 |
| $\leq b \vee y$ | by 1 and 2 |

Minimax inequality. Suppose we arrange a finite sequence of values into m groups of n elements per group. This could be represented as an $m \times n$ matrix. Suppose now we find the minimum value in each row, and the maximum value in each column. We can call the maximum of all the minimum row values the *maximin*, and the minimum of all the maximum column values the *minimax*. Now, which is greater, the maximin or the minimax? The *minimax inequality* demonstrates that the maximin is always less than or equal to the minimax. The minimax inequality is illustrated below and stated formerly in Theorem 5.5 (page 76).

Theorem 5.5 (Minimax inequality).¹¹ Let $(X, \vee, \wedge; \leq)$ be a lattice.

$$\underbrace{\bigvee_{i=1}^m \bigwedge_{j=1}^n x_{ij}}_{\text{maxmini: largest of the smallest}} \leq \underbrace{\bigwedge_{j=1}^n \bigvee_{i=1}^m x_{ij}}_{\text{minimax: smallest of the largest}} \quad \forall x_{ij} \in X$$

¹¹ Birkhoff (1948) pages 19–20

PROOF:

$$\begin{aligned}
 & \underbrace{\left(\bigwedge_{k=1}^n x_{ik} \right)}_{\text{smallest for any given } i} \leq x_{ij} \leq \underbrace{\left(\bigvee_{k=1}^n x_{kj} \right)}_{\text{largest for any given } j} \quad \forall i, j \\
 \Rightarrow & \underbrace{\bigvee_{i=1}^m \left(\bigwedge_{k=1}^n x_{ik} \right)}_{\text{largest among all } i \text{ of the smallest values}} \leq \underbrace{\bigwedge_{j=1}^n \left(\bigvee_{k=1}^m x_{kj} \right)}_{\text{smallest among all } j \text{ of the largest values}} \\
 \Rightarrow & \underbrace{\bigvee_{i=1}^m \left(\bigwedge_{j=1}^n x_{ij} \right)}_{\text{maxmini}} \leq \underbrace{\bigwedge_{j=1}^n \left(\bigvee_{i=1}^m x_{ij} \right)}_{\text{minimax}} \quad (\text{change of variables})
 \end{aligned}$$

Distributive inequalities. Special cases of the minimax inequality include three distributive *inequalities* (next theorem). If for some lattice any *one* of these inequalities is an *equality*, then *all three* are *equalities* (Theorem 8.1 page 102); and in this case, the lattice is called a *distributive* lattice (Definition 8.2 page 102).

Theorem 5.6 (distributive inequalities). ¹²

T
H
M

$$\begin{aligned}
 (X, \vee, \wedge; \leq) \text{ is a lattice} \implies & \text{for all } x, y, z \in X \\
 x \wedge (y \vee z) & \geq (x \wedge y) \vee (x \wedge z) \quad (\text{JOIN SUPER-DISTRIBUTIVE}) \quad \text{and} \\
 x \vee (y \wedge z) & \leq (x \vee y) \wedge (x \vee z) \quad (\text{MEET SUB-DISTRIBUTIVE}) \quad \text{and} \\
 (x \wedge y) \vee (x \wedge z) \vee (y \wedge z) & \leq (x \vee y) \wedge (x \vee z) \wedge (y \vee z) \quad (\text{MEDIAN INEQUALITY}).
 \end{aligned}$$

PROOF:

1. Proof that \wedge sub-distributes over \vee :

$$\begin{aligned}
 (x \wedge y) \vee (x \wedge z) & \leq (x \vee x) \wedge (y \vee z) \quad \text{by minimax inequality (Theorem 5.5 page 76)} \\
 & = x \wedge (y \vee z) \quad \text{by idempotent property of lattices (Theorem 5.3 page 74)}
 \end{aligned}$$

$$\bigvee \left\{ \frac{\wedge \left\{ \begin{array}{c|c} x & y \\ \hline x & z \end{array} \right\}}{\wedge \left\{ \begin{array}{c|c} x & y \\ \hline x & z \end{array} \right\}} \right\} \leq \bigwedge \left\{ \begin{array}{c|c} \vee & \vee \\ \hline x & y \\ x & z \end{array} \right\}$$

2. Proof that \vee super-distributes over \wedge :

$$\begin{aligned}
 x \vee (y \wedge z) & = (x \wedge x) \vee (y \wedge z) \quad \text{by idempotent property of lattices (Theorem 5.3 page 74)} \\
 & \leq (x \vee y) \wedge (x \vee z) \quad \text{by minimax inequality (Theorem 5.5 page 76)}
 \end{aligned}$$

$$\bigvee \left\{ \frac{\wedge \left\{ \begin{array}{c|c} x & x \\ \hline y & z \end{array} \right\}}{\wedge \left\{ \begin{array}{c|c} x & x \\ \hline y & z \end{array} \right\}} \right\} \leq \bigwedge \left\{ \begin{array}{c|c} \vee & \vee \\ \hline x & x \\ y & z \end{array} \right\}$$

3. Proof that of median inequality: by *minimax inequality* (Theorem 5.5 page 76)

¹² Davey and Priestley (2002) page 85, Grätzer (2003) page 38, Birkhoff (1933a) page 444, Korselt (1894) page 157, Müller-Olm (1997) page 13 (terminology)

Modular inequalities. Besides the distributive property, another consequence of the minimax inequality is the *modularity inequality* (next theorem). A lattice in which this inequality becomes equality is said to be *modular* (Definition 7.3 page 92).

Theorem 5.7 (Modular inequality). ¹³ Let $(X, \vee, \wedge; \leq)$ be a LATTICE (Definition 5.3 page 73).

T H M	$x \leq y \implies x \vee (y \wedge z) \leq y \wedge (x \vee z)$
-------------	--

PROOF:

$$\begin{aligned} x \vee (y \wedge z) &= (x \wedge x) \vee (y \wedge z) && \text{by absorptive property (Theorem 5.3 page 74)} \\ &\leq (x \vee y) \wedge (x \vee z) && \text{by the minimax inequality (Theorem 5.5 page 76)} \\ &= y \wedge (x \vee z) && \text{by left hypothesis} \end{aligned}$$

$$\bigvee \left\{ \frac{\wedge \left\{ \begin{array}{c|c} x & x \\ \hline y & z \end{array} \right\}}{\wedge \left\{ \begin{array}{c|c} & \vee \\ x & x \\ \hline y & z \end{array} \right\}} \right\} \leq \bigwedge \left\{ \begin{array}{c|c} \vee & \vee \\ x & x \\ \hline y & z \end{array} \right\}$$

5.3 Examples

Example 5.1. ¹⁴ the ordered set illustrated to the right is **not** a lattice because, for example, while x and y have *upper bounds* a, b , and 1 , x and y have no *least upper bound*. Obviously 1 is not the least upper bound because $a \leq 1$ and $b \leq 1$. And neither a nor b is a least upper bound because $a \not\leq b$ and $b \not\leq a$; rather, a and b are incomparable ($a \parallel b$). Note that if we remove either or both of the two lines crossing the center, the ordered set becomes a lattice.

Example 5.2 (Discrete lattice). Let 2^A be the power set of a set $A \subseteq$ the set inclusion relation, \cup the set union operation, and \cap the set intersection operation. Then the tuple $(2^{\{x,y,z\}}, \cup, \cap; \subseteq)$ is a lattice.

Examples of least upper bounds	Examples of greatest lower bounds
$\{x\} \cup \{z\} = \{x, z\}$	$\{x\} \cap \{z\} = \emptyset$
$\{x, y\} \cup \{y\} = \{x, y\}$	$\{x, y\} \cap \{y\} = \{y\}$
$\{x, z\} \cup \{y, z\} = \{x, y, z\}$	$\{x, z\} \cap \{y, z\} = \{z\}$

Example 5.3 (Integer factor lattice). ¹⁵ For any pair of natural numbers $n, m \in \mathbb{N}$, let $n|m$ represent the relation “ m divides n ”, $\text{lcm}(n, m)$ the *least common multiple* of n and m , and $\text{gcd}(n, m)$ the *greatest common divisor* of n and m .

E X $(\{1, 2, 3, 5, 6, 10, 15, 30\}, \text{gcd}, \text{lcm}; |)$ is a lattice.

¹³ Birkhoff (1948) page 19, Burris and Sankappanavar (1981) page 11, Dedekind (1900) page 374

¹⁴ Oxley (2006) page 54, Farley (1997), page 3, Farley (1996), page 5, Birkhoff (1967) pages 15–16

¹⁵ MacLane and Birkhoff (1999) page 484, Sheffer (1920) page 310 (footnote 1)

Example 5.4 (Linear lattice). Let \leq be the standard counting ordering relation on the set of integers; and for any pair of integers $n, m \in \mathbb{N}$, let $\max(n, m)$ be the maximum of n and m , and $\min(n, m)$ be the minimum of n and m . Then the tuple $(\{1, 2, 3, 4\}, \max, \min; \leq)$ is a lattice.

Example 5.5 (Subspace lattices). ¹⁶ Let (V_n) be a sequence of subspaces, \subseteq be the set inclusion relation, $+$ the subspace addition operator, and \cap the set intersection operator. Then the tuple $(\{V_n\}, +, \cap; \subseteq)$ is a lattice.

Example 5.6 (Projection operator lattices). ¹⁷ Let (P_n) be a sequence of projection operators in a Hilbert space X .

EX	$(\{P_n\}, \vee, \wedge; \leq)$ is a lattice	
	where $P_1 \leq P_2 \stackrel{\text{def}}{\iff} P_1 P_2 = P_1 P_2 = P_1$	$P_1 \vee P_2 = P_1 + P_2 - P_1 P_2$

Example 5.7 (Lattice of a single topology). ¹⁸ Let X be a set, τ a topology on X , \subseteq the set inclusion relation, \cup the set union operator, and \cap the set intersection operator. Then the tuple $(\tau, \cup, \cap; \subseteq)$ is a lattice.

Example 5.8 (Lattice of topologies). ¹⁹ Let X be a set and $\{\tau_1, \tau_2, \tau_3, \dots\}$ all the possible topologies on X . Let \subseteq be the set inclusion relation, \cup the set union operator, and \cap the set intersection operator. Then the tuple $(\{(X, \tau_n)\}, \cup, \cap; \subseteq)$ is a lattice.

Proposition 5.2. ²⁰ Let X_n be a finite set with order $n = |X_n|$. Let L_n be the number of labeled lattices on X_n , l_n the number of unlabeled lattices, and p_n the number of unlabeled posets.

	n	0	1	2	3	4	5	6	7	8	9	10
P	L_n	1	1	2	6	36	380	6390	157962	5396888	243,179,064	13,938,711,210
R	l_n	1	1	1	1	2	5	15	53	222	1078	5994
P	p_n	1	1	2	5	16	63	318	2045	16,999	183,231	2,567,284

Example 5.9 (lattices on 1–3 element sets). ²¹ There is only one unlabeled lattice for finite sets with 3 or fewer elements (Proposition 5.2 page 79). Thus, these lattices are all linearly ordered. These 3 lattices are illustrated to the right.

lattices on 1, 2, and 3 element sets

¹⁶ Isham (1999) pages 21–22

¹⁷ Isham (1999) pages 21–22, Dunford and Schwartz (1957), pages 481–482

¹⁸ Burris and Sankappanavar (1981) page 9, Birkhoff (1936a) page 161

¹⁹ Isham (1999) page 44, Isham (1989), page 1515

²⁰ Sloane (2014) <http://oeis.org/A055512>, Sloane (2014) <http://oeis.org/A006966>, Sloane (2014) <http://oeis.org/A000112>, Heitzig and Reinhold (2002)

²¹ Kyuno (1979), page 412, Stanley (1997), page 102

Example 5.10 (lattices on a 4 element set). ²² There are 2 unlabeled lattices on a 4 element set (Proposition 5.2 page 79). These are illustrated to the right.

lattices on 4 element sets

Example 5.11 (lattices on a 5 element set). ²³ There are 5 unlabeled lattices on a 5 element set (Proposition 5.2 page 79). These are illustrated to the right.

lattices on 5 element sets

Example 5.12 (lattices on a 6 element set). ²⁴ There are 15 *unlabeled lattices* on a 6 element set (Proposition 5.2 page 79). These are illustrated in the following table. Notice that the lattices in the second row are simply generated from the 5 element lattices (Example 5.11 page 80) with a “head” or “tail” added to each one.

lattices on 6 element sets

self-dual	non-self dual

Example 5.13 (lattices on a 7 element set). ²⁵ There are 53 unlabeled lattices on a 7 element set (Proposition 5.2 page 79). These are illustrated in Figure 5.1 (page 81).

Example 5.14 (lattices on 8 element sets). There are 222 unlabeled lattices on a 8 element set (Proposition 5.2 page 79). See Kyuno's paper²⁶ for Hasse diagrams of all 222 lattices.

5.4 Characterizations

Theorem 5.3 (page 74) gave eight equations in three variables and two operators that are true of all lattices. But the converse is also true: that is, if the eight equations of Theorem 5.3 are true for all values of the underlying set, then that set together with the two operators are a lattice.

That is, the eight equations in three variables of Theorem 5.3 *characterize* lattices, or serve as an *equational basis* for lattices.²⁷ And this is not the only system of equations that characterize a lattice. There are other systems that use fewer equations in more variables. Here are some examples of lattice characterizations:

²² Kyuno (1979), page 412, Stanley (1997), page 102

²³ Kyuno (1979), page 413, Stanley (1997), page 102

²⁴ Kyuno (1979), page 413, Stanley (1997), page 102

²⁵ Kyuno (1979), pages 413–414

²⁶ Kyuno (1979), pages 415–421

²⁷ McKenzie (1970) page 24, Tarski (1966)

8 equations in 3 variables	Theorem 5.3	page 74
6 equations in 3 variables	Theorem 5.8	page 82
2 equations in 5 variables	Theorem 5.9	page 82
1 equation in 8 variables with length 29	Theorem 5.10	page 82
1 equation in 7 variables with length 79	Theorem 5.10	page 82

Since these characterizations are equivalent to the definition of the lattice, we could in fact change things around and essentially make any of these characterizations into the definition, and make the definition into a theorem.²⁸

Theorem 5.3 (page 74) gave 4 necessary and sufficient pairs of properties for a structure $(X, \vee, \wedge; \leq)$ to be a *lattice*. However, these 4 pairs are actually *overly* sufficient (they are not *independent*), as demonstrated next.

Theorem 5.8.²⁹

T H M	$(X, \vee, \wedge; \leq)$ is a lattice	\iff	
	$\begin{cases} x \vee y = y \vee x \\ (x \vee y) \vee z = x \vee (y \vee z) \\ x \vee (x \wedge y) = x \end{cases}$	$\begin{cases} x \wedge y = y \wedge x \\ (x \wedge y) \wedge z = x \wedge (y \wedge z) \\ x \wedge (x \vee y) = x \end{cases}$	$\forall x, y \in X$ (COMMUTATIVE) and $\forall x, y, z \in X$ (ASSOCIATIVE) and $\forall x, y \in X$ (ABSORPTIVE)

PROOF: Let $L \triangleq (X, \vee, \wedge; \leq)$.

1. Proof that L is a *lattice* \implies 3 properties: by Theorem 5.3 page 74

2. Proof that L is a *lattice* \iff 3 properties:

(a) Proof that 3 properties $\implies L$ is *idempotent*:

$$\begin{aligned} x \vee x &= x \vee [x \wedge (x \vee y)] && \text{by absorptive property} \\ &= x \vee [x \wedge z] && \text{where } z \triangleq x \vee y \\ &= x && \text{by absorptive property} \\ x \wedge x &= x \wedge [x \vee (x \wedge y)] && \text{by absorptive property} \\ &= x \wedge [x \vee z] && \text{where } z \triangleq x \wedge y \\ &= x && \text{by absorptive property} \end{aligned}$$

(b) By Theorem 5.3 page 74 and because L is *commutative*, *associative*, *absorptive*, and *idempotent* with respect to \vee and \wedge , L is a *lattice*.

Theorem 5.9 (Lattice characterization in 2 equations and 5 variables).³⁰ Let X be a set and \vee and \wedge be two binary operators on X .

T H M	(X, \leq, \vee, \wedge) is a lattice if and only if	
	$x = (x \wedge y) \vee x \quad \forall x, y \in X \quad \text{and}$ $[(x \wedge y) \wedge z \vee u] \vee w = [(y \wedge z) \wedge x \vee w] \vee (y \vee u) \wedge u \quad \forall x, y, z, u, w \in X$	

Theorem 5.10 (Lattice characterizations in 1 equation).³¹ Let X be a set and \vee and \wedge be two binary

²⁸ Burris and Sankappanavar (1981) pages 6–7,

²⁹ Padmanabhan and Rudeanu (2008) page 8, Beran (1985) page 5, McKenzie (1970) page 24

³⁰ Tamura (1975) page 137

³¹ McCune et al. (2003b) page 2, McCune et al. (2003a), McCune and Padmanabhan (1996) page 144, <http://www.cs.unm.edu/%7Everoff/LT/>

operators on X .

The following four statements are all equivalent:

1. $(X, \vee, \wedge; \leq)$ is a **lattice**
2. $\forall x, y, z, u, v, w, s, t \in X \quad (((y \vee x) \wedge x) \vee (((z \wedge (x \vee x)) \vee (u \wedge x)) \wedge v)) \wedge (w \vee ((s \vee x) \wedge (x \vee t))) = x$
(1 equation, 8 variables, length 29)
3. $\forall x, y, z, u, v, w, s, t \in X \quad (((y \vee x) \wedge x) \vee (((z \wedge (x \vee x)) \vee (u \wedge x)) \wedge v)) \wedge (((w \vee x) \wedge (s \vee x)) \vee t) = x$
(1 equation, 8 variables, length 29)
4. $\forall x, y, z, x_1, x_2, x_3, u \in X \quad (((x \wedge y) \vee (y \wedge (x \vee y))) \wedge z) \vee (((x \wedge (((x_1 \wedge y) \vee (y \wedge x_2)) \vee y)) \vee (((y \wedge (((x_1 \vee (y \vee x_2)) \wedge (x_3 \vee y)) \wedge y)) \vee (u \wedge (y \vee (((x_1 \vee (y \vee x_2)) \wedge (x_3 \vee y)) \wedge y)))) \wedge (x \vee (((x_1 \wedge y) \vee (y \wedge x_2)) \vee y))) \wedge (((x \wedge y) \vee (y \wedge (x \vee y))) \vee z)) = y$
(1 equation, 7 variables, length 79)

5.5 Functions on lattices

5.5.1 Isomorphisms

Lattices and *ordered set* (Definition 4.2 page 58) are examples of mathematical *order structures*. Often we are interested in similarities between two lattices L_1 and L_2 with respect to order. Similarities between lattices can be described by defining a function θ that maps from the first lattice to the second. The degree of similarity can be roughly described in terms of the mapping θ as follows:

1. If there exists a mapping that is *bijective* (Definition 17.11 page 266) then the number of elements in L_1 and L_2 is the same. However, their order structure may still be very different.
2. Lattices L_1 and L_2 are more similar if there exists a mapping that is *bijective* and *order preserving* (Definition 4.9 page 65). Despite having this property however, their order structure may still be remarkably different, as illustrated by Example 4.18 (page 65) and Example 4.19 (page 65).
3. Lattices L_1 and L_2 are essentially identical (except possibly for their labeling) if there exists a mapping θ that is not only *bijective* and *order preserving*, but whose *inverse* (Definition 17.2 page 255) is *also bijective* (Theorem 5.11 page 83). In this case, the lattices L_1 and L_2 are *isomorphic* and the mapping θ is an *isomorphism*. An isomorphism between L_1 and L_2 implies that the two lattices have an identical order structure. In particular, the isomorphism θ preserves joins and meets (next definition).

Definition 5.4. Let $L_1 \triangleq (X, \vee, \wedge; \leq)$ and $L_2 \triangleq (Y, \oslash, \oslash; \gtrless)$ be lattices.

D E F L_1 and L_2 are **algebraically isomorphic**, or simply **isomorphic**, if there exists a function $\theta \in Y^X$ such that

1. $\theta(x \vee y) = \theta(x) \oslash \theta(y) \quad \forall x, y \in X \quad$ (PRESERVES JOINS) *and*
2. $\theta(x \wedge y) = \theta(x) \oslash \theta(y) \quad \forall x, y \in X \quad$ (PRESERVES MEETS).

In this case, the function θ is said to be an **isomorphism** from L_1 to L_2 , and the isomorphic relationship between L_1 and L_2 is denoted as

$$L_1 \equiv L_2.$$

Theorem 5.11.³² Let $(X, \vee, \wedge; \leq)$ and $(Y, \oslash, \oslash; \gtrless)$ be lattices and $\theta \in Y^X$ be a BIJECTIVE function with inverse $\theta^{-1} \in X^Y$. Let $(X, \vee, \wedge; \leq) \equiv (Y, \oslash, \oslash; \gtrless)$ represent the condition that the two lattices

³² Burris and Sankappanavar (2000), page 10

are ISOMORPHIC.

T H M	$x_1 \leq x_2 \implies \theta(x_1) \lesssim \theta(x_2)$ $y_1 \gtrsim y_2 \implies \theta^{-1}(y_1) \gtrsim \theta^{-1}(y_2)$	$\forall x_1, x_2 \in X$ $\forall y_1, y_2 \in Y$	$\left. \right\} \iff \underbrace{(X, \vee, \wedge; \leq) \equiv (Y, \oslash, \oslash; \gtrsim)}_{\text{isomorphic}}$
----------------------------------	--	--	---

θ and θ^{-1} are ORDER PRESERVING with respect to \leq and \gtrsim ³³

PROOF: Let $\theta \in Y^X$ be the isomorphism between lattices $(X, \vee, \wedge; \leq)$ and $(Y, \oslash, \oslash; \gtrsim)$.

1. Proof that *order preserving* \implies *preserves joins*:

(a) Proof that $\theta(x_1 \vee x_2) \oslash \theta(x_1) \oslash \theta(x_2)$:

i. Note that

$$\begin{aligned} x_1 &\leq x_1 \vee x_2 \\ x_2 &\leq x_1 \vee x_2. \end{aligned}$$

ii. Because θ is *order preserving*

$$\begin{aligned} \theta(x_1) &\lesssim \theta(x_1 \vee x_2) \\ \theta(x_2) &\lesssim \theta(x_1 \vee x_2). \end{aligned}$$

iii. We can then finish the proof of item (1a):

$$\begin{aligned} \theta(x_1) \oslash \theta(x_2) &\lesssim \underbrace{\theta(x_1 \vee x_2)}_{x_1 \leq x_1 \vee x_2} \oslash \underbrace{\theta(x_1 \vee x_2)}_{x_2 \leq x_1 \vee x_2} && \text{by } \textit{order preserving hypothesis} \\ &= \theta(x_1 \vee x_2) && \text{by } \textit{idempotent property page 74} \end{aligned}$$

(b) Proof that $\theta(x_1 \vee x_2) \gtrsim \theta(x_1) \oslash \theta(x_2)$:

i. Just as in item (1a), note that $\theta^{-1}(y_1) \vee \theta^{-1}(y_2) \leq \theta^{-1}(y_1 \oslash y_2)$:

$$\begin{aligned} \theta^{-1}(y_1) \vee \theta^{-1}(y_2) &\leq \underbrace{\theta^{-1}(y_1 \oslash y_2)}_{y_1 \gtrsim y_1 \oslash y_2} \vee \underbrace{\theta^{-1}(y_1 \oslash y_2)}_{y_2 \gtrsim y_1 \oslash y_2} && \text{by } \textit{order preserving hypothesis} \\ &= \theta^{-1}(y_1 \oslash y_2) && \text{by } \textit{idempotent property page 74} \end{aligned}$$

ii. Because θ is *order preserving*

$$\begin{aligned} \theta[\theta^{-1}(y_1) \vee \theta^{-1}(y_2)] &\gtrsim \theta\theta^{-1}(y_1 \oslash y_2) && \text{by item (1(b)i) page 84} \\ &= y_1 \oslash y_2 && \text{by definition of inverse function } \theta^{-1} \end{aligned}$$

iii. Let $u_1 \triangleq \theta(x_1)$ and $u_2 \triangleq \theta(x_2)$.

iv. We can then finish the proof of item (1b):

$$\begin{aligned} \theta(x_1 \vee x_2) &= \theta[\theta^{-1}\theta(x_1) \vee \theta^{-1}\theta(x_2)] && \text{by definition of inverse function } \theta^{-1} \\ &= \theta[\theta^{-1}(u_1) \vee \theta^{-1}(u_2)] && \text{by definition of } u_1, u_2, \text{ item (1(b)iii)} \\ &\gtrsim u_1 \oslash u_2 && \text{by item (1(b)ii)} \\ &= \theta(x_1) \oslash \theta(x_2) && \text{by definition of } u_1, u_2, \text{ item (1(b)iii)} \end{aligned}$$

(c) And so, combining item (1a) and item (1b), we have

$$\theta(x_1 \vee x_2) \oslash \theta(x_1) \oslash \theta(x_2) \quad \left. \begin{array}{l} (\text{item (1a) page 84}) \\ (\text{item (1b) page 84}) \end{array} \right\} \quad \implies \quad \theta(x_1 \vee x_2) = \theta(x_1) \oslash \theta(x_2)$$

³³order preserving: Definition 4.9 page 65

2. Proof that *order preserving* \implies *preserves meets*:

(a) Proof that $\theta(x_1 \wedge x_2) \preceq \theta(x_1) \oslash \theta(x_2)$:

$$\begin{aligned} \theta(x_1) \oslash \theta(x_2) &\oslash \underbrace{\theta(x_1 \wedge x_2)}_{x_1 \geq x_1 \wedge x_2} \oslash \underbrace{\theta(x_1 \wedge x_2)}_{x_2 \geq x_1 \wedge x_2} \\ &= \theta(x_1 \wedge x_2) \end{aligned} \quad \begin{array}{l} \text{by } \textit{order preserving hypothesis} \\ \text{by } \textit{idempotent property page 74} \end{array}$$

(b) Proof that $\theta(x_1 \wedge x_2) \oslash \theta(x_1) \oslash \theta(x_2)$:

i. Just as in item (2a), note that $\theta^{-1}(y_1) \wedge \theta^{-1}(y_2) \geq \theta^{-1}(y_1 \oslash y_2)$:

$$\begin{aligned} \theta^{-1}(y_1) \wedge \theta^{-1}(y_2) &\geq \underbrace{\theta^{-1}(y_1 \oslash y_2)}_{y_1 \oslash y_1 \oslash y_2} \oslash \underbrace{\theta^{-1}(y_1 \oslash y_2)}_{y_2 \oslash y_1 \oslash y_2} \\ &= \theta^{-1}(y_1 \oslash y_2) \end{aligned} \quad \begin{array}{l} \text{by } \textit{order preserving hypothesis} \\ \text{by } \textit{idempotent property page 74} \end{array}$$

ii. Because θ is *order preserving*

$$\begin{aligned} \theta[\theta^{-1}(y_1) \wedge \theta^{-1}(y_2)] &\oslash \theta\theta^{-1}(y_1 \oslash y_2) \\ &= y_1 \oslash y_2 \end{aligned} \quad \text{by item (2(b)i)}$$

iii. Let $v_1 \triangleq \theta(x_1)$ and $v_2 \triangleq \theta(x_2)$.

iv. We can then finish the proof of item (2a):

$$\begin{aligned} \theta(x_1 \wedge x_2) &= \theta[\theta^{-1}\theta(x_1) \wedge \theta^{-1}\theta(x_2)] \\ &= \theta[\theta^{-1}(v_1) \wedge \theta^{-1}(v_2)] \\ &\oslash v_1 \oslash v_2 \\ &= \theta(x_1) \oslash \theta(x_2) \end{aligned} \quad \begin{array}{l} \text{by item (2(b)iii)} \\ \text{by item (2(b)ii)} \\ \text{by item (2(b)iii)} \end{array}$$

(c) And so, combining item (2a) and item (2b), we have

$$\left. \begin{array}{l} \theta(x_1 \wedge x_2) \preceq \theta(x_1) \oslash \theta(x_2) \quad (\text{item (2a) page 85}) \quad \text{and} \\ \theta(x_1 \wedge x_2) \oslash \theta(x_1) \oslash \theta(x_2) \quad (\text{item (2b) page 85}) \end{array} \right\} \implies \theta(x_1 \wedge x_2) = \theta(x_1) \oslash \theta(x_2)$$

3. Proof that *order preserving* \Leftarrow *isomorphic*:

$$\begin{aligned} x \leq y &\implies \theta(y) = \theta(x \vee y) = \theta(x) \oslash \theta(y) \\ &\implies \theta(x) \preceq \theta(y) \\ x \leq y &\implies \theta(x) = \theta(x \wedge y) = \theta(x) \oslash \theta(y) \\ &\implies \theta(x) \preceq \theta(y) \end{aligned} \quad \begin{array}{l} \text{by right hypothesis} \\ \text{by right hypothesis} \end{array}$$

 Example 5.15. Let $L \equiv M$ represent the condition that a lattice L and a lattice M are *isomorphic*.

E X $(2^{\{x,y,z\}}, \cup, \cap; \subseteq) \equiv (\{1, 2, 3, 5, 6, 10, 15, 30\}, \text{lcm}, \text{gcd}; |)$
with isomorphism
 $\theta(A) = 5^{\mathbb{1}_A(z)} \cdot 3^{\mathbb{1}_A(y)} \cdot 2^{\mathbb{1}_A(x)}$ $\forall A \in 2^{\{a,b,c\}}$

Explicit cases are listed below and illustrated in Example 4.9 (page 61) and Example 4.10 (page 61).

$$\begin{array}{llll} \theta(\emptyset) = 5^0 \cdot 3^0 \cdot 2^0 & = 1 & \theta(\{z\}) = 5^1 \cdot 3^0 \cdot 2^0 & = 5 \\ \theta(\{x\}) = 5^0 \cdot 3^0 \cdot 2^1 & = 2 & \theta(\{x, z\}) = 5^1 \cdot 3^0 \cdot 2^1 & = 10 \\ \theta(\{y\}) = 5^0 \cdot 3^1 \cdot 2^0 & = 3 & \theta(\{y, z\}) = 5^1 \cdot 3^1 \cdot 2^0 & = 15 \\ \theta(\{x, y\}) = 5^0 \cdot 3^1 \cdot 2^1 & = 6 & \theta(\{x, y, z\}) = 5^1 \cdot 3^1 \cdot 2^1 & = 30 \end{array}$$

PROOF:

$$\begin{aligned}
 \theta(A \cup B) &= 5^{\mathbb{1}_{A \cup B}(a)} \cdot 3^{\mathbb{1}_{A \cup B}(b)} \cdot 2^{\mathbb{1}_{A \cup B}(c)} \\
 &= 5^{\mathbb{1}_A(a) \vee \mathbb{1}_B(a)} \cdot 3^{\mathbb{1}_A(b) \vee \mathbb{1}_B(b)} \cdot 2^{\mathbb{1}_A(c) \vee \mathbb{1}_B(c)} \\
 &= \text{lcm} (5^{\mathbb{1}_A(a)}, 5^{\mathbb{1}_B(a)}) \cdot \text{lcm} (3^{\mathbb{1}_A(b)}, 3^{\mathbb{1}_B(b)}) \cdot \text{lcm} (2^{\mathbb{1}_A(c)}, 2^{\mathbb{1}_B(c)}) \\
 &= \text{lcm} (5^{\mathbb{1}_A(a)} \cdot 3^{\mathbb{1}_A(b)} \cdot 2^{\mathbb{1}_A(c)}, 5^{\mathbb{1}_B(a)} \cdot 3^{\mathbb{1}_B(b)} \cdot 2^{\mathbb{1}_B(c)}) \\
 &= \text{lcm} (\theta(A), \theta(B))
 \end{aligned}$$

by Theorem 17.11 page 272

$$\begin{aligned}
 \theta(A \cap B) &= 5^{\mathbb{1}_{A \cap B}(a)} \cdot 3^{\mathbb{1}_{A \cap B}(b)} \cdot 2^{\mathbb{1}_{A \cap B}(c)} \\
 &= 5^{\mathbb{1}_A(a) \wedge \mathbb{1}_B(a)} \cdot 3^{\mathbb{1}_A(b) \wedge \mathbb{1}_B(b)} \cdot 2^{\mathbb{1}_A(c) \wedge \mathbb{1}_B(c)} \\
 &= \text{gcd} (5^{\mathbb{1}_A(a)}, 5^{\mathbb{1}_B(a)}) \cdot \text{gcd} (3^{\mathbb{1}_A(b)}, 3^{\mathbb{1}_B(b)}) \cdot \text{gcd} (2^{\mathbb{1}_A(c)}, 2^{\mathbb{1}_B(c)}) \\
 &= \text{gcd} (5^{\mathbb{1}_A(a)} \cdot 3^{\mathbb{1}_A(b)} \cdot 2^{\mathbb{1}_A(c)}, 5^{\mathbb{1}_B(a)} \cdot 3^{\mathbb{1}_B(b)} \cdot 2^{\mathbb{1}_B(c)}) \\
 &= \text{gcd} (\theta(A), \theta(B))
 \end{aligned}$$

by Theorem 17.11 page 272

5.5.2 Metrics

Definition 5.5. ³⁴ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

A function $v \in \mathbb{R}^X$ is a **subvaluation** if

- DEF 1. $v(x) \geq 0 \quad \forall x \in X \quad \text{and}$
 2. $v(x \vee y) + v(x \wedge y) \leq v(x) + v(y) \quad \forall x, y \in X$

A subvaluation v is **isotone** if $x \leq y \implies v(x) \leq v(y)$.

A subvaluation v is **positive** if $x < y \implies v(x) < v(y)$.

Definition 5.6. ³⁵ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

A function $v \in \mathbb{R}^X$ is a **valuation** if

- DEF 1. $v(x) \geq 0 \quad \forall x \in X \quad \text{and}$
 2. $v(x \vee y) + v(x \wedge y) = v(x) + v(y) \quad \forall x, y \in X \quad \text{and}$
 3. $x \leq y \implies v(x) \leq v(y) \quad \forall x, y \in X \quad (\text{ISOTONE})$

Proposition 5.3 (lattice subvaluation metric). ³⁶ Let L be a lattice.

PRP $\left\{ v \text{ is a positive SUBVALUATION on } L \right\} \implies \left\{ d(x, y) = 2v(x \vee y) - v(x) - v(y) \text{ is a metric} \right\}$

Proposition 5.4 (lattice valuation metric). ³⁷ Let L be a lattice.

PRP $\left\{ v \text{ is a positive VALUATION on } L \right\} \implies \left\{ d(x, y) = v(x) + v(y) - 2v(x \wedge y) \text{ is a metric} \right\}$

³⁴ Deza and Deza (2006) page 143

³⁵ Deza and Deza (2006) page 143, Istrătescu (1987) page 127 (differs from Deza), Birkhoff (1948) page 74 (not compatible with Deza)

³⁶ Deza and Deza (2006) page 143

³⁷ Deza and Deza (2006) page 143

5.5.3 Lattice products

Theorem 5.12 (lattice product). ³⁸ Let $(X \times Y, \leq)$ be the POSET PRODUCT³⁹ of (X, \preceq) and (Y, \trianglelefteq) .

T H M	$\left. \begin{array}{l} (X, \oslash, \oslash; \preceq) \text{ is a lattice} \\ (Y, \triangleleft, \triangleleft; \trianglelefteq) \text{ is a lattice} \end{array} \right\}$	\Rightarrow $(X \times Y, \vee, \wedge; \leq)$ is also a lattice
----------------------	---	--

5.6 Literature

Literature survey:

1. Early lattice theory concepts:

- [Dedekind \(1900\)](#)
- [Ore \(1935\)](#)

2. Garrett Birkhoff's contribution:

- (a) The modern concept of the lattice was introduced by Garrett Birkhoff in 1933:

- [Birkhoff \(1933a\)](#)
- [Birkhoff \(1933b\)](#)

- (b) However, Birkhoff came to realize that the concept of the lattice had actually already been published in 1900 by Richard Dedekind. Birkhoff later remarked in an interview “My ideas about lattice theory developed gradually ... It was my father who, when he told Ore at Yale about what I was doing some time in 1933, found out from Ore that my lattices coincided with Dedekind’s Dualgruppen ... I was lucky to have gone beyond Dedekind before I discovered his work. It would have been quite discouraging if I had discovered all my results anticipated by Dedekind.”⁴⁰

- (c) Birkhoff wrote a book in 1940 called *Lattice Theory*. There are basically three editions:

- [Birkhoff \(1940\)](#)
- [Birkhoff \(1948\)](#)

■ [Birkhoff \(1967\)](#) With regards to his *Lattice Theory* book and another book entitled *A Survey of Modern Algebra* written with Saunders MacLane, Birkhoff remarked, “Morse had told me that no one under 30 should write a book. So I thought it over and wrote two!”⁴¹

3. Standard text books of lattice theory:

- [Birkhoff \(1967\)](#)
- [Grätzer \(1998\)](#)
- [Crawley and Dilworth \(1973\)](#)

4. Characterizations / equational bases:

- (a) General discussion:

- [Tarski \(1966\)](#)
- [Baker \(1969\)](#)
- [McKenzie \(1970\)](#)
- [McKenzie \(1972\)](#)
- [Pigozzi \(1975\)](#)
- [Taylor \(1979\)](#)
- [Taylor \(2008\)](#)
- [Jipsen and Rose \(1992\) pages 115–127](#) (Chapter 5)
- [Padmanabhan and Rudeanu \(2008\)](#)

- (b) Characterizations for lattices:

- [Kalman \(1968\)](#)
- [Tamura \(1975\)](#)
- [Sobociński \(1979\)](#)

³⁸ ■ [MacLane and Birkhoff \(1967\)](#), page 489

³⁹ poset product: Definition 4.5 page 59

⁴⁰ ■ [Albers and Alexanderson \(1985\)](#), page 4

⁴¹ ■ [Albers and Alexanderson \(1985\)](#), page 4

(c) Specific characterizations:

- Padmanabhan (1969) ⟨2 equations in 7 variables⟩
- McCune and Padmanabhan (1996), page 144 ⟨1 equation, 7 variables, length 79⟩
- McCune et al. (2003a) ⟨1 equation, 8 variables, length 29⟩
- McCune et al. (2003b) ⟨1 equation, 8 variables, length 29⟩

5. Lattice drawing program:

Ralph Freese, <http://www.math.hawaii.edu/~ralph/LatDraw/>

CHAPTER 6

BOUNDED LATTICES

Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice. By the definition of a *lattice* (Definition 5.3 page 73), the *upper bound* ($x \vee y$) and *lower bound* ($x \wedge y$) of any two elements in X is also in X . But what about the upper and lower bounds of the entire set X ($\bigvee X$ and $\bigwedge X$)¹? If both of these are in X , then the lattice L is said to be *bounded* (next definition). All *finite* lattices are bounded (next proposition). However, not all lattices are bounded—for example, the lattice (\mathbb{Z}, \leq) (the lattice of integers with the standard integer ordering relation) is *unbounded*. Proposition 6.2 (page 89) gives two properties of bounded lattices. Boundedness is one of the “classic 10” properties (Theorem 10.2 page 132) of *Boolean algebras* (Definition 10.1 page 127). Conversely, a bounded and complemented lattice that satisfies the conditions $1' = 0$ and *Elkan's law* is a *Boolean algebra* (Proposition 10.4 page 143).

Definition 6.1. Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice. Let $\bigvee X$ be the least upper bound of (X, \leq) and let $\bigwedge X$ be the greatest lower bound of (X, \leq) .

D E F

L is **upper bounded** if $(\bigvee X) \in X$.

L is **lower bounded** if $(\bigwedge X) \in X$.

L is **bounded** if L is both upper and lower bounded.

A BOUNDED lattice is optionally denoted $(X, \vee, \wedge, 0, 1; \leq)$, where $0 \triangleq \bigwedge X$ and $1 \triangleq \bigvee X$.

Proposition 6.1. Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

P R P

L is FINITE $\implies L$ is BOUNDED

Proposition 6.2. Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice with $\bigvee X \triangleq 1$ and $\bigwedge X \triangleq 0$.

P R P

$\left\{ \begin{array}{l} L \text{ is BOUNDED} \\ (\text{Definition 6.1 page 89}) \end{array} \right\} \implies \left\{ \begin{array}{l} x \vee 1 = 1 \quad \forall x \in X \quad (\text{UPPER BOUNDED}) \quad \text{and} \\ x \wedge 0 = 0 \quad \forall x \in X \quad (\text{LOWER BOUNDED}) \quad \text{and} \\ x \vee 0 = x \quad \forall x \in X \quad (\text{JOIN-IDENTITY}) \quad \text{and} \\ x \wedge 1 = x \quad \forall x \in X \quad (\text{MEET-IDENTITY}) \end{array} \right\}$

PROOF:

$$\begin{aligned} x \vee 1 &= x \vee (\bigvee X) && \text{by definition of 1 (Definition 6.1 page 89)} \\ &= \bigvee X && \text{because } x \in X \end{aligned}$$

¹ $\bigvee X$: Definition 4.21 page 70, $\bigwedge X$: Definition 4.22 (page 70)

$$\begin{aligned}
 &= 1 && \text{by definition of } 1 \text{ (Definition 6.1 page 89)} \\
 x \wedge 0 &= x \wedge (\bigwedge X) && \text{by definition of } 0 \text{ (Definition 6.1 page 89)} \\
 &= \bigwedge X && \text{because } x \in X \\
 &= 0 && \text{by definition of } 0 \text{ (Definition 6.1 page 89)} \\
 \boxed{x} &= \bigvee \{x\} && \\
 &\leq \bigvee \{x, 0\} && \text{because } \{x\} \subseteq \{0, x\} \text{ and } \textit{isotone} \text{ property (Proposition 4.3 page 70)} \\
 &= \boxed{x \vee 0} && \text{by definition of } \vee \text{ (Definition 4.21 page 70)} \\
 &= x \vee (\bigwedge X) && \text{by definition of } 0 \text{ (Definition 6.1 page 89)} \\
 &\leq x \vee (\bigwedge \{x\}) && \text{because } \{x\} \subseteq X \text{ and } \textit{isotone} \text{ property (Proposition 4.3 page 70)} \\
 &\leq x \vee (\bigwedge \{x, x\}) && \text{by definition of } \{\cdot\} \\
 &= x \vee (x \wedge x) && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &= \boxed{x} && \text{by } \textit{absorptive} \text{ property of lattices (Theorem 5.3 page 74)} \\
 &= x \wedge (x \vee x) && \text{by } \textit{absorptive} \text{ property of lattices (Theorem 5.3 page 74)} \\
 &\triangleq x \wedge (\bigvee \{x, x\}) && \text{by definition of } \vee \text{ (Definition 4.21 page 70)} \\
 &\triangleq x \wedge (\bigvee \{x\}) && \text{by definition of set } \{\cdot\} \\
 &\leq x \wedge (\bigvee X) && \text{because } \{x\} \subseteq \{x, 1\} \text{ and by } \textit{isotone} \text{ property of } \bigwedge \text{ (Proposition 4.3 page 70)} \\
 &= \boxed{x \wedge 1} && \text{by definition of } 1 \text{ (Definition 6.1 page 89)} \\
 &= \bigwedge \{x, 1\} && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\leq \bigwedge \{x\} && \text{because } \{x\} \subseteq \{x, 1\} \text{ and by } \textit{isotone} \text{ property of } \bigwedge \text{ (Proposition 4.3 page 70)} \\
 &= \boxed{x}
 \end{aligned}$$

Definition 6.2. Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

D E F A set $\{x_1, x_2, \dots\}$ is a **partition** of an element $y \in X$ if

1.	$x_n \neq 0$	$\forall n$	NON-EMPTY	and
2.	$x_n \wedge x_m = 0$	$\forall n \neq m$	MUTUALLY EXCLUSIVE	and
3.	$\bigvee_n x_n = 1$			

Definition 6.3. ² Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

D E F The **height** $h(x)$ of a point $x \in L$ is the LEAST UPPER BOUND of the LENGTHS (Definition 4.12 page 66) of all the CHAINS that have 0 and in which x is the LEAST UPPER BOUND. The **height** $h(L)$ of the lattice L is defined as

$$h(L) \triangleq h(1).$$

² Birkhoff (1967) page 5

CHAPTER 7

MODULAR LATTICES

7.1 Modular relation

Definition 7.1. ¹ Let $(X, \vee, \wedge; \leq)$ be a lattice. Let 2^{XX} be the set of all RELATIONS in X^2 .

The **modularity** relation $\mathbb{M} \in 2^{XX}$ and the **dual modularity** relation $\mathbb{M}^* \in 2^{XX}$ are defined as

$$x\mathbb{M}y \stackrel{\text{def}}{\iff} \{(x, y) \in X^2 \mid a \leq y \implies y \wedge (x \vee a) = (y \wedge x) \vee a \quad \forall a \in X\}$$

$$x\mathbb{M}^*y \stackrel{\text{def}}{\iff} \{(x, y) \in X^2 \mid a \geq y \implies y \vee (x \wedge a) = (y \vee x) \wedge a \quad \forall a \in X\}.$$

A pair $(x, y) \in \mathbb{M}$ is alternatively denoted as $(x, y) \mathbb{M}$, and is called a **modular pair**. A pair $(x, y) \in \mathbb{M}^*$ is alternatively denoted as $(x, y) \mathbb{M}^*$, and is called a **dual modular pair**. A pair (x, y) that is NOT a modular pair ($(x, y) \notin \mathbb{M}$) is denoted $x\mathbb{M}y$. A pair (x, y) that is NOT a dual modular pair is denoted $x\mathbb{M}^*y$.

Proposition 7.1. ² Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

P R P	$\{x\mathbb{M}y \iff x\mathbb{M}^*y\} \quad \forall x, y \in X$
-------------	---

PROOF:

$$\begin{aligned}
 x\mathbb{M}y &\iff \{a \leq y \implies y \wedge (x \vee a) = (y \wedge x) \vee a \quad \forall a \in X\} && \text{by definition of } \mathbb{M} \text{ (Definition 7.1 page 91)} \\
 &\iff \{a \geq y \implies a \wedge (x \vee y) = (a \wedge x) \vee y \quad \forall a \in X\} && \text{by definition of } \geq \text{ (Definition 4.3 page 58)} \\
 &\iff \{a \geq y \implies (a \wedge x) \vee y = a \wedge (x \vee y) \quad \forall a \in X\} && \text{by symmetric property of } = \text{ (Definition 1.9 page 7)} \\
 &\iff \{a \geq y \implies y \vee (x \wedge a) = (y \vee x) \wedge a \quad \forall a \in X\} && \text{by commutative prop. of lat. (Theorem 5.3 page 74)} \\
 &\iff x\mathbb{M}^*y && \text{by definition of } \mathbb{M}^* \text{ (Definition 7.1 page 91)}
 \end{aligned}$$

Proposition 7.2. ³ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

¹ Stern (1999) page 11, Maeda and Maeda (1970), page 1 (Definition (1.1)), Maeda (1966) page 248

² Maeda and Maeda (1970), page 1 (Lemma (1.2))

³ Maeda and Maeda (1970), page 1

P R P $x \leq y \text{ or } y \leq x$ $\left\{ \begin{array}{l} x \leq y \\ y \leq x \end{array} \right\}$ $\Rightarrow \left\{ \begin{array}{lll} x \text{ } \textcircled{M} & y & \text{and} \\ y \text{ } \textcircled{M} & x & \text{and} \\ x \text{ } \textcircled{M}^* & y & \text{and} \\ y \text{ } \textcircled{M}^* & x. & \end{array} \right.$

x, y are COMPARABLE

PROOF:

$$\begin{aligned} x \leq y &\implies \{a \leq y \implies y \wedge (x \vee a) = x \vee a = (y \wedge x) \vee a \quad \forall a \in X\} \\ &\iff x \textcircled{M} y \quad \text{by definition of } \textcircled{M} \text{ (Definition 7.1 page 91)} \\ x \leq y &\implies \{a \leq x \implies x \wedge (y \vee a) = x = x \vee a = (x \wedge y) \vee a \quad \forall a \in X\} \\ &\iff y \textcircled{M} x \quad \text{by definition of } \textcircled{M} \text{ (Definition 7.1 page 91)} \\ x \leq y &\implies x \textcircled{M}^* y \quad \text{because } x \leq y \implies x \textcircled{M} y \text{ and by Proposition 7.1 page 91} \\ x \leq y &\implies y \textcircled{M}^* x \quad \text{because } x \leq y \implies y \textcircled{M} x \text{ and by Proposition 7.1 page 91} \end{aligned}$$

Proposition 7.3. Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

P R P $x \text{ } \textcircled{M} \text{ } x \quad \forall x \in X \quad (\textcircled{M} \text{ is REFLEXIVE})$

$x \text{ } \textcircled{M}^* \text{ } x \quad \forall x \in X \quad (\textcircled{M}^* \text{ is REFLEXIVE})$

PROOF: Because $x \leq x$ and by Proposition 7.2 (page 91).

7.2 Semimodular lattices

Definition 7.2. ⁴

D E F A lattice $(X, \vee, \wedge; \leq)$ is **semimodular** if
 $x \textcircled{M} y \implies y \textcircled{M} x$
A semimodular lattice is also called **M-symmetric**.

7.3 Modular lattices

Modular lattices are a generalization of the distributive lattice in the sense that all distributive lattices are modular, but not equivalent because not all modular lattices are distributive (Theorem 8.5 page 117).

Definition 7.3. ⁵

D E F A lattice $(X, \vee, \wedge; \leq)$ is **modular** if
 $x \textcircled{M} y \quad \forall x, y \in X.$

7.3.1 Characterizations

This section describes some characterizations of modular lattices—that is, sets of properties that are equivalent to the definition of modular lattices (Definition 7.3 page 92):

⁴ Maeda and Maeda (1970), page 3 (Definition (1.7))

⁵ Birkhoff (1967) page 82, Maeda and Maeda (1970), page 3 (Definition (1.7))

- Ore 1935 (order characterization) Theorem 7.1 page 93
 N5 lattice (order characterization) Theorem 7.2 page 94
 Riecan 1957 (algebraic characterization) Theorem 7.3 page 96

Alternatively, any of the sets of properties listed in this section could be used as the definition of modular lattices and the definition would in turn become a theorem/proposition.

Order characterizations

Theorem 7.1.⁶ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

T	L is MODULAR	\iff	$\{x \leq y \implies x \vee (z \wedge y) = (x \vee z) \wedge y\} \quad \forall x, y, z \in X$	
H		\iff	$x \vee [(x \vee y) \wedge z] = (x \vee y) \wedge (x \vee z) \quad \forall x, y, z \in X$	
M		\iff	$x \wedge [(x \wedge y) \vee z] = (x \wedge y) \vee (x \wedge z) \quad \forall x, y, z \in X$	

PROOF:

1. Proof that L is *modular* $\iff \{x \leq y \implies x \vee (z \wedge y) = (x \vee z) \wedge y\}$:

$$\begin{aligned} \{L \text{ is modular}\} &\iff \{x \leq y \implies y \wedge (z \vee x) = (y \wedge z) \vee x \quad \forall x, y, z \in X\} \text{ by Definition 7.3 page 92} \\ &\iff \{a \leq y \implies y \wedge (x \vee a) = (y \wedge x) \vee a \quad \forall x, y, a \in X\} \text{ by change of variables} \\ &\iff \{x \otimes y \quad \forall x, y \in X\} \text{ by Definition 7.1 page 91} \end{aligned}$$

2. Proof that L is *modular* $\iff x \vee [(x \vee y) \wedge z] = (x \vee y) \wedge (x \vee z)$:

(a) Proof that L is *modular* $\implies x \vee [(x \vee y) \wedge z] = (x \vee y) \wedge (x \vee z)$:

First note that $x \leq x \vee y$.

$$\begin{aligned} x \vee [(x \vee y) \wedge z] &= x \vee (u \wedge z)|_{u \triangleq x \vee y} && \text{by substitution } u \triangleq x \vee y \\ &= u \wedge (x \vee z)|_{u \triangleq x \vee y} && \text{by modularity hypothesis} \\ &= (x \vee y) \wedge (x \vee z) && \text{because } u \triangleq x \vee y \end{aligned}$$

(b) Proof that L is *modular* $\iff x \vee [(x \vee y) \wedge z] = (x \vee y) \wedge (x \vee z)$:

$$\begin{aligned} x \leq y \implies x \vee (y \wedge z) &= x \vee (y \wedge z) && \text{by right hypothesis and } x \leq y \\ &= x \vee (z \wedge y) && \text{by commutative property Theorem 5.3 page 74} \\ &= x \vee [z \wedge (x \vee y)] && \text{because } x \leq y \\ &= x \vee [(x \vee y) \wedge z] && \text{by commutative property Theorem 5.3 page 74} \\ &= (x \vee y) \wedge (x \vee z) && \text{by right hypothesis} \\ &= y \wedge (x \vee z) && \text{because } x \leq y \end{aligned}$$

3. Proof that L is *modular* $\iff \{y \leq x \implies x \wedge (y \vee z) = y \vee (x \wedge z)\}$:

$$\begin{aligned} L \text{ is modular} &\iff \underbrace{\{x \leq y \implies x \vee (y \wedge z) = y \wedge (x \vee z)\}}_{\text{modularity definition (Definition 7.3 page 92)}} \text{ by definition of modular page 92} \\ &\iff \{y \leq x \implies y \vee (x \wedge z) = x \wedge (y \vee z)\} \text{ by change of variables: } x \leftrightarrow y \\ &\iff \underbrace{\{y \leq x \implies x \wedge (y \vee z) = y \vee (x \wedge z)\}}_{\text{dual of Definition 7.3}} \text{ by reflexive property of } = \text{ (Definition 1.9 page 7)} \end{aligned}$$

⁶ Padmanabhan and Rudeanu (2008) page 39, Ore (1935) page 413 ((2))

4. Proof that $\{y \leq x \implies x \wedge (y \vee z) = y \vee (x \wedge z)\} \iff \{x \wedge [(x \wedge y) \vee z] = (x \wedge y) \vee (x \wedge z)\}$:

(a) Proof that $\{y \leq x \implies x \wedge (y \vee z) = y \vee (x \wedge z)\} \implies \{x \wedge [(x \wedge y) \vee z] = (x \wedge y) \vee (x \wedge z)\}$:
First note that $x \wedge y \leq x$.

$$\begin{aligned} x \wedge [(x \wedge y) \vee z] &= x \wedge (u \vee z)|_{u \triangleq x \wedge y} && \text{by substitution } u \triangleq x \wedge y \\ &= u \vee (x \wedge z)|_{u \triangleq x \wedge y} && \text{by left hypothesis} \\ &= (x \wedge y) \vee (x \wedge z) && \text{because } u \triangleq x \wedge y \end{aligned}$$

(b) Proof that $\{y \leq x \implies x \wedge (y \vee z) = y \vee (x \wedge z)\} \iff \{x \wedge [(x \wedge y) \vee z] = (x \wedge y) \vee (x \wedge z)\}$:

$$\begin{aligned} y \leq x \implies x \wedge (y \vee z) &= x \wedge (z \vee y) && \text{by commutative property Theorem 5.3 page 74} \\ &= x \wedge [z \vee (x \wedge y)] && \text{because } y \leq x \\ &= x \wedge [(x \wedge y) \vee z] && \text{by commutative property Theorem 5.3 page 74} \\ &= (x \wedge y) \vee (x \wedge z) && \text{by right hypothesis} \\ &= y \vee (x \wedge z) && \text{because } y \leq x \end{aligned}$$

Definition 7.4 (N5 lattice/pentagon). ⁷

D E F The N5 lattice is the ordered set $(\{0, a, b, p, 1\}, \leq)$ with cover relation
 $\prec = \{(0, a), (a, b), (b, 1), (p, 1), (0, p)\}$.
The N5 lattice is also called the **pentagon**.

Lemma 7.1. ⁸

L E M The N5 lattice (pentagon lattice) is NON-MODULAR.

PROOF:

$$\begin{aligned} x \leq y \implies y \wedge (z \vee x) &= y \wedge b && \text{by Definition 4.21 page 70 (lub)} \\ &= y && \text{by Definition 4.22 page 70 (glb)} \\ &\neq x \\ &= x \vee a && \text{by Definition 4.21 page 70 (lub)} \\ &= (y \wedge z) \vee x && \text{by Definition 4.21 page 70 (lub)} \end{aligned}$$

Theorem 7.2. ⁹ Let L be a LATTICE (Definition 5.3 page 73).

T H M L is MODULAR $\iff L$ does NOT contain N5 as a sublattice.

PROOF:

1. Proof that L is modular $\implies L$ does not contain N5:

This is because N5 is a non-modular lattice. Proof: Lemma 7.1 page 94

⁷ Beran (1985) pages 12–13, Dedekind (1900) pages 391–392 ((44) and (45))

⁸ Burris and Sankappanavar (1981) page 11

⁹ Burris and Sankappanavar (1981) page 11, Grätzer (1971) page 70, Dedekind (1900) (cf Stern 1999 page 10)

2. Proof that L does not contain $N5 \implies L$ is modular:

(a) In what follows, we will prove the equivalent contrapositive statement:

$$N5 \in L \iff L \text{ is not modular}$$

(every non-modular lattice *must* contain $N5$).

(b) We will show that for any choice of $x, y \in L$ such that $x \leq y$ and under the following definitions, all non-modular lattices contain the $N5$ lattice illustrated below:

$$a \triangleq x \vee (y \wedge z)$$

$$b \triangleq y \wedge (x \vee z)$$

(c) Proofs for comparable elements:

$$\begin{aligned} b &= y \wedge (x \vee z) \\ &\leq x \vee z \end{aligned}$$

by definition of b in item (2b)
by definition of \wedge page 70

$$\begin{aligned} a &= x \vee (y \wedge z) \\ &\leq y \wedge (x \vee z) \\ &= b \end{aligned}$$

by definition of a in item (2b)
by modularity inequality Theorem 5.7
by definition of b in item (2b)

$$\begin{aligned} y \wedge z &\leq x \vee (y \wedge z) \\ &= a \end{aligned}$$

by definition of \vee page 70
by definition of a in item (2b)

$$z \leq x \vee z$$

by definition of \wedge page 70

$$y \wedge z \leq z$$

by definition of \wedge page 70

(d) Proofs for noncomparable elements:

$$\begin{aligned} a \vee z &= [x \vee (y \wedge z)] \vee z \\ &= z \vee [x \vee (y \wedge z)] \\ &= [z \vee x] \vee (y \wedge z) \\ &= [x \vee z] \vee (y \wedge z) \\ &= x \vee [z \vee (y \wedge z)] \\ &= x \vee z \end{aligned}$$

by definition of a
by *commutative property* of lattices (page 74)
by *associative property* of lattices (page 74)
by *commutative property* of lattices (page 74)
by *associative property* of lattices (page 74)
by *absorptive property* of lattices (page 74)

$$\begin{aligned} b \vee z &= (b \vee a) \vee z \\ &= b \vee (a \vee z) \\ &= b \vee (x \vee z) \\ &= x \vee z \end{aligned}$$

by previous result
by *associative property* of lattices (page 74)
by previous result
by previous result

$$\begin{aligned} a \wedge z &= (a \wedge b) \wedge z \\ &= a \wedge (b \wedge z) \\ &= a \wedge (y \wedge z) \\ &= y \wedge z \end{aligned}$$

by previous result
by *associative property* of lattices (page 74)
by previous result
by previous result

$$\begin{aligned} b \wedge z &= [y \wedge (x \vee z)] \vee z \\ &= z \wedge [y \wedge (x \vee z)] \end{aligned}$$

by definition of a
by *commutative property* of lattices (page 74)

$$\begin{aligned}
 &= [z \wedge y] \wedge (x \vee z) && \text{by associative property of lattices (page 74)} \\
 &= [y \wedge z] \wedge (x \vee z) && \text{by commutative property of lattices (page 74)} \\
 &= y \wedge [z \wedge (x \vee z)] && \text{by associative property of lattices (page 74)} \\
 &= y \wedge z && \text{by absorptive property of lattices (page 74)}
 \end{aligned}$$

(e) Thus, *all* non-modular lattices *must* contain an $N5$ sublattice. That is,

$$L \text{ is a non-modular lattice} \implies L \text{ contains an } N5 \text{ sublattice.}$$

And this implies (by the contrapositive of the statement)

$$L \text{ does not contain an } N5 \text{ sublattice} \implies L \text{ is modular lattice.}$$

Algebraic characterizations

Theorem 7.3. ¹⁰ Let $A \triangleq (X, \vee, \wedge; \leq)$ be an algebraic structure.

T H M	$ \left\{ \begin{array}{lcl} (x \wedge y) \vee (x \wedge z) & = & [(z \wedge x) \vee y] \wedge x \quad \forall x, y, z \in X \quad \text{and} \\ [x \vee (y \vee z)] \wedge z & = & z \quad \forall x, y, z \in X \end{array} \right. $	\iff	$\left\{ \begin{array}{l} A \text{ is a} \\ \text{modular lattice} \end{array} \right\}$
-------------	--	--------	---

7.3.2 Special cases

Theorem 7.4. ¹¹ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a bounded lattice.

T H M	$ \left\{ \begin{array}{ll} \text{1. } L \text{ is COMPLEMENTED} & \text{and} \\ \text{2. } L \text{ is ATOMIC} & \text{and} \\ \text{3. } L \text{ does NOT contain an } N5 \text{ lattice} & \text{with elements 0 and 1} \end{array} \right. $	\implies	$\left\{ \begin{array}{ll} \text{1. } L \text{ does not contain} & \\ \text{any } N5 \text{ sublattice} & \text{and} \\ \text{2. } L \text{ is MODULAR} & \end{array} \right\}$
-------------	---	------------	---

7.4 Examples

Example 7.1. The lattice illustrated to the right is the $N5$ lattice (Definition 7.4 page 94). The $N5$ lattice has a total of $5 \times 5 = 25$ pairs of elements of the form (x, y) where $x, y \in X$. Of these 25, *all* are modular pairs *except* for the pair (z, y) . That is, $z \otimes y$. Therefore, the $N5$ lattice is *non-semimodular* (and *non-modular*).

PROOF:

- Five are of the form (x, x) and are therefore modular pairs by the *reflexive* property and Proposition 7.3 page 92:
 $1 \otimes 1, y \otimes y, x \otimes x, z \otimes z, 0 \otimes 0$.

¹⁰ Padmanabhan and Rudeanu (2008) pages 42–43, Riečan (1957)

¹¹ Salić (1988) page 27, Dilworth (1982), pages 333–353 (cf Stern 1999), Stern (1999) page 11, McLaughlin (1956)

2. Of the remaining 20, 16 more are modular pairs simply because they are *comparable* and by Proposition 7.2 (page 91):

$$\begin{array}{ccccccccc} 1 \otimes y & 1 \otimes x & 1 \otimes 0 & y \otimes x & y \otimes 0 & x \otimes 0 & 1 \otimes z & z \otimes 0 \\ y \otimes 1 & x \otimes 1 & 0 \otimes 1 & x \otimes y & 0 \otimes y & 0 \otimes x & z \otimes 1 & 0 \otimes z \end{array}$$

3. Of the remaining 4, 3 are modular pairs and 1 is a nonmodular pair:

$$\begin{array}{ll} y \otimes z & x \otimes z \\ z \otimes y & z \otimes x \end{array}$$

$$\begin{array}{llllllll} x \leq y \implies y \wedge (z \vee x) = y \wedge 1 & = y & \neq x & = 0 \vee x & = (y \wedge z) \vee x & \implies z \otimes y \\ 0 \leq z \implies z \wedge (y \vee 0) = z \wedge y & = 0 & & = 0 \vee 0 & = (z \wedge y) \vee 0 & \implies y \otimes z \\ 0 \leq z \implies z \wedge (x \vee 0) = z \wedge x & = 0 & & = 0 \vee 0 & = (z \wedge x) \vee 0 & \implies x \otimes z \\ 0 \leq x \implies x \wedge (z \vee 0) = x \wedge z & = 0 & & = 0 \vee 0 & = (x \wedge z) \vee 0 & \implies z \otimes x \end{array}$$

Example 7.2. Of the non-comparable pairs in the lattice illustrated to the right, the following are *modular* pairs:

$$x \otimes y, y \otimes x, x \otimes a, a \otimes x, y \otimes a, a \otimes y, b \otimes x, b \otimes y$$

and the remaining non-comparable pairs are *non-modular*:

$$x \otimes b, y \otimes b.$$

Therefore, although the Hasse diagram shown is horizontally and vertically symmetric, the lattice itself is *not M-symmetric* (not semimodular), and thus also not modular and not distributive.

PROOF:

$$\begin{array}{llllll} y(x + 0) = yx & = yx + 0 & & & & \implies x \otimes y \\ x(y + 0) = xy & = xy + 0 & & & & \implies y \otimes x \\ a(x + 0) = ax & = ax + 0 & & & & \implies x \otimes a \\ x(a + 0) = xa & = xa + 0 & & & & \implies a \otimes x \\ a(y + 0) = ay & = ay + 0 & & & & \implies y \otimes a \\ y(a + 0) = ya & = ya + 0 & & & & \implies a \otimes y \\ b(x + a) = b1 & = b & \neq a & = 0 + a & = bx + a & \implies x \otimes b \\ x(b + 0) = xb & = xb + 0 & & & & \implies b \otimes x \\ b(y + a) = b1 & = b & \neq a & = 0 + a & = by + a & \implies y \otimes b \\ y(b + 0) = yb & = yb + 0 & & & & \implies b \otimes y \end{array}$$

Example 7.3. The lattices illustrated to the right and left are duals of each other. Both are *non-modular* and both are *non-semimodular*.

PROOF:

Left hand side lattice:

$$\begin{array}{llllll} a(z + x) = a1 & = a & \neq x & = 0 + x & = az + x & \implies z \otimes a \\ z(a + 0) = za & = za + 0 & & & & \implies a \otimes z \end{array}$$

Right hand side lattice:

$$\begin{array}{llllll} z(x + 0) = zx & = zx + 0 & & & & \implies x \otimes z \\ x(z + a) = x1 & = x & \neq a & = 0 + a & = xz + a & \implies z \otimes x \end{array}$$

Example 7.4. The lattice illustrated to the left is *modular*. The lattice illustrated to the right is *non-modular* and *non-semimodular*.

PROOF:

1. Proof that the left hand side is *modular*: because it does not contain the N5 lattice and by Theorem 7.2 (page 94).

2. Proof that the right hand side is *non-modular* and *non-semimodular*:

$$\begin{array}{lllll}
 x(b+y) = xb & = 0 & = 0+y & = xb+y & \implies b \otimes x \\
 b(x+y) = b1 & = b & \neq y & = bx+y & \implies x \otimes b \\
 y(a+x) = ya & = 0 & & = 0+x & \implies a \otimes y \\
 a(y+x) = a1 & = a & \neq x & = ay+x & \implies y \otimes a
 \end{array}$$

Proposition 7.4. ¹² Let X_n be a finite set with order $n = |X_n|$. Let l_n be the number of unlabeled lattices on X_n , d_n the number of unlabeled distributive lattices on X_n , and m_n the number of unlabeled modular lattices on X_n .

P R P	n	0	1	2	3	4	5	6	7	8	9	10	11	12	13
	l_n	1	1	1	1	2	5	15	53	222	1078	5994	37622	262,776	2,018,305
	m_n	1	1	1	1	2	4	8	16	34	72	157	343		

Example 7.5 (modularity in 5 element sets). There are a total of five unlabeled lattices on a five element set (Proposition 5.2 page 79); and of these five, four are modular, and three of the five are *distributive* (Example 8.2 page 119).

Example 7.6 (modularity in 6 element sets). There are a total of 15 unlabeled lattices on a six element set (Proposition 5.2 page 79 and Example 5.12 page 80); and of these 15, eight are modular, and five of the eight are distributive (Proposition 8.3 page 119). There are no six element non-modular lattices that are also *semimodular*.

¹² l_n : [Sloane \(2014\) \(<http://oeis.org/A006966>\)](http://oeis.org/A006966) | m_n : [Sloane \(2014\) \(<http://oeis.org/A006981>\)](http://oeis.org/A006981) | d_n : [Heitzig and Reinhold \(2002\)](http://oeis.org/A000679)

Example 7.7. The lattices illustrated to the left and right are duals of each other. Both are *non-modular*. The left hand side lattice is also *non-semimodular*, however the right hand side lattice is *semimodular*.¹³

PROOF:

Proof for lattice on left hand side:

$$\begin{array}{llll}
 y(a+0) = ya & & = ya + 0 & \implies a \otimes y \\
 a(y+x) = aa & = a & = y+x & \implies y \otimes a \\
 b(a+z) = b1 & = b & = y+z & \implies a \otimes b \\
 a(b+x) = a1 & = a & = y+x & \implies b \otimes a \\
 b(x+z) = b1 & = b & \neq z & = 0+z \quad bx+z \implies x \otimes b \\
 x(b+0) = xb & & = & = xb+0 \quad \implies b \otimes x
 \end{array}$$

Proof for lattice on right hand side:

$$\begin{array}{llll}
 c(x+y) = cb & = y & = 0+y & \implies x \otimes c \\
 x(c+0) = xc & = xc+0 & & \implies c \otimes x \\
 b(a+x) = ba & = x & = x+x & = ba+x \quad \text{and} \\
 b(a+y) = b1 & = b & = x+y & \implies a \otimes b \\
 a(b+x) = ab & = 1 & = 1+x & \implies b \otimes a \\
 c(a+y) = c1 & = c & \neq y & = ca+y \implies a \otimes c \\
 a(c+x) = a1 & = a & \neq x & = ac+x \implies c \otimes a \\
 c(x+y) = cb & = y & = 0+y & = cx+y \implies x \otimes c \\
 x(c+0) = xc & = xc+0 & & \implies c \otimes x \\
 \vdots & & &
 \end{array}$$

Example 7.8 (modular lattices on 7 element sets). There are a total of 53 unlabeled lattices on a seven element set (Example 5.13 page 80). Of these 53, 16 are modular, and 8 of these 16 are distributive (Proposition 8.3 page 119).

modular (and distributive) lattices on 7 element sets

modular but non-distributive lattices on 7 element sets

EX

¹³ [Maeda and Maeda \(1970\)](#), page 5 (Exercise 1.1)

CHAPTER 8

DISTRIBUTIVE LATTICES

8.1 Distributivity relation

Definition 8.1. ¹ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a LATTICE (Definition 5.3 page 73). Let \mathcal{Z}^{XXX} be the set of all RELATIONS in X^3 .

The **distributivity relation** $\mathbb{D} \in \mathcal{Z}^{XXX}$ and the **dual distributivity relation** $\mathbb{D}^* \in \mathcal{Z}^{XXX}$ are defined as

$$\begin{aligned}\mathbb{D} &\triangleq \{(x, y, z) \in X^3 \mid x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z)\} && (\text{each } (x, y, z) \text{ is DISJUNCTIVE DISTRIBUTIVE}) \text{ and} \\ \mathbb{D}^* &\triangleq \{(x, y, z) \in X^3 \mid x \vee (y \wedge z) = (x \vee y) \wedge (x \vee z)\} && (\text{each } (x, y, z) \text{ is CONJUNCTIVE DISTRIBUTIVE}).\end{aligned}$$

A triple $(x, y, z) \in \mathbb{D}$ is alternatively denoted as $(x, y, z)_{\mathbb{D}}$, and is called a **distributive triple**.

A triple $(x, y, z) \in \mathbb{D}^*$ is alternatively denoted as $(x, y, z)_{\mathbb{D}^*}$, and is called a **dual distributive triple**. A set $\{x, y, z\} \subseteq X$ is **distributive** in L if each of the possible $3! = 6$ triples $[(x, y, z), (z, x, y), \dots]$ constructed from the set is DISTRIBUTIVE in L .

DEF

8.2 Distributive Lattices

8.2.1 Definition

This section introduces *distributive lattices*. Theorem 5.6 (page 77) demonstrates that *all* lattices $(X, \vee, \wedge; \leq)$ satisfy the following *distributive inequalities*:

$$\begin{aligned}x \wedge (y \vee z) &\geq (x \wedge y) \vee (x \wedge z) && \forall x, y, z \in X \quad (\text{join super-distributive}) \quad \text{and} \\ x \vee (y \wedge z) &\leq (x \vee y) \wedge (x \vee z) && \forall x, y, z \in X \quad (\text{meet sub distributive}). \quad \text{and} \\ (x \wedge y) \vee (x \wedge z) \vee (y \wedge z) &\leq (x \vee y) \wedge (x \vee z) \wedge (y \vee z) && \forall x, y, z \in X \quad (\text{median inequality}).\end{aligned}$$

Theorem 8.1 (page 102) demonstrates that when *one* of these inequalities is equality, then *all three* of them are equalities. And in this case, the lattice is defined to be *distributive* (next definition).

¹ Maeda and Maeda (1970), page 15 (Definition 4.1), Foulis (1962) page 67, von Neumann (1960), page 32 (Definition 5.1), Davis (1955) page 314 (*disjunctive distributive* and *conjunctive distributive* f.)

Definition 8.2.²

D E F A lattice $(X, \vee, \wedge; \leq)$ is **distributive** if
 $(x, y, z) \in \mathbb{D} \quad \forall x, y, z \in X$

Are all lattices *distributive*? The answer is “no”. Lemma 8.1 (page 104) and Lemma 8.2 (page 105) demonstrate two lattices that are *not* distributive: the N5 lattice (Definition 7.4 page 94) and the M3 lattice (Definition 8.3 page 105).

8.2.2 Characterizations

This section describes some characterizations (equational bases) of distributive lattices both in terms of lattices (order characterizations) and in terms of abstract algebraic structures (algebraic characterizations).

Order characterizations (first assuming a structure is a lattice):

- Median property 1894 Theorem 8.1 page 102
- Birkhoff distributivity criterion 1934 Theorem 8.2 page 106
- Cancellation property 1934 Theorem 8.3 page 109

Algebraic characterizations (first assuming nothing):

- Birkhoff 1946 Proposition 8.1 page 112
- Birkhoff 1948 Proposition 8.2 page 112
- Sholander 1951 Theorem 8.4 page 112

Alternatively, any of the sets of properties listed in this section could be used as the definition of distributive lattices and the definition would in turn become a theorem/proposition.

In addition, if a lattice is *uniquely complemented* and satisfies any one of a number of *Huntington properties*, then it is also *distributive* (Theorem 9.2 page 123), and hence also a *Boolean algebra* (Definition 10.1 page 127).

Order characterizations

By the definition given in Definition 8.2 (page 102), a lattice is *distributive* if the meet operation \wedge distributes over the join operation \vee . And in view that the properties of lattices are self-dual, it is perhaps not surprising that the dual of the identity of Definition 8.2 is also true for any distributive lattice—that is, the join operation \vee distributes over the meet operation \wedge (next theorem). But besides these two identities that are duals of each other, there is another identity that is not only equivalent to the first two, but is a dual of itself. This is called the *median property*,³ and is given by (3) in Theorem 8.1 (next theorem).

Theorem 8.1.⁴ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a LATTICE (Definition 5.3 page 73).

² Burris and Sankappanavar (1981) page 10, Birkhoff (1948) page 133, Ore (1935) page 414 (arithmetic axiom), Birkhoff (1933a) page 453, Balbes and Dwinger (1975) page 48 (Definition II.5.1)

³ median property: see also Literature item 5 page 124

⁴ Dilworth (1984) page 237, Burris and Sankappanavar (1981) page 10, Ore (1935) page 416 ((7),(8), Theorem 3), Ore (1940) (cf Gratzer 2003 page 159), Schröder (1890) page 286 (cf Birkhoff(1948)p.133), Korset (1894) (cf Birkhoff(1948)p.133)

T
H
M L is DISTRIBUTIVE (Definition 8.2 page 102)

$$\iff x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z) \quad \forall x, y, z \in X$$

(DISJUNCTIVE DISTRIBUTIVE)

$$\iff x \vee (y \wedge z) = (x \vee y) \wedge (x \vee z) \quad \forall x, y, z \in X$$

(CONJUNCTIVE DISTRIBUTIVE)

$$\iff (x \vee y) \wedge (x \vee z) \wedge (y \vee z) = (x \vee y) \vee (x \vee z) \vee (y \vee z) \quad \forall x, y, z \in X \quad (\text{MEDIAN PROPERTY})$$

PROOF: Let the join operation \vee be represented by $+$, the meet operation \wedge be represented by juxtaposition, and let meet take algebraic precedence over join ($+$).

1. Proof that *distributive* \iff *disjunctive distributive*:

$$\begin{aligned} \{L \text{ is distributive}\} &\iff \{x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z) \quad \forall x, y, z \in X\} && \text{by Definition 8.2 page 102} \\ &\iff \{(x, y, z) \in \mathbb{D} \quad \forall x, y, z \in X\} && \text{by Definition 8.1 page 101} \end{aligned}$$

2. Proof that *disjunctive distributive* \implies *conjunctive distributive*:

$$\begin{aligned} x + (yz) &= \underbrace{[x + (xy)]}_{\text{expand } x \text{ wrt } y} + (yz) && \text{by absorptive property of lattices page 74} \\ &= x + [(xy) + (yz)] && \text{by associative property of lattices page 74} \\ &= x + [(yx) + (yz)] && \text{by commutative property of lattices page 74} \\ &= x + [y(x + z)] && \text{by left hypothesis} \\ &= \underbrace{[x(x + z)]}_{\text{expand } x \text{ wrt } z} + [y(x + z)] && \text{by absorptive property of lattices page 74} \\ &= [(x + z)x] + [(x + z)y] && \text{by commutative property of lattices page 74} \\ &= (x + z)(x + y) && \text{by left hypothesis} \\ &= (x + y)(x + z) && \text{by commutative property of lattices page 74} \end{aligned}$$

3. Proof that *conjunctive distributive* \implies *disjunctive distributive*:

$$\begin{aligned} x(y + z) &= \underbrace{[x(x + y)]}_{\text{expand } x \text{ wrt } y} (y + z) && \text{by absorptive property of lattices page 74} \\ &= x[(x + y)(y + z)] && \text{by associative property of lattices page 74} \\ &= x[(y + x)(y + z)] && \text{by commutative property of lattices page 74} \\ &= x[y + (xz)] && \text{by right hypothesis} \\ &= \underbrace{[x + (xz)]}_{\text{expand } x \text{ wrt } z} [y + (xz)] && \text{by absorptive property of lattices page 74} \\ &= [(xz) + x][(xz) + y] && \text{by commutative property of lattices page 74} \\ &= (xz) + (xy) && \text{by left hypothesis} \\ &= (xy) + (xz) && \text{by commutative property of lattices page 74} \end{aligned}$$

4. Proof that *disjunctive distributive* \implies *median property*:

$$\begin{aligned} (x + y)(x + z)(y + z) && && \text{by disjunctive distributive hypothesis} \\ &= (x + y)[(x + z)y + (x + z)z] && \text{by commutative property (Theorem 5.3 page 74)} \\ &= (x + y)[y(x + z) + z(x + z)] && \text{by disjunctive distributive hypothesis} \\ &= (x + y)(yx + yz + zx + zz) && \text{by Theorem 5.3 page 74} \\ &= (x + y)(xy + xz + yz + z^2) && \text{by disjunctive distributive hypothesis} \\ &= (x + y)xy + (x + y)xz + (x + y)yz + (x + y)z^2 && \text{by disjunctive distributive hypothesis} \end{aligned}$$

$$\begin{aligned}
 &= xy(x + y) + xz(x + y) + yz(x + y) + z(x + y) \\
 &= xyx + xyy + xzx + xzy + yzx + yzy + zx + zy \\
 &= xy + xy + xz + xyz + xyz + yz + xz + yz \\
 &= xy + xyz + xz + yz \\
 &= (xy)(xy) + xyz + xz + yz \\
 &= (xy)(xy + z) + xz + yz \\
 &= xy + xz + yz
 \end{aligned}
 \quad \begin{aligned}
 &\text{by commutative property (Theorem 5.3 page 74)} \\
 &\text{by disjunctive distributive hypothesis} \\
 &\text{by Theorem 5.3 page 74} \\
 &\text{by idempotent property (Theorem 5.3 page 74)} \\
 &\text{by idempotent property (Theorem 5.3 page 74)} \\
 &\text{by disjunctive distributive hypothesis} \\
 &\text{by absorptive property (Theorem 5.3 page 74)}
 \end{aligned}$$

5. Proof that *median property* \Rightarrow *disjunctive distributive*:

(a) Proof that L is *modular*:

$$\begin{aligned}
 y \leq x \implies x(y + z) &= x(x + z)(y + z) && \text{by absorptive property (Theorem 5.3 page 74)} \\
 &= (x + y)(x + z)(y + z) && \text{by } y \leq x \text{ hypothesis} \\
 &= xy + xz + yz && \text{by median property hypothesis} \\
 &= y + xz + yz && \text{by } y \leq x \text{ hypothesis} \\
 &= y + xz && \text{by absorptive property (Theorem 5.3 page 74)} \\
 &\implies L \text{ is modular}
 \end{aligned}$$

(b) Proof that $a + ab = a$:

$$\begin{aligned}
 ab \leq a && \text{by definition of } \wedge \text{ Definition 4.22 page 70} \\
 \implies a + ab &= a && \text{by definition of } \vee \text{ Definition 4.21 page 70}
 \end{aligned}$$

(c) Proof that *median property* \Rightarrow *disjunctive distributive*:

$$\begin{aligned}
 x(y + z) &= xx(y + z) && \text{by idempotent property (Theorem 5.3 page 74)} \\
 &= \underbrace{x(x + y)}_x \underbrace{x(x + z)}_x (y + z) && \text{by absorptive property (Theorem 5.3 page 74)} \\
 &= x[(x + y)(x + z)(y + z)] && \text{by Theorem 5.3 page 74} \\
 &= x(xy + \underbrace{xz + yz}_{z'}) && \text{by median property hypothesis} \\
 &= x(xy) + x(xz + \underbrace{yz}_{z''}) && \text{by item (5a) and by Theorem 7.1 page 93} \\
 &= x(xy) + x(xz) + x(yz) && \text{by item (5a) and by Theorem 7.1 page 93} \\
 &= xy + xz + xyz && \text{by Theorem 5.3 page 74} \\
 &= xy + xz && \text{by item (5b)}
 \end{aligned}$$

Lemma 8.1.⁵

L
E
M

The N_5 lattice is NON-DISTRIBUTIVE

⁵ Burris and Sankappanavar (1981) page 11

PROOF:

$$\begin{aligned}
 y \wedge (x \vee z) &= y \wedge b && \text{by Definition 4.21 page 70 (lub)} \\
 &= y && \text{by Definition 4.22 page 70 (glb)} \\
 &= y \vee a && \text{by Definition 4.21 page 70 (lub)} \\
 &= y \vee (y \wedge z) && \text{by Definition 4.22 page 70 (glb)} \\
 &\neq x \vee (y \wedge z) && \text{because } x \neq y \\
 &= (y \wedge x) \vee (y \wedge z) && \text{by Definition 4.22 page 70 (glb)}
 \end{aligned}$$

Definition 8.3 (M3 lattice/diamond). ⁶

D E F The M3 lattice is the ordered set $(\{0, p, q, r, 1\}, \leq)$ with covering relation $\leq = \{(p, 1), (q, 1), (r, 1), (0, p), (0, q), (0, r)\}$.

The M3 lattice is also called the diamond,

and is illustrated by the Hasse diagram to the right.

Remark 8.1. The M3 lattice is isomorphic to the lattices

- $(P(\{x, y, z\}), \leq)$ ⁷ where $P(\{x, y, z\})$ is the set of partitions on $\{x, y, z\}$ and with \leq defined as in Proposition 16.8 (page 231)
- $(R(\{x, y\}), \subseteq)$ where $R(\{x, y\})$ is the set of rings of sets on $\{x, y\}$
- $(A(\{x, y, z\}), \subseteq)$ where $A(\{x, y, z\})$ is the set of algebras of sets on $\{x, y, z\}$.

See Example 16.11 (page 231), Example 16.7 (page 229), Example 16.16 (page 243), and Figure 16.8 (page 245).

Lemma 8.2. ⁸

L E M $\left\{ \begin{array}{l} L \text{ is an M3 lattice} \\ (\text{Definition 8.3 page 105}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} 1. \ L \text{ is NOT distributive} \\ (\text{Definition 8.2 page 102}) \quad \text{and} \\ 2. \ L \text{ IS modular} \\ (\text{Definition 7.3 page 92}) \end{array} \right\}$

PROOF:

1. Proof that M3 is non-distributive:

$$\begin{aligned}
 x \wedge (a \vee c) &= x \wedge y && \text{by def. of l.u.b. page 70} \\
 &= x && \text{by def. of g.l.b. page 70} \\
 &\neq b \\
 &= b \vee b && \text{by Theorem 5.3 page 74 (idempotent property)} \\
 &= \underbrace{(x \wedge a)}_b \vee \underbrace{(x \wedge c)}_b && \text{by def. of g.l.b. page 70}
 \end{aligned}$$

2. Proof that M3 is modular: (proof by exhaustion)

$$\begin{array}{ccc}
 x \vee (y \wedge a) &= x \vee a &= y \wedge (x \vee b) \\
 x \vee (y \wedge b) &= x \vee b &= y \wedge (x \vee c) \\
 &= x &= y \\
 &= y \wedge x &= y \wedge y
 \end{array}$$

⁶ Beran (1985) pages 12–13, Korset (1894) page 157 $\langle p_1 \equiv x, p_2 \equiv y, p_3 \equiv z, g \equiv 1, 0 \equiv 0 \rangle$

⁷ Salii (1988) page 22

⁸ Birkhoff (1948) page 6, Burris and Sankappanavar (1981) page 11, Korset (1894) page 157 (cf Salii 1988 p. 37)

$= y \wedge (x \vee c)$	$b \vee (x \wedge a) = b \vee b$
$b \vee (y \wedge a) = b \vee a$	$= b$
$a \vee (y \wedge x) = a \vee x$	$= a$
$= y$	$= y \wedge a$
$= y \wedge y$	$= y \wedge (b \vee a)$
$= y \wedge (a \vee x)$	$b \vee (x \wedge c) = b \vee b$
$a \vee (y \wedge b) = a \vee b$	$= b$
$= a$	$= x$
$= y \wedge a$	$= y \wedge x$
$= y \wedge (a \vee b)$	$= x \wedge (b \vee c)$
$a \vee (y \wedge c) = a \vee c$	$b \vee (x \wedge y) = b \vee x$
$= y$	$= c$
$= y \wedge y$	$= y \wedge c$
$= y \wedge (a \vee c)$	$b \vee (c \wedge x) = b \vee b$
$c \vee (y \wedge a) = c \vee a$	$b \vee (a \wedge x) = b \vee b$
$= y$	$= b$
$= y \wedge y$	$= c \wedge x$
$= y \wedge (c \vee a)$	$= c \wedge (b \vee x)$
$c \vee (y \wedge x) = c \vee x$	$b \vee (a \wedge y) = b \vee a$
$= y$	$= a$
$= y \wedge y$	$= c \wedge y$
$= y \wedge (c \vee x)$	$= c \wedge (b \vee y)$
$c \vee (y \wedge b) = c \vee b$	$b \vee (c \wedge y) = b \vee c$
$= c$	$= c$
$= y \wedge c$	$= c \wedge y$
$= y \wedge (c \vee b)$	$b \vee (c \wedge a) = b \vee b$

⇒

The *Birkhoff distributivity criterion* (next) demonstrates that a lattice is distributive *if and only if* it does not contain either the N5 or M3 lattices. If a lattice does contain either of these, it is *not* distributive. If a lattice is distributive, it does *not* contain either the N5 or M3 lattices. There was a similar theorem for *modular* lattices and the N5 lattice (Theorem 7.2 page 94).

Theorem 8.2 (Birkhoff distributivity criterion). ⁹ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a LATTICE.

T H M	L is DISTRIBUTIVE \iff {	L does not contain N5 as a sublattice	and
		L does not contain M3 as a sublattice	span style="font-size: 1.5em;">}

PROOF:

1. Proof that L is distributive $\implies L$ does *not* contain N5:
This follows directly from Lemma 8.1 (page 104).

⁹ Burris and Sankappanavar (1981) page 12, Birkhoff (1948) page 134, Birkhoff and Hall (1934)

2. Proof that L is distributive $\implies L$ does *not* contain $M3$:

This follows directly from Lemma 8.2 (page 105).

3. Proof that L is distributive $\iff N5 \notin L$ and $M3 \in L$:

(a) Proof that this statement is equivalent to

Many many thanks to University of Waterloo [redacted] for his brilliant help with the logical structure of this page as a pdf file, zoom in on the figure to the left to see the October 9 email.)

$$(L \text{ is nondistributive}) \wedge (N5 \notin L) \implies (M3 \in L) :$$

Let $P \equiv Q$ denote that statement P is equivalent to statement Q . Then ...

$$(L \text{ is distributive}) \iff (N5 \notin L) \wedge (M3 \notin L)$$

$$\equiv (L \text{ is nondistributive}) \implies (N5 \in L) \vee (M3 \in L)$$

contrapositive

$$\equiv \neg(L \text{ is nondistributive}) \vee [(N5 \in L) \vee (M3 \in L)]$$

by definition of \implies (Definition 14.1 page 199)

$$\equiv [\neg(L \text{ is nondistributive}) \vee (N5 \in L)] \vee (M3 \in L)$$

by associative property (Theorem 14.2 page 199)

$$\equiv \neg[\neg(L \text{ is nondistributive}) \vee \neg(N5 \notin L)] \vee (M3 \in L)$$

by involutary property (Theorem 14.2 page 199)

$$\equiv \neg[(L \text{ is nondistributive}) \wedge (N5 \notin L)] \vee (M3 \in L)$$

by de Morgan's law (Theorem 14.2 page 199)

$$\equiv (L \text{ is nondistributive}) \wedge (N5 \notin L) \implies (M3 \in L)$$

by definition of \implies (Definition 14.1 page 199)

(b) Proof that L is *not* distributive and $N5 \notin L \implies M3 \in L$:

i. Because $N5 \notin L$ and by Theorem 7.2 (page 94), L is modular (so we can use the modularity property of Definition 7.3 page 92).

ii. We will show that the five values defined below form an $M3$ lattice:

$$\begin{aligned} b &\triangleq (x \vee y) \wedge (x \vee z) \wedge (y \vee z) \\ a &\triangleq (x \wedge y) \vee (x \wedge z) \vee (y \wedge z) \\ \dot{x} &\triangleq (x \wedge b) \vee a \\ \dot{y} &\triangleq (y \wedge b) \vee a \\ \dot{z} &\triangleq (z \wedge b) \vee a \end{aligned}$$

iii. Proof that $a \leq b$:

$$a = (x \wedge y) \vee (x \wedge z) \vee (y \wedge z) \quad \text{by definition of } a \text{ (item (3(b))ii)}$$

$$= (x \wedge y \wedge x) \vee (x \wedge z \wedge z) \vee (y \wedge z \wedge z) \quad \text{by idempotent property of lattices (page 74)}$$

$$\leq (x \vee x \vee y) \wedge (y \vee z \vee z) \wedge (x \vee z \vee z) \quad \text{by minimax inequality Theorem 5.5 page 76}$$

$$= (x \vee y) \wedge (y \vee z) \wedge (x \vee z) \quad \text{by idempotent property of lattices (page 74)}$$

$$= (x \vee y) \wedge (x \vee z) \wedge (y \vee z) \quad \text{by commutative property of lattices (page 74)}$$

$$= b \quad \text{by definition of } b \text{ (item (3(b))ii)}$$

$$\begin{array}{c} \bigvee \left\{ \frac{\bigwedge \left\{ \begin{array}{ccc} x & y & x \\ x & z & z \end{array} \right\}}{\bigwedge \left\{ \begin{array}{ccc} x & z & z \\ y & z & z \end{array} \right\}} \right\} \leq \bigwedge \left\{ \begin{array}{c|c|c} \vee & \vee & \vee \\ x & y & x \\ x & z & z \\ y & z & z \end{array} \right\} \end{array}$$

iv. Proof that $a \leq \dot{x} \leq \dot{y} \leq \dot{z} \leq b$:

A. By item (3(b))iii), $a \leq b$.

B. By definition of \wedge , $(x \wedge b)$ must be less than or equal to b .

- C. By definition of \vee , $(x \wedge b) \vee a$ must be greater than or equal to a .
 D. By definition of \dot{x} (item (3(b)ii)), $a \leq \dot{x} \leq b$.
 E. The proofs for $a \leq \dot{y} \leq b$ and $a \leq \dot{z} \leq b$ are essentially identical to that of $a \leq \dot{x} \leq b$.
 v. Proof that $\dot{x} \wedge \dot{y} = \dot{x} \wedge \dot{z} = \dot{y} \wedge \dot{z} = a$:

$$\begin{aligned}
 \dot{x} \wedge \dot{y} &= \underbrace{[(x \wedge b) \vee a]}_{\dot{x}} \wedge \dot{y} && \text{by definition of } \dot{x} \text{ item (3(b)ii)} \\
 &= [(x \wedge b) \wedge \dot{y}] \vee a && \text{by modularity page 92} \\
 &= [(x \wedge b) \wedge \underbrace{((y \wedge b) \vee a)}_{\dot{y}}] \vee a && \text{by definition of } \dot{y} \text{ item (3(b)ii)} \\
 &= [(x \wedge b) \wedge (y \vee a)] \vee a && \text{by modularity page 92} \\
 &= [(x \wedge b) \wedge (y \vee a)] \vee a && \text{by idempotent property page 74} \\
 &= \left[\left(x \wedge \underbrace{[(x \vee y) \wedge (x \vee z) \wedge (y \vee z)]}_{b} \right) \wedge \right. \\
 &\quad \left. \left(y \vee \underbrace{[(x \wedge y) \vee (x \wedge z) \vee (y \wedge z)]}_{a} \right) \right] \vee a && \text{by definitions of } a \text{ and } b \text{ item (3(b)ii)} \\
 &= [(x \wedge (y \vee z)) \wedge (y \vee (x \wedge z))] \vee a && \text{by absorption property page 74} \\
 &= \left[x \wedge \left(y \vee \left(\underbrace{(y \vee z) \wedge (x \wedge z)}_{a} \right) \right) \right] \vee a && \text{by modularity page 92} \\
 &= [x \wedge (y \vee (x \wedge z))] \vee a && \text{because } (x \wedge z) \leq (y \vee z) \\
 &= \left[\underbrace{(x \wedge z) \vee (x \wedge y)}_{a} \right] \vee a && \text{by modularity page 92} \\
 &= [(x \wedge z) \vee (x \wedge y)] \vee \underbrace{[(x \wedge y) \vee (x \wedge z) \vee (y \wedge z)]}_{a} && \text{by definition of } a \text{ item (3(b)ii)} \\
 &= (x \wedge y) \vee (x \wedge z) \vee (y \wedge z) && \text{by idempotent property page 74} \\
 &= a && \text{by definition of } a \text{ item (3(b)ii)}
 \end{aligned}$$

vi. To prove that $\dot{x} \wedge \dot{z} = a$, simply replace \dot{y} with \dot{z} and y with z in item (3(b)v).

vii. To prove that $\dot{y} \wedge \dot{z} = a$, simply replace \dot{x} with \dot{z} and x with z in item (3(b)v).

viii. Proof that $\dot{x} \vee \dot{y} = b$:

$$\begin{aligned}
 \dot{x} \vee \dot{y} &= \underbrace{[(x \wedge b) \vee a]}_{\dot{x}} \vee \dot{y} && \text{by definition of } \dot{x} \text{ item (3(b)ii)} \\
 &= [(x \vee a) \wedge \dot{y}] \vee \dot{y} && \text{by modularity page 92} \\
 &= [(x \vee a) \vee \underbrace{\dot{y}}_{\dot{y}}] \wedge \dot{y} && \text{by modularity page 92} \\
 &= [(x \vee a) \vee \underbrace{((y \wedge b) \vee a)}_{\dot{y}}] \wedge b && \text{by definition of } \dot{y} \text{ item (3(b)ii)} \\
 &= [(x \vee a) \vee (y \wedge b)] \wedge b && \text{by idempotent property page 74} \\
 &= \left[\left(x \vee \underbrace{[(x \wedge y) \vee (x \wedge z) \vee (y \wedge z)]}_{a} \right) \vee \right. \\
 &\quad \left. \left(y \wedge \underbrace{[(x \vee y) \wedge (x \vee z) \wedge (y \vee z)]}_{b} \right) \right] \wedge b && \text{by definitions of } a \text{ and } b \text{ item (3(b)ii)} \\
 &= [(x \vee (y \wedge z)) \vee (y \wedge (x \vee z))] \wedge b && \text{by absorption property page 74}
 \end{aligned}$$

$$\begin{aligned}
 &= [x \vee (y \wedge z) \vee (y \wedge (x \vee z))] \wedge b && \text{by associative property page 74} \\
 &= \left[x \vee \left(\underline{y \wedge} \left[\underline{(y \wedge z) \vee (x \vee z)} \right] \right) \right] \wedge b && \text{by modularity page 92} \\
 &= [x \vee (y \wedge (x \vee z))] \wedge b && \text{by Definition 4.21 and Definition 4.22} \\
 &= \left[\underline{(x \vee z) \wedge} \underline{(x \vee y)} \right] \wedge b && \text{by modularity page 92} \\
 &= [(x \vee z) \wedge (x \vee y)] \wedge \underbrace{[(x \vee z) \wedge (x \vee y) \wedge (y \vee z)]}_b && \text{by definition of } b \text{ item (3(b)ii)} \\
 &= (x \vee z) \wedge (x \vee y) \wedge (y \vee z) && \text{by idempotent property page 74} \\
 &= b && \text{by definition of } b \text{ item (3(b)ii)}
 \end{aligned}$$

ix. To prove that $\dot{x} \vee \dot{z} = b$, simply replace \dot{y} with \dot{z} and y with z in item (3(b)viii).

x. To prove that $\dot{y} \vee \dot{z} = b$, simply replace \dot{x} with \dot{z} and x with z in item (3(b)viii).

Theorem 8.3 (cancellation criterion). ¹⁰ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a LATTICE.

T H M	$L \text{ is DISTRIBUTIVE} \iff \underbrace{\left\{ \begin{array}{l} \left\{ \begin{array}{l} x \vee z = y \vee z \quad \forall x, y, z \in X \\ x \wedge z = y \wedge z \quad \forall x, y, z \in X \end{array} \right. \text{ and } (1) \\ (2) \end{array} \right\} \Rightarrow x = y \right\}}$ <div style="text-align: center; margin-top: -10px;">CANCELLATION property</div>
----------------------	--

PROOF:

1. Proof that *distributive* property \implies *cancellation* property:

$$\begin{aligned}
 x &= x(x + z) && \text{by absorbtive property (Theorem 5.3 page 74)} \\
 &= x(y + z) && \text{by (1)} \\
 &= xy + xz && \text{by distributive hypothesis} \\
 &= xy + yz && \text{by (2)} \\
 &= yx + yz && \text{by commutative property (Theorem 5.3 page 74)} \\
 &= y(x + z) && \text{by distributive hypothesis} \\
 &= y(y + z) && \text{by (1)} \\
 &= y && \text{by absorbtive property (Theorem 5.3 page 74)}
 \end{aligned}$$

2. Proof that *distributive* property \iff *cancellation* property:

(a) Define

$$\begin{aligned}
 a &\triangleq x(y + z) \\
 b &\triangleq y(x + z) \\
 c &\triangleq z(x + y) \\
 d &\triangleq (x + y)(x + z)(y + z)
 \end{aligned}$$

¹⁰ Blyth (2005) pages 67–68, Birkhoff and Hall (1934)

(b) Proof that $ab = xy$, $ac = xz$, and $bc = yz$:

$$\begin{aligned}
 ab &= [x(y+z)][y(x+z)] && \text{by item (2a)} \\
 &= [x(x+z)][y(y+z)] && \text{by commutative property (Theorem 5.3 page 74)} \\
 &= xy && \text{by absorptive property (Theorem 5.3 page 74)} \\
 ac &= [x(y+z)][z(x+y)] && \text{by item (2a)} \\
 &= [x(x+y)][z(z+y)] && \text{by commutative property (Theorem 5.3 page 74)} \\
 &= xz && \text{by absorptive property (Theorem 5.3 page 74)} \\
 bc &= [y(x+z)][z(x+y)] && \text{by item (2a)} \\
 &= [y(y+x)][z(z+x)] && \text{by commutative property (Theorem 5.3 page 74)} \\
 &= yz && \text{by absorptive property (Theorem 5.3 page 74)}
 \end{aligned}$$

(c) Proof of some inequalities:

$$\begin{aligned}
 a &= x(y+z) && \text{by item (2a)} \\
 &\leq (x+y)(y+z) && \text{by definition of } \vee \\
 &\leq (x+y)[(x+y)+z] && \text{by definition of } \vee \\
 &= x+y && \text{by absorptive property (Theorem 5.3 page 74)} \\
 a &= x(y+z) && \text{by item (2a)} \\
 &= x(z+y) && \text{by commutative property (Theorem 5.3 page 74)} \\
 &\leq (x+z)(z+y) && \text{by definition of } \vee \\
 &\leq (x+z)[(x+z)+y] && \text{by definition of } \vee \\
 &= x+z && \text{by absorptive property (Theorem 5.3 page 74)} \\
 b &= y(x+z) && \text{by item (2a)} \\
 &\leq (x+y)(x+z) && \text{by definition of } \vee \\
 &\leq (x+y)[(x+y)+z] && \text{by definition of } \vee \\
 &= x+y && \text{by absorptive property (Theorem 5.3 page 74)} \\
 c &= z(x+y) && \text{by item (2a)} \\
 &\leq (x+z)(x+y) && \text{by definition of } \vee \\
 &\leq (x+z)[(x+z)+y] && \text{by definition of } \vee \\
 &= x+z && \text{by absorptive property (Theorem 5.3 page 74)}
 \end{aligned}$$

(d) Proof that L is modular:

- i. Consider the following $N5$ lattice:

- ii. For the $N5$ lattice, the *cancellation* property does not hold because
- $$\begin{aligned}
 1 &= x+z = y+z = 1 \quad \text{and} \\
 0 &= xz = yz = 0,
 \end{aligned}$$
- but yet $x \neq y$.
- iii. Because $N5$ does *not* support the *cancellation* property and by the hypothesis that L does support the cancellation property, L therefore does *not* contain $N5$.
- iv. Because L does not contain $N5$ and by Theorem 7.2 (page 94), L is modular.

(e) Proof that $a + b = a + c = b + c = d$:

$$\begin{aligned}
 a + b &= a + y(x + z) \\
 &= (a + y)(x + z) \\
 &= [x(y + z) + y](x + z) \\
 &= [y + x(y + z)](x + z) \\
 &= (y + x)(y + z)(x + z) \\
 &= (x + y)(x + z)(y + z) \\
 &= d \\
 a + c &= a + z(x + y) \\
 &= (a + z)(x + y) \\
 &= [x(y + z) + z](x + y) \\
 &= [z + x(y + z)](x + y) \\
 &= (z + x)(y + z)(x + y) \\
 &= (x + y)(x + z)(y + z) \\
 &= d \\
 b + c &= b + z(x + y) \\
 &= (b + z)(x + y) \\
 &= [y(x + z) + z](x + y) \\
 &= [z + y(x + z)](x + y) \\
 &= (z + y)(x + z)(x + y) \\
 &= (x + y)(x + z)(y + z) \\
 &= d
 \end{aligned}$$

by definition of c (item (2a) page 109)
 by *modularity*: item (2c) and item (2d)
 by definition of a (item (2a) page 109)
 by *commutative property* (Theorem 5.3 page 74)
 by *modularity*: item (2c) and item (2d)
 by *commutative property* (Theorem 5.3 page 74)
 by definition of d (item (2a) page 109)
 by definition of c (item (2a) page 109)
 by *modularity*: item (2c) and item (2d)
 by definition of a (item (2a) page 109)
 by *commutative property* (Theorem 5.3 page 74)
 by *modularity*: item (2c) and item (2d)
 by *commutative property* (Theorem 5.3 page 74)
 by definition of d (item (2a) page 109)
 by definition of c (item (2a) page 109)
 by *modularity*: item (2c) and item (2d)
 by definition of a (item (2a) page 109)
 by *commutative property* (Theorem 5.3 page 74)
 by *modularity*: item (2c) and item (2d)
 by *commutative property* (Theorem 5.3 page 74)
 by definition of d (item (2a) page 109)

(f) Proof that $(a + yz) + c = (b + xz) + c$ and $(a + yz)c = (b + xz)c$:

$$\begin{aligned}
 (a + yz) + c &= (a + bc) + c \\
 &= a + (c + cb) \\
 &= a + c \\
 &= d \\
 &= b + c \\
 &= b + (c + ca) \\
 &= (b + ac) + c \\
 &= (b + xz) + c
 \end{aligned}$$

$$\begin{aligned}
 (a + yz)c &= c(a + yz) \\
 &= c(a + bc) \\
 &= (bc + a)c \\
 &= bc + ac \\
 &= ac + bc \\
 &= (ac + b)c \\
 &= (b + ac)c \\
 &= (b + xz)c
 \end{aligned}$$

by item (2b)
 by *commutative property* (Theorem 5.3 page 74)
 by *absorptive property* (Theorem 5.3 page 74)
 by item (2e)
 by item (2e)
 by *absorptive property* (Theorem 5.3 page 74)
 by *commutative property* (Theorem 5.3 page 74)
 by item (2b)
 by *commutative property* (Theorem 5.3 page 74)
 by item (2b)
 by *commutative property* (Theorem 5.3 page 74)
 by *modularity*: item (2c) and item (2d)
 by *commutative property* (Theorem 5.3 page 74)
 by *modularity*: item (2c) and item (2d)
 by *commutative property* (Theorem 5.3 page 74)
 by item (2b)

(g) Proof that $a + yz = b + xz$: by item (2f) and *cancellation hypothesis*.

(h) Proof that $a + yz = d$:

$$\begin{aligned}
 a + yz &= (a + yz) + (a + yz) && \text{by } \textit{idempotent} \text{ property (Theorem 5.3 page 74)} \\
 &= (a + yz) + (b + xz) && \text{by item (2g)} \\
 &= (a + bc) + (b + ac) && \text{by item (2b)} \\
 &= (a + ac) + (b + bc) && \text{by } \textit{commutative} \text{ property (Theorem 5.3 page 74)} \\
 &= a + b && \text{by } \textit{absorptive} \text{ property (Theorem 5.3 page 74)} \\
 &= d && \text{by item (2e)}
 \end{aligned}$$

(i) Proof that $z(x + y) = zx + zy$ (*distributivity*):

$$\begin{aligned}
 z(x + y) &= c && \text{by item (2a)} \\
 &= c(c + a) && \text{by } \textit{absorptive} \text{ property (Theorem 5.3 page 74)} \\
 &= c(a + c) && \text{by } \textit{commutative} \text{ property (Theorem 5.3 page 74)} \\
 &= cd && \text{by item (2e)} \\
 &= c(a + yz) && \text{by item (2h)} \\
 &= c(a + bc) && \text{by item (2b)} \\
 &= (bc + a)c && \text{by } \textit{commutative} \text{ property (Theorem 5.3 page 74)} \\
 &= bc + ac && \text{by } \textit{modularity}: \text{ item (2c) and item (2d)} \\
 &= yz + xz && \text{by item (2b)} \\
 &= zx + zy && \text{by } \textit{commutative} \text{ property (Theorem 5.3 page 74)}
 \end{aligned}$$

Algebraic characterizations

Proposition 8.1. ¹¹ Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

P R P	$\left\{ \begin{array}{l} \mathbf{A} \text{ is a} \\ \mathbf{distributive lattice} \end{array} \right\} \iff \left\{ \begin{array}{lll} 1. & x \wedge x & = x & \forall x \in X \quad \text{and} \\ 2. & x \vee 1 & = 1 \vee x = 1 & \forall x \in X \quad \text{and} \\ 3. & x \wedge 1 & = 1 \wedge x = x & \forall x \in X \quad \text{and} \\ 4. & x \wedge (y \vee z) & = (x \wedge y) \vee (x \wedge z) & \forall x, y, z \in X \quad \text{and} \\ 5. & (y \vee z) \wedge x & = (y \wedge x) \vee (z \wedge x) & \forall x, y, z \in X \end{array} \right\}$
-------------	---

Proposition 8.2. ¹² Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

P R P	$\left\{ \begin{array}{l} \mathbf{A} \text{ is a} \\ \mathbf{distributive lattice} \end{array} \right\} \iff \left\{ \begin{array}{lll} 1. & x \wedge x & = x & \forall x \in X \quad \text{and} \\ 2. & x \vee y & = y \vee x & \forall x, y \in X \quad \text{and} \\ 3. & x \wedge y & = y \wedge x & \forall x, y \in X \quad \text{and} \\ 4. & x \wedge (y \wedge z) & = (x \wedge y) \wedge z & \forall x, y, z \in X \quad \text{and} \\ 5. & x \wedge (x \vee y) & = x & \forall x, y \in X \quad \text{and} \\ 6. & x \wedge (y \vee z) & = (x \wedge y) \vee (x \wedge z) & \forall x, y, z \in X \end{array} \right\}$
-------------	--

Theorem 8.4. ¹³ Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

T H M	$\left\{ \begin{array}{l} \mathbf{A} \text{ is a} \\ \mathbf{distributive lattice} \end{array} \right\} \iff \left\{ \begin{array}{lll} 1. & x \wedge (x \vee y) & = x & \forall x, y \in X \quad \text{and} \\ 2. & x \wedge (y \vee z) & = (z \wedge x) \vee (y \wedge x) & \forall x, y, z \in X \end{array} \right\}$
-------------	---

¹¹ Birkhoff (1948) pages 135–136, Birkhoff and Birkhoff (1946) (???)

¹² Padmanabhan and Rudeanu (2008) page 58, Birkhoff (1948) pages 134–135 (Ex.6)

¹³ Padmanabhan and Rudeanu (2008) page 59, Sholander (1951) page 28 (P1, P2)

 PROOF:

1. Proof that $xx = x$ (*meet idempotent* property):

$$\begin{aligned}
 xx &= x[x(x + x)] && \text{by 1} \\
 &= x(xx + xx) && \text{by 2} \\
 &= xxxx + xxxx && \text{by 2} \\
 &= xxxx(x + x) + xxxx(x + x) && \text{by 1} \\
 &= xx(xx + xx) + xx(xx + xx) && \text{by 2} \\
 &= xx + xx && \text{by 1} \\
 &= x(x + x) && \text{by 2} \\
 &= x && \text{by 1}
 \end{aligned}$$

2. Proof that $x + x = x$ (*join idempotent* property):

$$\begin{aligned}
 x + x &= xx + xx && \text{by } \textit{meet idempotent property} \text{ (item (1) page 113)} \\
 &= x(x + x) && \text{by 2} \\
 &= x && \text{by 1}
 \end{aligned}$$

3. Proof that $xy = yx$ (*meet commutative* property):

$$\begin{aligned}
 xy &= xy + xy && \text{by } \textit{join idempotent property} \text{ (item (2) page 113)} \\
 &= y(x + x) && \text{by 2} \\
 &= yx && \text{by } \textit{join idempotent property} \text{ (item (2) page 113)}
 \end{aligned}$$

4. Proof that $x(y + z) = xy + xz$ (*conjunctive distributive* property):

$$\begin{aligned}
 x(y + z) &= yx + zx && \text{by 2} \\
 &= xy + xz && \text{by } \textit{meet commutative property} \text{ (item (3) page 113)}
 \end{aligned}$$

5. Proof that $x + xy = x$ (*join absorptive* property):

$$\begin{aligned}
 x &= x(x + y) && \text{by 1} \\
 &= yx + xx && \text{by 2} \\
 &= yx + x && \text{by } \textit{meet idempotent property} \text{ (item (1) page 113)} \\
 &= (yx + x)(yx + x) && \text{by } \textit{meet idempotent property} \text{ (item (1) page 113)} \\
 &= x(yx + x) + yx(yx + x) && \text{by 2} \\
 &= x(yx + x) + yx && \text{by 1} \\
 &= [xx + (yx)x] + yx && \text{by 2} \\
 &= x(yx + x) + yx && \text{by 2} \\
 &= x(yx + xx) + yx && \text{by } \textit{meet idempotent property} \text{ (item (1) page 113)} \\
 &= x[x(x + y)] + yx && \text{by 2} \\
 &= xx + yx && \text{by 1} \\
 &= x + yx && \text{by } \textit{meet idempotent property} \text{ (item (1) page 113)} \\
 &= x + xy && \text{by } \textit{meet commutative property} \text{ (item (3) page 113)}
 \end{aligned}$$

6. Proof that $x + y = y + x$ (*join commutative* property):

$$\begin{aligned}
 x + y &= (x + y)(x + y) && \text{by meet idempotent property (item (2) page 113)} \\
 &= y(x + y) + x(x + y) && \text{by 2} \\
 &= y(x + y) + x && \text{by 1} \\
 &= (yy + xy) + x && \text{by 2} \\
 &= (y + xy) + x && \text{by meet idempotent property (item (2) page 113)} \\
 &= (y + yx) + x && \text{by meet commutative property (item (3) page 113)} \\
 &= y + x && \text{by join absorptive property (item (5) page 113)}
 \end{aligned}$$

7. Proof that $(x + y) + z = x + (y + z)$ (*join associative* property):

(a) Let $P \triangleq (x + y) + z$ and $Q \triangleq x + (y + z)$

(b) Proof that $Px = x$, $Py = y$, and $Pz = z$:

$$\begin{aligned}
 Px &= [(x + y) + z]x && \text{by definition of } P \text{ (item (7a) page 114)} \\
 &= x[(x + y) + z] && \text{by meet commutative property (item (3) page 113)} \\
 &= x(x + y) + xz && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= x + xz && \text{by 1} \\
 &= x && \text{by join absorptive property (item (5) page 113)} \\
 Py &= [(x + y) + z]y && \text{by definition of } P \text{ (item (7a) page 114)} \\
 &= y[(x + y) + z] && \text{by meet commutative property (item (3) page 113)} \\
 &= y(x + y) + yz && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= y(y + x) + yz && \text{by join commutative property (item (6) page 114)} \\
 &= y + yz && \text{by 1} \\
 &= y && \text{by join absorptive property (item (5) page 113)} \\
 Pz &= [(x + y) + z]z && \text{by definition of } P \text{ (item (7a) page 114)} \\
 &= z[(x + y) + z] && \text{by meet commutative property (item (3) page 113)} \\
 &= z[z + (x + y)] && \text{by join commutative property (item (6) page 114)} \\
 &= z && \text{by 1}
 \end{aligned}$$

(c) Proof that $Qx = x$, $Qy = y$, and $Qz = z$:

$$\begin{aligned}
 Qx &= [x + (y + z)]x && \text{by definition of } Q \text{ (item (7a) page 114)} \\
 &= x[x + (y + z)] && \text{by meet commutative property (item (3) page 113)} \\
 &= x && \text{by 1} \\
 Qy &= [x + (y + z)]y && \text{by definition of } Q \text{ (item (7a) page 114)} \\
 &= y[x + (y + z)] && \text{by meet commutative property (item (3) page 113)} \\
 &= yx + y(y + z) && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= yx + y && \text{by 2} \\
 &= y + yx && \text{by join commutative property (item (6) page 114)} \\
 &= y && \text{by join absorptive property (item (5) page 113)} \\
 Qz &= [x + (y + z)]z && \text{by definition of } Q \text{ (item (7a) page 114)} \\
 &= z[x + (y + z)] && \text{by meet commutative property (item (3) page 113)} \\
 &= zx + z(y + z) && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= z(z + y) + zx && \text{by join commutative property (item (6) page 114)} \\
 &= z + zx && \text{by 1} \\
 &= z + zx && \text{by 1} \\
 &= z && \text{by join absorptive property (item (5) page 113)}
 \end{aligned}$$

(d) Proof that $(x + y) + z = x + (y + z)$:

$$\begin{aligned}
 (x + y) + z &= Qx + (Qy + Qz) && \text{by item (7c)} \\
 &= Qx + Q(y + z) && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= Q[x + (y + z)] && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= QP && \text{by definition of } Q \text{ (item (7a) page 114)} \\
 &= PQ && \text{by meet commutative property (item (3) page 113)} \\
 &= PQ && \text{by meet commutative property (item (3) page 113)} \\
 &= P[x + (y + z)] && \text{by definition of } Q \text{ (item (7a) page 114)} \\
 &= Px + P(y + z) && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= Px + (Py + Pz) && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= x + (y + z) && \text{by item (7b)}
 \end{aligned}$$

8. Proof that $x + yz = (x + y)(x + z)$ (*disjunctive distributive* property):

$$\begin{aligned}
 (x + y)(x + z) &= (x + y)x + (x + y)z && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= x(x + y) + z(x + y) && \text{by meet commutative property (item (3) page 113)} \\
 &= x + z(x + y) && \text{by 1} \\
 &= x + (zx + zy) && \text{by conjunctive distributive property (item (4) page 113)} \\
 &= x + (xz + yz) && \text{by meet commutative property (item (3) page 113)} \\
 &= (x + xz) + yz && \text{by join associative property (item (7) page 114)} \\
 &= x + yz && \text{by join absorptive property (item (5) page 113)}
 \end{aligned}$$

9. Proof that $(xy)z = x(yz)$ (*meet associative* property):

(a) Let $P \triangleq (xy)z$ and $Q \triangleq x(yz)$

(b) Proof that $P + x = x$, $P + y = y$, and $P + z = z$:

$$\begin{aligned}
 P + x &= (xy)z + x && \text{by definition of } P \text{ (item (9a) page 115)} \\
 &= x + (xy)z && \text{by join commutative property (item (6) page 114)} \\
 &= [x + (xy)][x + z] && \text{by disjunctive distributive property (item (8) page 115)} \\
 &= x[x + z] && \text{by 1} \\
 &= x && \text{by 1} \\
 P + y &= (xy)z + y && \text{by definition of } P \text{ (item (9a) page 115)} \\
 &= y + (xy)z && \text{by join commutative property (item (6) page 114)} \\
 &= y + (yx)z && \text{by meet commutative property (item (3) page 113)} \\
 &= [y + (yx)][y + z] && \text{by disjunctive distributive property (item (8) page 115)} \\
 &= y[y + z] && \text{by 1} \\
 &= y && \text{by 1} \\
 P + z &= (xy)z + z && \text{by definition of } P \text{ (item (9a) page 115)} \\
 &= z + (xy)z && \text{by join commutative property (item (6) page 114)} \\
 &= z + z(yx) && \text{by meet commutative property (item (3) page 113)} \\
 &= z && \text{by 1}
 \end{aligned}$$

(c) Proof that $Q + x = x$, $Q + y = y$, and $Q + z = z$:

$$\begin{aligned}
 Q + x &= x(yz) + x && \text{by definition of } Q \text{ (item (9a) page 115)} \\
 &= x + x(yz) && \text{by join commutative property (item (6) page 114)} \\
 &= x && \text{by 1} \\
 Q + y &= x(yz) + y && \text{by definition of } Q \text{ (item (9a) page 115)} \\
 &= y + x(yz) && \text{by join commutative property (item (6) page 114)} \\
 &= (y + x)(y + yz) && \text{by disjunctive distributive property (item (8) page 115)} \\
 &= (y + x)y && \text{by 1} \\
 &= y(y + x) && \text{by meet commutative property (item (3) page 113)} \\
 &= y && \text{by 1} \\
 Q + z &= x(yz) + z && \text{by definition of } Q \text{ (item (9a) page 115)} \\
 &= z + x(yz) && \text{by join commutative property (item (6) page 114)} \\
 &= (z + x)(z + yz) && \text{by disjunctive distributive property (item (8) page 115)} \\
 &= (z + x)(z + zy) && \text{by meet commutative property (item (3) page 113)} \\
 &= (z + x)z && \text{by 1} \\
 &= z(z + x) && \text{by meet commutative property (item (3) page 113)} \\
 &= z && \text{by 1}
 \end{aligned}$$

(d) Proof that $(xy)z = x(yz)$:

$$\begin{aligned}
 (xy)z &= [(Q + x)(Q + y)](Q + z) && \text{by item (9c)} \\
 &= (Q + xy)(Q + z) && \text{by disjunctive distributive property (item (8) page 115)} \\
 &= Q + (xy)z && \text{by disjunctive distributive property (item (8) page 115)} \\
 &= Q + P && \text{by definition of } P \text{ (item (9a) page 115)} \\
 &= P + Q && \text{by join commutative property (item (6) page 114)} \\
 &= P + x(yz) && \text{by definition of } Q \text{ (item (9a) page 115)} \\
 &= (P + x)(P + yz) && \text{by disjunctive distributive property (item (8) page 115)} \\
 &= (P + x)[(P + y)(P + z)] && \text{by disjunctive distributive property (item (8) page 115)} \\
 &= x(yz) && \text{by item (9b)}
 \end{aligned}$$

10. Proof that \mathbf{A} is a *distributive* lattice:

(a) Proof that \mathbf{A} is a lattice:

- i. \mathbf{A} is *idempotent* by item (1) and item (2).
- ii. \mathbf{A} is *commutative* by item (3) and item (6).
- iii. \mathbf{A} is *associative* by item (9) and item (7).
- iv. \mathbf{A} is *absorptive* by 1 and item (5).
- v. Because \mathbf{A} is *idempotent*, *commutative*, *associative*, and *absorptive*, then by Theorem 5.3 (page 74), \mathbf{A} is a *lattice*.

(b) Proof that \mathbf{A} is *distributive*: by item (4) and Definition 8.2 (page 102).

8.2.3 Properties

Distributive lattices are a special case of modular lattices. That is, all distributive lattices are modular, but not all modular lattices are distributive (next theorem). An example is the M3 lattice—it

is modular, but yet it is not *distributive* (Lemma 8.2 page 105).

Theorem 8.5. ¹⁴ Let $(X, \vee, \wedge; \leq)$ be a lattice.

T H M	$(X, \vee, \wedge; \leq)$ is DISTRIBUTIVE	\Leftrightarrow	$(X, \vee, \wedge; \leq)$ is MODULAR.
-------------	---	-------------------	---------------------------------------

PROOF:

1. Proof that distributivity \Rightarrow modularity:

$$\begin{aligned} x \vee (y \wedge z) &= (x \vee y) \wedge (x \vee z) && \text{by distributive hypothesis} \\ &= y \wedge (x \vee z) && \text{by } x \leq y \text{ hypothesis} \end{aligned}$$

2. Proof that distributivity \Leftarrow modularity:

By Lemma 8.2 page 105, the M_3 lattice is modular, but yet it is *non-distributive*.

Theorem 8.6 (Birkhoff's Theorem). ¹⁵ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice. Let 2^X be the power set of some set X .

T H M	$\left\{ \begin{array}{l} L \text{ is} \\ \text{DISTRIBUTIVE} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} L \text{ is isomorphic to a sublattice of } (2^X, \cup, \cap; \subseteq) \\ \text{for some set } X. \end{array} \right\}$
-------------	---

Theorem 8.7. Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

T H M	$\left\{ \begin{array}{l} L \text{ is} \\ \text{DISTRIBUTIVE} \end{array} \right\} \Rightarrow \left\{ \begin{array}{c} \text{tautology} \\ \left(\bigwedge_{n=1}^N x_n \right) \vee y = \bigvee_{n=1}^N (x_n \vee y) \end{array} \right. \quad \left. \begin{array}{c} \text{dual} \\ \left(\bigvee_{n=1}^N x_n \right) \wedge y = \bigwedge_{n=1}^N (x_n \wedge y) \end{array} \right\}$
-------------	--

PROOF:

1. Proof that $\left(\bigwedge_{n=1}^N x_n \right) \vee y = \bigvee_{n=1}^N (x_n \vee y)$ (by induction):

Proof for $N = 1$ case:

$$\begin{aligned} \left(\bigwedge_{n=1}^{N=1} x_n \right) \vee y &= x_1 \vee y && \text{by definition of } \wedge \\ &= \bigwedge_{n=1}^{N=1} (x_n \vee y) && \text{by definition of } \wedge \end{aligned}$$

Proof for $N = 2$ case:

$$\begin{aligned} \left(\bigwedge_{n=1}^{N=2} x_n \right) \vee y &= (x_1 \vee y) \wedge (x_2 \vee y) && \text{by Theorem 8.1 page 102} \\ &= \bigwedge_{n=1}^{N=2} (x_n \vee y) && \text{by definition of } \wedge \end{aligned}$$

¹⁴ Birkhoff (1948) page 134, Burris and Sankappanavar (1981) page 11

¹⁵ Salvi (1988) page 24

Proof that (N case) \implies ($N + 1$ case):

$$\begin{aligned}
 \left(\bigwedge_{n=1}^{N+1} x_n \right) \vee y &= \left[\left(\bigwedge_{n=1}^N x_n \right) \wedge x_{N+1} \right] \vee y && \text{by definition of } \wedge \\
 &= \left[\left(\bigwedge_{n=1}^N x_n \right) \vee y \right] \wedge (x_{N+1} \vee y) && \text{by Theorem 8.1 page 102} \\
 &= \left[\bigwedge_{n=1}^N (x_n \vee y) \right] \wedge (x_{N+1} \vee y) && \text{by left hypothesis} \\
 &= \bigwedge_{n=1}^{N+1} (x_n \vee y) && \text{by definition of } \wedge
 \end{aligned}$$

2. Proof that $(\bigvee_{n=1}^N x_n) \wedge y = \bigwedge_{n=1}^N (x_n \wedge y)$: by *principle of duality* (Theorem 5.4 page 75).

Theorem 8.8. ¹⁶ Let $(X, \vee, \wedge; \leq)$ be a lattice.

T H M $\underbrace{(X, \leq)}_{\text{ordered set}} \text{ is LINEARLY ORDERED} \implies \underbrace{(X, \vee, \wedge; \leq)}_{\text{lattice}} \text{ is DISTRIBUTIVE}$

PROOF:

$$\begin{array}{lllll}
 x \leq y \leq z \implies x \wedge (y \vee z) &= x \wedge z &= x &= x \vee x &= (x \wedge y) \vee (x \wedge z) \\
 x \leq z \leq y \implies x \wedge (y \vee z) &= x \wedge y &= x &= x \vee x &= (x \wedge y) \vee (x \wedge z) \\
 z \leq x \leq y \implies x \wedge (y \vee z) &= x \wedge y &= x &= x \vee z &= (x \wedge y) \vee (x \wedge z) \\
 y \leq z \leq x \implies x \wedge (y \vee z) &= x \wedge z &= z &= y \vee z &= (x \wedge y) \vee (x \wedge z) \\
 y \leq x \leq z \implies x \wedge (y \vee z) &= x \wedge z &= x &= y \vee x &= (x \wedge y) \vee (x \wedge z) \\
 z \leq y \leq x \implies x \wedge (y \vee z) &= x \wedge y &= y &= y \vee z &= (x \wedge y) \vee (x \wedge z)
 \end{array}$$

Theorem 8.9. ¹⁷ Let $Y^X \triangleq \{f : X \rightarrow Y\}$ (the set of all functions from the set X to the set Y).

T H M $(Y, \otimes, \oslash; \gtrless)$ is a distributive lattice $\implies (Y^X, \vee, \wedge; \leq)$ is a distributive lattice
where $f \leq g \iff f(x) \gtrless g(x) \quad \forall x \in X$

PROOF:

$$\begin{aligned}
 [f \wedge (g \vee h)](x) &= f(x) \otimes (g(x) \oslash h(x)) && \\
 &= (f(x) \otimes g(x)) \oslash (f(x) \otimes h(x)) && \text{because } (Y, \otimes, \oslash; \gtrless) \text{ is distributive} \\
 &= [f \wedge g](x) \vee [f \wedge h](x) && \text{because } (Y, \otimes, \oslash; \gtrless) \text{ is distributive}
 \end{aligned}$$

¹⁶ MacLane and Birkhoff (1999) page 484

¹⁷ MacLane and Birkhoff (1999) page 484

8.2.4 Examples

Example 8.1. ¹⁸ For any pair of natural numbers $n, m \in \mathbb{N}$, let $n|m$ represent the relation “ m divides n ”, $\text{lcm}(n, m)$ the least common multiple of n and m , and $\gcd(n, m)$ the greatest common divisor of n and m .

E X $(\mathbb{N}, \gcd, \text{lcm}; |)$ is a *distributive lattice*.

PROOF:

- For all $m \in \mathbb{N}$, m can be analyzed as a product of prime factors such that

$$m = 2^{e(1)} 3^{e(2)} 5^{e(3)} 7^{e(4)} \cdots p_k^{e(k)}$$

where $e(n)$ is a function $e : \mathbb{N} \rightarrow \mathbb{W}$ expressing the number of prime factors p_n in m . For example,

$$84 = 2^2 3^1 7^1 \implies e(1) = 2, e(2) = 1, e(3) = 0, e(4) = 1, e(5) = 0, e(6) = 0, \dots$$

- Because \mathbb{W} is a chain and by Theorem 8.8 page 118, $(\mathbb{W}, \vee, \wedge; \leq)$ is a distributive lattice where \leq is the standard ordering on \mathbb{W} and \vee and \wedge are defined in terms of \leq .
- Let $\mathbb{W}^\mathbb{N}$ represent the set of all functions $e : \mathbb{N} \rightarrow \mathbb{W}$. By Theorem 8.9 page 118, $(\mathbb{W}^\mathbb{N}, \oslash, \oslash; \preceq)$ is also a distributive lattice where \preceq is defined in terms of \leq as

$$e \preceq f \iff e(n) \leq f(n) \quad \forall n \in \mathbb{N}.$$

- Again by Theorem 8.9 page 118, $(\mathbb{N}, \gcd, \text{lcm}; |)$ is a distributive lattice because $m|k$ if $e_m(n) \preceq e_k(n)$.

Proposition 8.3. ¹⁹ Let X_n be a finite set with order $n = |X_n|$. Let l_n be the number of unlabeled lattices on X_n , m_n the number of unlabeled modular lattices on X_n , and d_n the number of unlabeled distributive lattices on X_n .

	n	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
T H M	l_n	1	1	1	1	2	5	15	53	222	1078	5994	37622				
	m_n	1	1	1	1	2	4	8	16	34	72	157	343				
	d_n	1	1	1	1	2	3	5	8	15	26	47	82	151	269	494	

Example 8.2. ²⁰ There are a total of five unlabeled lattices on a five element set; and of these five, three are distributive (Proposition 8.3 page 119). Example 5.11 (page 80) illustrated all five of the unlabeled lattices, Example 7.5 (page 98) illustrated the 4 modular lattices, and the following table illustrates the 3 distributive lattices. Note that none of these lattices are *complemented* (none are *Boolean* (Definition 10.1 page 127)).

	non-distributive	distributive
E X		

¹⁸ MacLane and Birkhoff (1999) page 484, Sheffer (1920) page 310 (footnote 1)

¹⁹ l_n : Sloane (2014) (<http://oeis.org/A006966>) | m_n : Sloane (2014) (<http://oeis.org/A006981>) | d_n : Sloane (2014) (<http://oeis.org/A006982>) | l_n : Heitzig and Reinhold (2002) | m_n : Thakare et al. (2002)? | d_n : Erné et al. (2002), page 17

²⁰ Erné et al. (2002), pages 4–5

Example 8.3. ²¹ There are a total of 15 unlabeled lattices on a six element set; and of these 15, five are distributive (Proposition 8.3 page 119). Example 5.12 (page 80) illustrated all 15 of the unlabeled lattices, Example 7.6 (page 98) illustrated the 8 modular lattices, and the following illustrates the 5 distributive lattices.

Note that none of these lattices are *complemented* (none are *Boolean* (Definition 10.1 page 127)).

Example 8.4. ²² There are a total of 53 unlabeled lattices on a seven element set; and of these, 8 are *distributive* (Proposition 8.3 page 119). Example 5.13 (page 80) illustrated all 53 of the unlabeled lattices, Example 7.8 (page 99) illustrated the 16 *modular* lattices, and the following illustrates the 8 distributive lattices. Note that none of these lattices are *complemented* (none are *Boolean* (Definition 10.1 page 127)).

²¹ Erné et al. (2002), pages 4–5

²² Erné et al. (2002), pages 4–5

CHAPTER 9

COMPLEMENTED LATTICES

9.1 Definitions

Definition 9.1. ¹ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

An element $x' \in X$ is a **complement** of an element x in L if

1. $x \wedge x' = 0$ (NON-CONTRADICTION) and
2. $x \vee x' = 1$ (EXCLUDED MIDDLE).

D E F An element x' in L is the UNIQUE COMPLEMENT of x in L if x' is a COMPLEMENT of x and y' is a COMPLEMENT of $x \implies x' = y'$. L is **complemented** if every element in X has a complement in X . L is **uniquely complemented** if every element in X has a unique complement in X . A complemented lattice that is NOT uniquely complemented is **multiply complemented**. A complemented lattice is optionally denoted $(X, \vee, \wedge, 0, 1; \leq)$.

Definition 9.1 (previous) introduced the concept of a *complement* of a lattice. Definition 9.2 (next) introduces the concept of a *relative complement* in an *interval* (Definition A.2 page 279).

Definition 9.2. ² Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

An element $y \in X$ is a **relative complement** of x in $[a, b]$ with respect to L if

1. $x \vee y = b$ and
2. $x \wedge y = a$.

A lattice L is **relatively complemented** if every element in every closed interval $[a, b]$ in L has a complement in $[a, b]$.

9.2 Examples

Example 9.1. ³ The lattice $(2^{\{x,y,z\}}, \cup, \cap; \subseteq)$ of Example 5.2 page 78 is a complemented lattice. The “lattice complement” of each element A is simply the “set complement” $A^c \triangleq 2^{\{x,y,z\}} \setminus A$:

¹ Stern (1999) page 9, Birkhoff (1948) page 23

² Birkhoff (1948) page 23

³ Svozil (1994) page 72

	A^c	$A \cup A^c$	$A \cap A^c$	
E x	$c\emptyset = \{x, y, z\}$	$\emptyset \cup \{x, y, z\} = \{x, y, z\}$	$\emptyset \cap \{x, y, z\} = \emptyset$	
	$c\{x\} = \{y, z\}$	$\{x\} \cup \{y, z\} = \{x, y, z\}$	$\{x\} \cap \{y, z\} = \emptyset$	
	$c\{y\} = \{x, z\}$	$\{y\} \cup \{x, z\} = \{x, y, z\}$	$\{y\} \cap \{x, z\} = \emptyset$	
	$c\{x, y\} = \{z\}$	$\{x, y\} \cup \{z\} = \{x, y, z\}$	$\{x, y\} \cap \{z\} = \emptyset$	
	$c\{z\} = \{x, y\}$	$\{z\} \cup \{x, y\} = \{x, y, z\}$	$\{z\} \cap \{x, y\} = \emptyset$	
	$c\{x, z\} = \{y\}$	$\{x, z\} \cup \{y\} = \{x, y, z\}$	$\{x, z\} \cap \{y\} = \emptyset$	
	$c\{y, z\} = \{x\}$	$\{y, z\} \cup \{x\} = \{x, y, z\}$	$\{y, z\} \cap \{x\} = \emptyset$	
	$c\{x, y, z\} = \emptyset$	$\{x, y, z\} \cup \emptyset = \{x, y, z\}$	$\{x, y, z\} \cap \emptyset = \emptyset$	

Example 9.2 (factors of 12). ⁴ The lattice $L \triangleq (\{1, 2, 3, 4, 6, 12\}, \text{lcm}, \text{gcd}; |)$ (illustrated to the right) is *non-complemented*. In particular, the elements 2 and 6 have no complements in L :

$$\begin{array}{ll} \text{lcm}(2, 3) = 6 \neq 12 & \text{gcd}(2, 3) = 1 \\ \text{lcm}(2, 4) = 4 \neq 12 & \text{gcd}(2, 4) = 2 \neq 1 \\ \text{lcm}(2, 6) = 6 \neq 12 & \text{gcd}(2, 2) = 2 \neq 1 \\ \text{lcm}(6, 3) = 6 \neq 12 & \text{gcd}(6, 3) = 3 \neq 1 \\ \text{lcm}(6, 4) = 12 & \text{gcd}(6, 4) = 2 \neq 1 \end{array}$$

Example 9.3. ⁵ The lattice illustrated in the figure to the right is *complemented*. In this complemented lattice, complements are *not unique*. For example, the complement of x is both y and z , the complement of y is both x and z , and the complement of z is both x and y .

Example 9.4. Here are some more examples:

<i>non-complemented lattices</i>	<i>uniquely complemented lattices</i>	
<i>multiply complemented lattices</i>		

Example 9.5.

**E
x** Of the 53 unlabeled lattices on a 7 element set (Example 5.13 page 80),
0 are complemented with unique complements,
17 are complemented with multiple complements, and
36 are non-complemented.

9.3 Properties

Theorem 9.1 (next) is a landmark theorem in mathematics.

Theorem 9.1. ⁶

⁴ Durbin (2000) page 271, Salić (1988) pages 26–27

⁵ Durbin (2000) page 271

⁶ Dilworth (1945) page 123, Salić (1988) page 51, Grätzer (2003) page 378 (Corollary 3.8)

T
H
M

For every lattice L , there exists a lattice U such that

1. $L \subseteq U$ (L is a sublattice of U) and
2. U is UNIQUELY COMPLEMENTED.

"I therefore propose the following problem...". With these words, Edward Huntington in a 1904 paper introduced one of the most famous problems in mathematical history;⁷ a question that took some 40 years to answer, and that in the end had a very surprising solution. Huntington's problem was essentially this: *Are all uniquely complemented lattices also distributive?*⁸ This question is significant because if a lattice is both complemented and distributive, then it is *uniquely complemented* (Corollary 9.1—next) and, more importantly, is a *Boolean algebra* (Definition 10.1 page 127). Being a Boolean algebra is very significant in that it implies the lattice has several powerful properties including that it satisfies *de Morgan's laws* (Theorem 5.3 page 74) and that it is isomorphic to an *algebra of sets* (Theorem 16.4 page 228).

A uniquely complemented lattice that satisfies any one of a number of other conditions is distributive (Theorem 9.2 page 123, Literature item 3 page 124). So there was ample evidence that the answer to Huntington's question is "yes". But the final answer to Huntington's problem is actually "no"—an answer that took the mathematical community 40 years to find. The resulting effort had a profound impact on lattice theory in general. In fact, George Grätzer, in a 2007 paper, identified uniquely complemented lattices as one of the "two problems that shaped a century of lattice theory".⁹

This final solution to Huntington's problem was found by Robert Dilworth and published in a 1945 paper.¹⁰ And the answer is this: *Every lattice is a sublattice of a uniquely complemented lattice* (Theorem 9.1 page 122). To understand why this answers the question, consider either the *M3 lattice* (Definition 8.3 page 105) or the *N5 lattice* (Definition 7.4 page 94). Neither of these lattices are *distributive* (Theorem 8.2 page 106), but yet either of them can be a sublattice in a uniquely complemented lattice (by *Dilworth's theorem*). That is, it is therefore possible to have a lattice that is both *uniquely complemented* and *non-distributive*.

Corollary 9.1. ¹¹ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a lattice.

C
O
R

$$\left\{ \begin{array}{ll} 1. & L \text{ is DISTRIBUTIVE} \\ 2. & L \text{ is COMPLEMENTED} \end{array} \right. \quad \text{and} \quad \Rightarrow \quad \{L \text{ is UNIQUELY COMPLEMENTED}\}$$

PROOF:

L is complemented

$$\begin{aligned} &\iff \forall x \in L \exists a, b \text{ such that } a, b \text{ are complements of } x \text{ in } L && \text{by definition of complement page 121} \\ &\iff x \vee a = 1, x \vee b = 1, x \wedge a = 0, x \wedge b = 0 && \text{by definition of complement page 121} \\ &\implies a = b && \text{by Theorem 8.3 page 109} \\ &\implies L \text{ is uniquely complemented} \end{aligned}$$

Theorem 9.2 (Huntington properties). ¹² Let L be a lattice.

⁷For more discussion, see Literature item 7 page 125

⁸ Huntington (1904) page 305

⁹ Grätzer (2007) page 696

¹⁰ Dilworth (1945) page 123

¹¹ MacLane and Birkhoff (1999) page 488, Salić (1988) page 30 (Theorem 10)

¹² Roman (2008) page 103, Adams (1990) page 79, Salić (1988) page 40, Dilworth (1945) page 123, Grätzer (2007), page 698

T H M

$$\left\{ \begin{array}{l} L \text{ is} \\ \text{UNIQUELY} \\ \text{COMPLEMENTED} \end{array} \right\} \text{ and } \left\{ \begin{array}{ll} L \text{ is MODULAR} & \text{or} \\ L \text{ is ATOMIC} & \text{or} \\ L \text{ is ORTHO-COMPLEMENTED} & \text{or} \\ L \text{ has FINITE WIDTH} & \text{or} \\ L \text{ has DE MORGAN properties} & \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} L \text{ is} \\ \text{DISTRIBUTIVE} \end{array} \right\}$$

HUNTINGTON PROPERTIES

Theorem 9.3 (Peirce's Theorem). ¹³ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a bounded lattice.
Let $\mathcal{C}_y \triangleq \{y' \in X \mid y' \text{ is a complement of } y\}$.

T H M

$$\{\forall y' \in \mathcal{C}_y, x \not\leq y' \implies x \wedge y' \neq 0\} \implies \left\{ \begin{array}{l} 1. \quad L \text{ is UNIQUELY COMPLEMENTED and} \\ 2. \quad L \text{ is DISTRIBUTIVE} \end{array} \right\}$$

9.4 Literature

Literature survey:

1. General treatment of lattice varieties:

 Jipsen and Rose (1992)

2. Distributive lattices:

 Grätzer (1971)

 Balbes and Dwinger (1975)

 Dilworth (1984)

3. Uniquely complemented lattices:

 Dilworth (1945) <“Every lattice is a sublattice of a lattice with unique complements.”>

 Salić (1988)

 Adams (1990) pages 79–84

 Grätzer (2007)

 Roman (2008) page 103

 Bergman (1929) <uniquely complemented + modular = distributive>

 Birkhoff (1940) <uniquely complemented + ortho-complemented = distributive>

 Birkhoff and Ward (1939a) <uniquely complemented + atomic = distr.>

 Birkhoff and Ward (1939b) <uniquely complemented + atomic = distributive>

4. Projective distributive lattices:

 Balbes (1967)

 Balbes and Horn (1970)

5. Median property:

 Birkhoff and Kiss (1947a)

 Birkhoff and Kiss (1947b)

 Grau (1947)

 Evans (1977)

 Isbell (1980)

 Bandelt and Hedlíková (1983)

 Birkhoff and Ward (1987) pages 1–8

 Artamonov (2000) page 554 <median algebras>

 Grätzer (2008) page 356

6. Properties of lattices

- (a) The fact that lattices are not in general *distributive* was not always universally accepted. In a famous 1880 paper, Charles S. Peirce (Peirce, 1880b)³³ presents distributivity as a property of all lattices but says that “the proof is too tedious to give”.

¹³ Salić (1988) pages 38–39 <“Peirce's Theorem”>, Peirce (1902 January 31 entry), Peirce (1903) <letter to Huntington>, Peirce (1904) <letter to Huntington>, Huntington (1904)

7. Note about *Huntington's problem* concerning uniquely complemented lattices:

- (a) Saliǐ¹⁴ suggests that Huntington's problem is actually motivated by and a simple extension of *Peirce's Theorem* (Theorem 9.3 page 124). That is, Huntington's problem is equivalent to asking if the uniquely complemented property is equivalent to the left hypothesis in Peirce's Theorem.
- (b) George Grätzer in a 2007 paper seems to indicate that Huntington's 1904 paper¹⁵ is *not* the original source of "Huntington's problem". In particular, Grätzer says "...Neither gives any references as to the origin of the problem. G. Birkhoff and M. Ward, 1933, reference E. V. Huntington, 1904, for the lattice axioms, which Huntington stated as being due to E. Schröder, but not for the problem. If the reader is surprised, I suggest he try to read the original paper of E. V. Huntington, and there he may find the clue. In my earlier papers on the subject, I reference only R. P. Dilworth, 1945, but in my lattice books (e.g., [7]) I give the correct reference. But I have no recollection of reading E. V. Huntington, 1904, until the preparation for this article." (☞ Grätzer (2007), page 699) The reference [7] is ☞ Grätzer (2003). In this reference, Dilworth's 1945 theorem is presented on page 378, and its historical background is discussed on page 392. However, this discussion does not seem to give credit for Huntington's problem to anyone other than Huntington (1904). Perhaps it is Peirce that Grätzer has in mind with these comments—but so far the person referred to by Grätzer is unclear (to me). See also http://groups.google.com/group/sci.math/browse_thread/thread/b7790be1efe8946e#

8. General treatment of lattice varieties:

☞ Jipsen and Rose (1992)

9. Atomic lattices:

☞ Birkhoff (1938), page 800 (see footnote ‡)

¹⁴ ☞ Saliǐ (1988) pages 38–39 (“Peirce's Theorem”)

¹⁵ ☞ Huntington (1904) page 305

CHAPTER 10

BOOLEAN LATTICES

“That the symbolic processes of algebra, invented as tools of numerical calculation, should be competent to express every act of thought, and to furnish the grammar and dictionary of an all-containing system of logic, would not have been believed until it was proved.... by Mr. Boole. The unity of the forms of thought in all the applications of reason, however remotely separated, will one day be matter of notoriety and common wonder: and Boole's name will be remembered in connection with one of the most important steps towards the attainment of knowledge.”

Augustus de Morgan (1806–1871), British mathematician and logician,¹

10.1 Definition and properties

A Boolean algebra (next definition) is a bounded (Definition 6.1 page 89), distributive (Definition 8.2 page 102), and complemented (Definition 9.1 page 121), lattice (Definition 5.3 page 73).

Definition 10.1.²

The BOUNDED LATTICE (Definition 6.1 page 89) $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ is Boolean if

- DEFE
DEF
1. L is COMPLEMENTED (Definition 9.1 page 121) and
2. L is DISTRIBUTIVE (Definition 8.2 page 102) .

A BOUNDED LATTICE L that is Boolean is a Boolean algebra or a Boolean lattice.

A BOOLEAN LATTICE with 2^N elements is denoted L_2^N .

Several examples of Boolean lattices are illustrated in Example 11.2 (page 152).

Proposition 10.1.

The algebraic structure $A \triangleq (X, \vee, \wedge, 0, 1; \leq)$ is a Boolean algebra (Definition 10.1 page 127) if

- PRPR
PRP
1. $(X, \vee, \wedge, 0, 1; \leq)$ is a BOUNDED LATTICE (Definition 6.1 page 89) and
2. $x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z) \quad \forall x, y, z \in X$ (DISTRIBUTIVE) and
3. $x \wedge x' = 0 \quad \forall x \in X$ (NON-CONTRADICTION) and
4. $x \vee x' = 1 \quad \forall x \in X$ (EXCLUDED MIDDLE).

¹ quote: DeMorgan (1872) page 80

image: http://en.wikipedia.org/wiki/Augustus_De_Morgan

² MacLane and Birkhoff (1999) page 488, Jevons (1864)

PROOF: This follows directly from Definition 10.1 (page 127).

Boolean algebras support the *principle of duality* (next theorem).

Theorem 10.1 (Principle of duality). ³ Let $\mathbf{B} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a Boolean algebra.

T H M $\left\{ \begin{array}{l} \phi \text{ is an identity on } \mathbf{B} \text{ in terms} \\ \text{of the operations} \\ \vee, \wedge, ', 0, \text{ and } 1 \end{array} \right\} \Rightarrow \mathbf{T}\phi \text{ is also an identity on } \mathbf{B}$
 where the operator **T** performs the following mapping on the operations in X^X :
 $0 \rightarrow 1, \quad 1 \rightarrow 0, \quad \vee \rightarrow \wedge, \quad \wedge \rightarrow \vee$

PROOF: For each of the identities in the definition of Boolean algebras (Proposition 10.5 page 143), the operator **T** produces another identity that is also in the definition:

$$\begin{aligned}
 \mathbf{T}(1a) &= \mathbf{T}[x \vee y] &= y \vee x &= [x \wedge y] &= y \wedge x &= (1b) \\
 \mathbf{T}(1b) &= \mathbf{T}[x \wedge y] &= y \wedge x &= [x \vee y] &= y \vee x &= (1a) \\
 \mathbf{T}(2a) &= \mathbf{T}[x \vee (y \wedge z)] &= (x \vee y) \wedge (x \vee z) &= [x \wedge (y \vee z)] &= (x \wedge y) \vee (x \wedge z) &= (2b) \\
 \mathbf{T}(2b) &= \mathbf{T}[x \wedge (y \vee z)] &= (x \wedge y) \vee (x \wedge z) &= [x \vee (y \wedge z)] &= (x \vee y) \wedge (x \vee z) &= (2a) \\
 \mathbf{T}(3a) &= \mathbf{T}[x \vee 0] &= x &= [x \wedge 1] &= x &= (3b) \\
 \mathbf{T}(3b) &= \mathbf{T}[x \wedge 1] &= x &= [x \vee 0] &= x &= (3a) \\
 \mathbf{T}(4a) &= \mathbf{T}[x \vee x'] &= 1 &= [x \wedge x'] &= 0 &= (4b) \\
 \mathbf{T}(4b) &= \mathbf{T}[x \wedge x'] &= 0 &= [x \vee x'] &= 1 &= (4a)
 \end{aligned}$$

Therefore, if the statement ϕ is consistent with regards to the Boolean algebra \mathbf{B} , then $\mathbf{T}\phi$ is also consistent with regards to the Boolean algebra \mathbf{B} .

10.2 Order properties

The definition of Boolean algebras given by Definition 10.1 is a set of postulates known as *Huntington's FIRST SET*. Lemma 10.1 (next) gives a link between *Huntington's FIRST SET* of Boolean algebra postulates and the *classic 10* set of Boolean algebra postulates (Theorem 10.2 page 132).

Lemma 10.1. ⁴ Let $\mathbf{L} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a bounded lattice.

L E M **If** $\forall x, y, z \in X$
 $\left\{ \begin{array}{l} ① x \vee y = y \vee x \\ ② x \vee (y \wedge z) = (x \vee y) \wedge (x \vee z) \\ ③ x \vee 0 = x \\ ④ x \vee x' = 1 \end{array} \right. \quad \left\{ \begin{array}{l} x \wedge y = y \wedge x \\ x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z) \\ x \wedge 1 = x \\ x \wedge x' = 0 \end{array} \right. \quad \left\{ \begin{array}{l} (\text{COMMUTATIVE}) \quad \text{and} \\ (\text{DISTRIBUTIVE}) \quad \text{and} \\ (\text{IDENTITY}) \quad \text{and} \\ (\text{COMPLEMENTED}) \quad \text{and} \end{array} \right\}$
then $\forall x, y, z \in X$
 $\left\{ \begin{array}{l} 1. x \vee x = x \\ 2. x \vee (y \vee z) = (x \vee y) \vee z \\ 3. x \vee (x \wedge y) = x \\ 4. x \vee 1 = 1 \\ 5. (x \vee y)' = x' \wedge y' \end{array} \right. \quad \left\{ \begin{array}{l} x \wedge x = x \\ x \wedge (y \wedge z) = (x \wedge y) \wedge z \\ x \wedge (x \vee y) = x \\ x \wedge 0 = 0 \\ (x \wedge y)' = x' \vee y' \end{array} \right. \quad \left\{ \begin{array}{l} (\text{IDEMPOTENT}) \quad \text{and} \\ (\text{ASSOCIATIVE}) \quad \text{and} \\ (\text{ABSORPTIVE}) \quad \text{and} \\ (\text{BOUNDED}) \quad \text{and} \\ (\text{DE MORGAN'S LAWS}). \end{array} \right\}$

PROOF: For each pair of properties, it is only necessary to prove one of them, as the other follows by the *principle of duality* (Theorem 10.1 page 128). Let the *join* \vee be represented by $+$, the operation *meet* \wedge represented by \cdot or juxtaposition, and let \wedge have algebraic precedence over \vee .

³ Givant and Halmos (2009) pages 20–22 (Chapter 4), Sikorski (1969), page 8

⁴ Huntington (1904) pages 292–296 (“1st set”), Joshi (1989) pages 224–227

⁵K.D. Joshi comments that having the *associative* property as a result of an axiom rather than as an axiom, is a very unusual and “remarkable property” in the world of algebras. Joshi (1989) pages 225–226

1. Proof that $x + x = x$ and $xx = x$ (*idempotent* properties):

$$\begin{aligned}
 x + x &= (x + x) \cdot 1 && \text{by } \textit{identity} \text{ property,} && \textcircled{3} \text{b} \\
 &= (x + x)(x + x') && \text{by } \textit{complemented} \text{ property,} && \textcircled{4} \text{a} \\
 &= x + (xx') && \text{by } \textit{distributive} \text{ property,} && \textcircled{2} \text{a} \\
 &= x + 0 && \text{by } \textit{complemented} \text{ property,} && \textcircled{4} \text{b} \\
 &= x && \text{by } \textit{identity} \text{ property,} && \textcircled{3} \text{a}
 \end{aligned}$$

2. Proof that $x + 1 = 1$ and $x \cdot 0 = 0$ (*bounded* properties):

$$\begin{aligned}
 x + 1 &= (x + 1) \cdot 1 && \text{by } \textit{identity} \text{ property,} && \textcircled{3} \text{b} \\
 &= 1 \cdot (x + 1) && \text{by } \textit{commutative} \text{ property,} && \textcircled{1} \text{b} \\
 &= (x + x')(x + 1) && \text{by } \textit{complemented} \text{ property,} && \textcircled{4} \text{a} \\
 &= x + (x' \cdot 1) && \text{by } \textit{distributive} \text{ property,} && \textcircled{2} \text{a} \\
 &= x + x' && \text{by } \textit{identity} \text{ property,} && \textcircled{3} \text{b} \\
 &= 1 && \text{by } \textit{complemented} \text{ property,} && \textcircled{4} \text{a}
 \end{aligned}$$

3. Proof that $x + (xy) = x$ and $x(x + y) = x$: (*absorptive* properties)

$$\begin{aligned}
 x + (x \cdot y) &= (x \cdot 1) + (xy) && \text{by } \textit{identity} \text{ property,} && \textcircled{3} \text{b} \\
 &= x \cdot (1 + y) && \text{by } \textit{distributive} \text{ property,} && \textcircled{2} \text{b} \\
 &= x \cdot (y + 1) && \text{by } \textit{commutative} \text{ property,} && \textcircled{1} \text{a} \\
 &= x \cdot 1 && \text{by item (2)} && \\
 &= x && \text{by } \textit{identity} \text{ property,} && \textcircled{3} \text{b}
 \end{aligned}$$

4. Proof that $(x + y) + z = x + (y + z)$ and $(xy)z = x(yz)$ (*associative* properties):

Let $a \triangleq x(yz)$ and $b \triangleq (xy)z$.

(a) Proof that $a + x = b + x$:

$$\begin{aligned}
 a + x &= x(yz) + x && \text{by definition of } a \\
 &= x(yz) + x1 && \text{by } \textit{identity} \text{ property,} && \textcircled{3} \text{b} \\
 &= x(yz + 1) && \text{by } \textit{distributive} \text{ property,} && \textcircled{2} \text{a} \\
 &= x(1) && \text{by } \textit{bounded} \text{ property,} && \text{item (2)} \\
 &= x && \text{by } \textit{identity} \text{ property,} && \textcircled{3} \text{b} \\
 &= x(x + z) && \text{by } \textit{absorptive} \text{ property,} && \text{item (3)} \\
 &= (x + xy)(x + z) && \text{by } \textit{absorptive} \text{ property,} && \text{item (3)} \\
 &= x + (xy)z && \text{by } \textit{distributive} \text{ property,} && \textcircled{2} \text{b} \\
 &= (xy)z + x && \text{by } \textit{commutative} \text{ property,} && \textcircled{1} \text{a,b} \\
 &= b + x && \text{by definition of } b
 \end{aligned}$$

(b) Proof that $a + x' = b + x'$:

$$\begin{aligned}
 a + x' &= x(yz) + x' && \text{by definition of } a \\
 &= x' + x(yz) && \text{by commutative property,} && \textcircled{1}a,b \\
 &= (x' + x)(x' + yz) && \text{by distributive property,} && \textcircled{2}b \\
 &= 1 \cdot (x' + yz) && \text{by complemented property,} && \textcircled{4}a \\
 &= x' + yz && \text{by identity property,} && \textcircled{3}b \\
 &= (x' + y)(x' + z) && \text{by distributive property,} && \textcircled{2}b \\
 &= [(x' + y) \cdot 1](x' + z) && \text{by identity property,} && \textcircled{3}b \\
 &= [1 \cdot (x' + y)](x' + z) && \text{by commutative property,} && \textcircled{1}b \\
 &= [(x + x')(x' + y)](x' + z) && \text{by complemented property,} && \textcircled{4}a \\
 &= (x' + xy)(x' + z) && \text{by distributive property,} && \textcircled{2}b \\
 &= x' + (xy)z && \text{by distributive property,} && \textcircled{2}b \\
 &= (xy)z + x' && \text{by commutative property,} && \textcircled{1}a \\
 &= b + x' && \text{by definition of } b &&
 \end{aligned}$$

(c) Proof that $x(yz) = (xy)z$:

$$\begin{aligned}
 x(yz) &\triangleq a && \text{by definition of } a \\
 &= a + a && \text{by idempotent property,} && \text{item (1)} \\
 &= a + a1 + 0 && \text{by identity property,} && \textcircled{3}a,b \\
 &= a + a(x + x') + xx' && \text{by complemented property,} && \textcircled{4}a,b \\
 &= a + ax + ax' + xx' && \text{by distributive property,} && \textcircled{2}a \\
 &= a + ax' + xa + xx' && \text{by commutative property,} && \textcircled{1}a,b \\
 &= aa + ax' + xa + xx' && \text{by idempotent property,} && \text{item (1)} \\
 &= a(a + x') + x(a + x') && \text{by distributive property,} && \textcircled{2}a \\
 &= (a + x)(a + x') && \text{by distributive property,} && \textcircled{2}a \\
 &= (b + x)(a + x') && \text{by item (4a)} && \\
 &= (b + x)(b + x') && \text{by item (4b)} && \\
 &= (b + x)b + (b + x)x' && \text{by distributive property,} && \textcircled{2}a \\
 &= b(b + x) + x'(b + x) && \text{by commutative property,} && \textcircled{1}b \\
 &= bb + bx + x'b + x'x && \text{by distributive property,} && \textcircled{2}a \\
 &= b + bx + x'b + x'x && \text{by idempotent property,} && \text{item (1)} \\
 &= b + bx + bx' + x'x && \text{by commutative property,} && \textcircled{1}b \\
 &= b + b(x + x') + x'x && \text{by distributive property,} && \textcircled{2}a \\
 &= b + b \cdot 1 + 0 && \text{by complemented property,} && \textcircled{4}a,b \\
 &= b + b && \text{by identity property,} && \textcircled{3}a,b \\
 &= b && \text{by idempotent property,} && \text{item (1)} \\
 &\triangleq (xy)z && \text{by definition of } b &&
 \end{aligned}$$

5. Proof that $(x + y)' = x'y'$ and $(xy)' = x' + y'$: (de Morgan properties)

(a) Proof that $(x + y) + (x'y') = 1$:

$$\begin{aligned}
 (x + y) + (x'y') & && \\
 &= [(x + y) + x'][(x + y) + y'] && \text{by distributive property,} && \textcircled{2}a \\
 &= [x' + (x + y)][y' + (x + y)] && \text{by commutative property,} && \textcircled{1}a \\
 &= [(x' + (x + y))1][(y' + (x + y))1] && \text{by identity property,} && \textcircled{3}b
 \end{aligned}$$

$$\begin{aligned}
 &= [1(x' + (x+y))] [1(y' + (y+x))] && \text{by } \textit{distributive property}, && ②\text{b} \\
 &= [(x'+x)(x' + (x+y))] [(y'+y)(y' + (y+x))] && \text{by } \textit{complemented property}, && ④\text{a} \\
 &= [x' + (x(x+y))] [y' + (y(y+x))] && \text{by } \textit{distributive property}, && ②\text{a} \\
 &= [x' + x] [y' + y] && \text{by } \textit{absorptive property}, && \text{item (3)} \\
 &= [1][1] && \text{by } \textit{complemented property}, && ④\text{a} \\
 &= 1 && \text{by } \textit{bounded property}, && \text{item (2)}
 \end{aligned}$$

(b) Proof that $(x+y)(x'y') = 0$:

$$\begin{aligned}
 (x+y)(x'y') &= [x(x'y')] + [y(x'y')] && \text{by } \textit{distributive property}, && ②\text{b} \\
 &= [0 + x(x'y')] + [0 + y(x'y')] && \text{by } \textit{identity property}, && ③\text{a} \\
 &= [(xx') + x(x'y')] + [(yy') + y(x'y')] && \text{by } \textit{complemented property}, && ④\text{b} \\
 &= [x(x' + x'y')] + [y(y' + x'y')] && \text{by } \textit{distributive property}, && ②\text{b} \\
 &= [xx'] + [yy'] && \text{by } \textit{absorptive property}, && \text{item (3)} \\
 &= [0] + [0] && \text{by } \textit{complemented property}, && ④\text{b} \\
 &= 0 && \text{by } \textit{bounded property}, && \text{item (2)}
 \end{aligned}$$

(c) Proof that $(x+y)' = x'y'$:

The quantities $(x+y)$ and $x'y'$ are *complements* of each other as demonstrated by item (5a) ($(x+y) + (x'y') = 1$) and item (5b) ($(x+y)(x'y') = 0$). Therefore, $(x+y)' = x'y'$.

Proposition 10.2. ⁶ Let $\mathcal{B} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a Boolean algebra.

The pair (X, \leq) is an ORDERED SET. In particular,

- | | |
|----------------------------------|--|
| P
R
P | 1. $x \leq x \quad \forall x \in X$ (REFLEXIVE) and
2. $x \leq y \text{ and } y \leq z \implies x \leq z \quad \forall x, y, z \in X$ (TRANSITIVE) and
3. $x \leq y \text{ and } y \leq x \implies x = y \quad \forall x, y \in X$ (ANTI-SYMMETRIC). |
|----------------------------------|--|

PROOF:

1. Proof that \leq is *reflexive* in (X, \leq) :

$$\begin{aligned}
 x \leq x &\iff x \vee x = x && \text{by definition of } \leq \text{ (Definition 10.1 page 127)} \\
 &\iff \text{true} && \text{by Lemma 10.1 page 128}
 \end{aligned}$$

2. Proof that \leq is *transitive* in (X, \leq) :

$$\begin{aligned}
 \{(x \leq y) \text{ and } (y \leq z)\} &\iff \{(x \vee y = y) \text{ and } (y \vee z = z)\} && \text{by definition of } \leq \text{ (Definition 10.1 page 127)} \\
 &\implies (x \vee z) \\
 &= x \vee (y \vee z) \\
 &= (x \vee y) \vee z && \text{by associative property of Lemma 10.1 page 128} \\
 &= y \vee z \\
 &= z
 \end{aligned}$$

3. Proof that \leq is *anti-symmetric* in (X, \leq) :

$$\begin{aligned}
 \{(x \leq y) \text{ and } (y \leq x)\} &\iff \{(x \vee y = y) \text{ and } (y \vee x = x)\} && \text{by definition of } \leq \text{ (Definition 10.1 page 127)} \\
 &\iff \{(x \vee y = y) \text{ and } (x \vee y = x)\} && \text{by commutative property of Definition 10.1 page 127} \\
 &\iff x = x \vee y = y \\
 &\implies x = y
 \end{aligned}$$

⁶ Sikorski (1969), page 7

Proposition 10.3. Let $(X, \vee, \wedge, 0, 1; \leq)$ be a Boolean algebra.

P R P	$x \vee y$ is the LEAST UPPER BOUND of x and y in (X, \leq) .	$x \wedge y$ is the GREATEST LOWER BOUND of x and y in (X, \leq) .
-------------	---	--

Theorem 10.2 (classic 10 Boolean properties). ⁷

T H M	$\mathbf{A} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ is a Boolean algebra	\iff	$\forall x, y, z \in X$
	$x \vee x = x$	$x \wedge x = x$	(IDEMPOTENT) and
	$x \vee y = y \vee x$	$x \wedge y = y \wedge x$	(COMMUTATIVE) and
	$x \vee (y \vee z) = (x \vee y) \vee z$	$x \wedge (y \wedge z) = (x \wedge y) \wedge z$	(ASSOCIATIVE) and
	$x \vee (x \wedge y) = x$	$x \wedge (x \vee y) = x$	(ABSORPTIVE) and
	$x \vee (y \wedge z) = (x \vee y) \wedge (x \vee z)$	$x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z)$	(DISTRIBUTIVE) and
	$x \vee 0 = x$	$x \wedge 1 = x$	(IDENTITY) and
	$x \vee 1 = 1$	$x \wedge 0 = 0$	(BOUNDED) and
	$x \vee x' = 1$	$x \wedge x' = 0$	(COMPLEMENTED) and
	$(x \vee y)' = x' \wedge y'$	$(x \wedge y)' = x' \vee y'$	(DE MORGAN) and
	$(x')' = x$		(INVOLUTORY).
	property with emphasis on \vee	dual property with emphasis on \wedge	property name

PROOF:

1. Proof that Proposition 10.5 (page 143) \implies Theorem 10.2 (page 132):

1. Proof that \mathbf{A} is *idempotent*: by 1 of Lemma 10.1 page 128
2. Proof that \mathbf{A} is *commutative*: by 1 of Proposition 10.5 page 143
3. Proof that \mathbf{A} is *associative*: by 2 of Lemma 10.1 page 128
4. Proof that \mathbf{A} is *absorptive*: by 3 of Lemma 10.1 page 128
5. Proof that \mathbf{A} is *distributive*: by 2 of Proposition 10.5 page 143
6. Proof that \mathbf{A} is *identity*: by 3 of Proposition 10.5 page 143
7. Proof that \mathbf{A} is *bounded*: by 4 of Lemma 10.1 page 128
8. Proof that \mathbf{A} is *complemented*: by 4 of Proposition 10.5 page 143
9. Proof that \mathbf{A} is *involutory*: by Corollary 9.1 page 123
10. Proof that \mathbf{A} is *de Morgan*: by 5 of Lemma 10.1 page 128

2. Proof that Proposition 10.5 (page 143) \iff Theorem 10.2 (page 132):

1. Proof that \mathbf{A} is *commutative*: by 2 of Theorem 10.2 page 132
2. Proof that \mathbf{A} is *distributive*: by 5 of Theorem 10.2 page 132
3. Proof that \mathbf{A} is *identity*: by 6 of Theorem 10.2 page 132
4. Proof that \mathbf{A} is *complemented*: by 8 of Theorem 10.2 page 132

Lemma 10.2.

L E M	$(X, \vee, \wedge, 0, 1; \leq)$ is a BOOLEAN ALGEBRA	$\} \implies \left\{ \begin{array}{l} 1. x' \vee (x \wedge y) = x' \vee y \quad \forall x, y \in X \quad (\text{SASAKI HOOK}) \text{ and} \\ 2. x \vee (x' \wedge y) = x \vee y \quad \forall x, y \in X \end{array} \right.$
-------------	---	---

⁷ Huntington (1904) pages 292–293 (“1st set”), Huntington (1933) page 280 (“4th set”), MacLane and Birkhoff (1999) page 488, Givant and Halmos (2009) page 10, Müller (1909) pages 20–21, Schröder (1890), Whitehead (1898) pages 35–37

PROOF:

$$\begin{aligned}
 x' \vee (x \wedge y) &= \underbrace{x' \vee (x' \wedge y)}_{x'} \vee (x \wedge y) && \text{by absorption property (Theorem 10.2 page 132)} \\
 &= x' \vee [(x' \vee x) \wedge y] && \text{by associative and distributive properties (Theorem 10.2 page 132)} \\
 &= x' \vee [1 \wedge y] && \text{by excluded middle property (Theorem 10.2 page 132)} \\
 &= x' \vee y && \text{by definition of 1 (Definition 4.21 page 70)} \\
 x \vee (x' \wedge y) &= \underbrace{x \vee (x \wedge y)}_x \vee (x \wedge y) && \text{by absorption property (Theorem 10.2 page 132)} \\
 &= x \vee [(x \vee x') \wedge y] && \text{by associative and distributive properties (Theorem 10.2 page 132)} \\
 &= x \vee [1 \wedge y] && \text{by excluded middle property (Theorem 10.2 page 132)} \\
 &= x \vee y && \text{by definition of 1 (Definition 4.21 page 70)}
 \end{aligned}$$

Theorem 10.3.⁸ Let $|X|$ be the number of elements in a finite set X .

T H M	A is a BOOLEAN ALGEBRA	$\implies A = 2^n$ for some $n \in \mathbb{N}$.
-------------	--------------------------	--

Example 10.1. Here are some lattices that are Boolean algebras.

Boolean algebras as algebras of sets

Theorem 10.4.

If $(X, \vee, \wedge, 0, 1; \leq)$ is a BOOLEAN ALGEBRA then

T H M	$ \left\{ \begin{array}{l} \text{tautology} \\ \neg \left(\bigwedge_{n=1}^N x_n \right) = \bigvee_{n=1}^N (\neg x_n) \\ \left(\bigwedge_{n=1}^N x_n \right) \vee y = \bigwedge_{n=1}^N (x_n \vee y) \end{array} \right. \quad \left\{ \begin{array}{l} \text{dual} \\ \neg \left(\bigvee_{n=1}^N x_n \right) = \bigwedge_{n=1}^N (\neg x_n) \\ \left(\bigvee_{n=1}^N x_n \right) \wedge y = \bigwedge_{n=1}^N (x_n \wedge y) \end{array} \right. \quad \forall x_n \in X, N \in \mathbb{N} \right\} $
-------------	--

PROOF:

1. Proof that $\neg \left(\bigwedge_{n=1}^N x_n \right) = \bigvee_{n=1}^N (\neg x_n)$ (by induction):

Proof for $N = 1$ case:

$$\begin{aligned}
 \neg \left(\bigwedge_{n=1}^{N=1} x_n \right) &= \neg x_n && \text{by definition of } \wedge \\
 &= \bigvee_{n=1}^{N=1} (\neg x_n) && \text{by definition of } \vee
 \end{aligned}$$

⁸ Joshi (1989) page 237

Proof for $N = 2$ case:

$$\begin{aligned} \neg\left(\bigwedge_{n=1}^{N=2} x_n\right) &= (\neg x_1) \vee (\neg x_2) && \text{by Theorem 10.2 page 132} \\ &= \bigvee_{n=1}^{N=2} (\neg x_n) && \text{by definition of } \vee \end{aligned}$$

Proof that (N case) \implies ($N + 1$ case):

$$\begin{aligned} \neg\left(\bigwedge_{n=1}^{N+1} x_n\right) &= \neg\left[\left(\bigwedge_{n=1}^N x_n\right) \wedge x_N\right] && \text{by definition of } \wedge \\ &= \left(\neg\bigwedge_{n=1}^N x_n\right) \vee (\neg x_{N+1}) && \text{by Theorem 10.2 page 132} \\ &= \left[\bigvee_{n=1}^N (\neg x_n)\right] \vee (\neg x_{N+1}) && \text{by left hypothesis} \\ &= \bigvee_{n=1}^{N+1} (\neg x_n) && \text{by definition of } \vee \end{aligned}$$

2. Proof that $\neg\left(\bigvee_{n=1}^N x_n\right) = \bigwedge_{n=1}^N (\neg x_n)$:

$$\begin{aligned} \neg\left(\bigvee_{n=1}^N x_n\right) &= \neg\left(\bigvee_{n=1}^N (\neg\neg x_n)\right) && \text{by Theorem 10.2 page 132} \\ &= \neg\neg\left(\bigwedge_{n=1}^N (\neg x_n)\right) && \text{by previous result 1.} \\ &= \bigwedge_{n=1}^N (\neg x_n) && \text{by Theorem 10.2 page 132} \end{aligned}$$

3. Proof that $\left(\bigwedge_{n=1}^N x_n\right) \vee y = \bigvee_{n=1}^N (x_n \vee y)$ (by induction):

Proof for $N = 1$ case:

$$\begin{aligned} \left(\bigwedge_{n=1}^{N=1} x_n\right) \vee y &= x_1 \vee y && \text{by definition of } \wedge \\ &= \bigwedge_{n=1}^{N=1} (x_n \vee y) && \text{by definition of } \wedge \end{aligned}$$

Proof for $N = 2$ case:

$$\begin{aligned} \left(\bigwedge_{n=1}^{N=2} x_n\right) \vee y &= (x_1 \vee y) \wedge (x_2 \vee y) && \text{by Theorem 10.2 page 132} \\ &= \bigwedge_{n=1}^{N=2} (x_n \vee y) && \text{by definition of } \wedge \end{aligned}$$

Proof that (N case) \implies ($N + 1$ case):

$$\begin{aligned}
 \left(\bigwedge_{n=1}^{N+1} x_n \right) \vee y &= \left[\left(\bigwedge_{n=1}^N x_n \right) \wedge x_{N+1} \right] \vee y && \text{by definition of } \wedge \\
 &= \left[\left(\bigwedge_{n=1}^N x_n \right) \vee y \right] \wedge (x_{N+1} \vee y) && \text{by Theorem 10.2 page 132} \\
 &= \left[\bigwedge_{n=1}^N (x_n \vee y) \right] \wedge (x_{N+1} \vee y) && \text{by left hypothesis} \\
 &= \bigwedge_{n=1}^{N+1} (x_n \vee y) && \text{by definition of } \wedge
 \end{aligned}$$

4. Proof that $\left(\bigvee_{n=1}^N x_n \right) \wedge y = \bigwedge_{n=1}^N (x_n \wedge y)$:

$$\begin{aligned}
 \left(\bigvee_{n=1}^N x_n \right) \wedge y &= \neg\neg \left[\left(\bigvee_{n=1}^N x_n \right) \wedge y \right] && \text{by Theorem 10.2 page 132} \\
 &= \neg \left[\neg \left(\bigvee_{n=1}^N x_n \right) \vee (\neg y) \right] && \text{by Theorem 10.2 page 132} \\
 &= \neg \left[\left(\bigwedge_{n=1}^N (\neg x_n) \right) \vee (\neg y) \right] && \text{by previous result 2.} \\
 &= \neg \left(\bigwedge_{n=1}^N [(\neg x_n) \vee (\neg y)] \right) && \text{by previous result 3.} \\
 &= \left(\bigvee_{n=1}^N \neg [(\neg x_n) \vee (\neg y)] \right) && \text{by previous result 1.} \\
 &= \bigvee_{n=1}^N (x_n \wedge y) && \text{by Theorem 10.2 page 132}
 \end{aligned}$$

10.3 Additional operations

Propositional logic has a total of $2^4 = 16$ operations in the class of functions $\{0, 1\}^{\{0, 1\}^2}$ (see page 201). The 16 logic operations of propositional logic can all be represented using the logic operations of *disjunction* \vee , *conjunction* \wedge , and *negation* \neg . Using these representations, all 16 operations can be generalized to *Boolean algebras* using the equivalent Boolean algebra/lattice operations of *join*, *meet*, and *complement*.⁹ Several of these additional operations for Boolean algebras are defined in Definition 10.2 (next).

Definition 10.2 (additional Boolean algebra operations). ¹⁰ Let $(X, \vee, \wedge, 0, 1 ; \leq)$ be a Boolean algebra. The following table defines additional operations in $X^{X \times X}$ in terms of \vee , \wedge , and $'$. Let $x' \triangleq 'x$

⁹ Givant and Halmos (2009), page 32

¹⁰ Givant and Halmos (2009) pages 32–33, Bernstein (1934) page 876 (implication \supset), Huntington (1933) page 276, Taylor (1920) page 243, Bernstein (1914) page 93, Sheffer (1913) pages 487–488, Peirce (1902) page 216, Peirce (1880a) pages 218–221

and $y' \triangleq 'y$.

name	symbol		definition	
<i>rejection</i>	\downarrow	$x \downarrow y$	$\triangleq x' \wedge y'$	$\forall x, y \in X$
<i>exception</i>	$-$	$x - y$	$\triangleq x \wedge y'$	$\forall x, y \in X$
<i>adjunction</i>	\div	$x \div y$	$\triangleq x \vee y'$	$\forall x, y \in X$
<i>Sheffer stroke</i>	$ $	$x y$	$\triangleq x' \vee y'$	$\forall x, y \in X$
<i>Boolean addition</i>	\triangle	$x \triangle y$	$\triangleq (x' \wedge y) \vee (x \wedge y')$	$\forall x, y \in X$
<i>inhibit x</i>	\ominus	$x \ominus y$	$\triangleq x' \wedge y$	$\forall x, y \in X$
<i>implication</i>	\Rightarrow	$x \Rightarrow y$	$\triangleq x' \vee y$	$\forall x, y \in X$
<i>biconditional</i>	\Leftrightarrow	$x \Leftrightarrow y$	$\triangleq (x \wedge y) \vee (x' \wedge y')$	$\forall x, y \in X$

Theorem 10.5.¹¹

T H M	\vee (join)	is the dual of	\downarrow (rejection)
	\wedge (meet)	is the dual of	$ $ (Sheffer stroke)
	\triangle (Boolean addition)	is the dual of	\Leftrightarrow (biconditional)
	$-$ (exception)	is the dual of	\Rightarrow (implication)
	\div (adjunction)	is the dual of	\ominus (inhibit x)

PROOF:

(join)	$(x \vee y)' = x' \wedge y'$	by <i>de Morgan's law</i> property (Theorem 10.2 page 132)
	$= x \downarrow y$ (rejection)	by definition of <i>rejection</i> \downarrow (Definition 10.2 page 136)
(meet)	$(x \wedge y)' = x' \vee y'$	by <i>de Morgan's law</i> property (Theorem 10.2 page 132)
	$= x y$ (Sheffer stroke)	by definition of <i>Sheffer stroke</i> $ $ (Definition 10.2 page 136)
(Boolean addition)	$(x \triangle y)' = (x' y \vee xy')'$	by def. of <i>Boolean addition</i> \triangle (Definition 10.2 page 136)
	$= (x \vee y')(x' \vee y)$	by <i>de Morgan's law</i> property (Theorem 10.2 page 132)
	$= xx' \vee xy \vee y' x' \vee y' y$	by <i>distributive property</i> (Theorem 10.2 page 132)
	$= xy \vee x'y'$	
	$= x \Leftrightarrow y$ (biconditional)	by def. of <i>biconditional</i> \Leftrightarrow (Definition 10.2 page 136)
(exception)	$(x - y)' = (xy')'$	by definition of <i>exception</i> $-$ (Definition 10.2 page 136)
	$= x' \vee y$	by <i>de Morgan's law</i> property (Theorem 10.2 page 132)
	$= x \Rightarrow y$ (implication)	by definition of <i>implication</i> \Rightarrow (Definition 10.2 page 136)
(adjunction)	$(x \div y)' = (x \vee y')'$	by definition of <i>adjunction</i> \div (Definition 10.2 page 136)
	$= x'y$	by <i>de Morgan's law</i> property (Theorem 10.2 page 132)
	$= x \ominus y$ (inhibit x)	by definition of <i>inhibit x</i> \ominus (Definition 10.2 page 136)
(complement x)	$(x \oplus y)' = (x')'$	by definition of <i>complement x</i> \oplus
	$= x$	by <i>involutory property</i> (Theorem 10.2 page 132)
	$= x \rightleftharpoons y$ (transfer x)	by definition of <i>transfer x</i> \rightleftharpoons
(complement y)	$(x \oplus y)' = (y')'$	by definition of <i>complement y</i> \oplus
	$= y$	by <i>involutory property</i> (Theorem 10.2 page 132)
	$= x \rightleftharpoons y$ (transfer y)	by definition of <i>transfer y</i> \rightleftharpoons

Theorem 10.6.¹² Let $(X, \vee, \wedge, 0, 1; \leq)$ be a BOOLEAN ALGEBRA.

¹¹ Givant and Halmos (2009) page 33

¹² Givant and Halmos (2009) page 39

T H M	$x \leq y \iff y' \leq x' \quad \forall x, y \in X$
	$x \leq y \iff x - y = 0 \quad \forall x, y \in X$
	$x \leq y \iff x \Rightarrow y = 1 \quad \forall x, y \in X$

☞ PROOF:

1. Proof that $x \leq y \iff y' \leq x'$:

$$\begin{aligned} x \leq y &\iff x \wedge y = x && \text{by definition of } meet \wedge, \\ &\iff (x \wedge y)' = x' && \text{by de Morgan's law property,} \\ &\iff x' \vee y' = x' && \text{by de Morgan's law property,} \\ &\iff y' \leq x' && \text{by definition of join } \vee, \end{aligned}$$

Definition 4.22 page 70
Theorem 10.2 page 132
Theorem 10.2 page 132
Definition 4.21 page 70

2. Proof that $x \leq y \implies x - y = 0$:

$$\begin{aligned} x - y &= x \wedge y' && \text{by definition of exception } -, \\ &\leq y \wedge y' && \text{by left hypothesis} \\ &= 0 && \text{by definition of complement,} \end{aligned}$$

Definition 10.2 page 136
Definition 9.1 page 121

3. Proof that $x \leq y \iff x - y = 0$:

$$\begin{aligned} x - y = 0 &\iff x \wedge y' = 0 && \text{by definition of exception } -, \\ &\iff \end{aligned}$$

Definition 10.2 page 136

10.4 Representation

A Boolean algebra ($X, \vee, \wedge, 0, 1 ; \leq$) can be represented in terms of five operators (see Theorem 10.2 page 132):

- ☛ the binary operators join \vee and meet \wedge ,
- ☛ the unary operator complement $'$, and
- ☛ the nullary operators 0 and 1.

However, it is also possible to represent a Boolean algebra with fewer operators—in fact, as few as one operator. When a set of operators can completely represent all the operators of a Boolean algebra, then that set is called *functionally complete* (next definition).

Definition 10.3. ¹³ Let $B \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a Boolean algebra.

**D
E
F** A set of operators Φ is **functionally complete** in B if
 $\vee, \wedge, ', 0, \text{ and } 1$
can all be expressed in terms of Φ .

¹³ Whitesitt (1995) page 69

Here are some examples of functionally complete sets:

	$\{\downarrow\}$	(rejection)	Theorem 10.9	page 138
	$\{ \}$	(Sheffer stroke)	Theorem 10.10	page 138
	$\{\div, 0\}$	(adjunction and 0)	Theorem 10.12	page 140
	$\{-, 1\}$	(exception and 1)	Theorem 10.13	page 140
	$\{\vee, '\}$	(join and complement)	Theorem 10.7	page 138
	$\{\wedge, '\}$	(meet and complement)	Theorem 10.8	page 138
	$\{\Delta, \wedge, 1\}$	(Boolean addition, meet, and 1)	Theorem 10.14	page 141
	$\{\Delta, \vee, 1\}$	(Boolean addition, join, and 1)	Theorem 10.15	page 142
	$\{\Delta, -, '\}$	(Boolean addition, exception, and complement)	Theorem 10.16	page 142

Theorem 10.7. Let $\mathbf{B} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOOLEAN ALGEBRA.

T H M	The set $\{\vee, '\}$ is FUNCTIONALLY COMPLETE with respect to \mathbf{B} . In particular,
	$x \wedge y = (x' \vee y)'$ $\forall x, y \in X$
	$0 = (x \vee x')'$ $\forall x \in X$
	$1 = x \vee x'$ $\forall x \in X$

PROOF:

$$\begin{aligned}
 x \wedge y &= (x \wedge y)'' && \text{by involutory property Theorem 10.2 page 132} \\
 &= (x' \vee y')' && \text{by de Morgan's Law property Theorem 10.2 page 132} \\
 1 &= x \vee x' && \text{by complement property Theorem 10.2 page 132} \\
 0 &= 1' \\
 &= (x \vee x')' && \text{by complement property Theorem 10.2 page 132}
 \end{aligned}$$

Theorem 10.8. Let $\mathbf{B} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOOLEAN ALGEBRA.

T H M	The set $\{\wedge, '\}$ is FUNCTIONALLY COMPLETE with respect to \mathbf{B} . In particular,
	$x \vee y = (x' \wedge y)'$ $\forall x, y \in X$
	$0 = x \wedge x'$ $\forall x \in X$
	$1 = (x \wedge x')'$ $\forall x \in X$

PROOF:

$$\begin{aligned}
 x \vee y &= (x \vee y)'' && \text{by involutory property Theorem 10.2 page 132} \\
 &= (x' \wedge y')' && \text{by de Morgan's Law property Theorem 10.2 page 132} \\
 0 &= x \wedge x' && \text{by complement property Theorem 10.2 page 132} \\
 1 &= 0' \\
 &= (x \wedge x')' && \text{by complement property Theorem 10.2 page 132}
 \end{aligned}$$

Theorem 10.9.¹⁴ Let $\mathbf{B} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOOLEAN ALGEBRA. Let \downarrow represent the REJECTION operator (Definition 10.2 page 136).

T H M	The set $\{\downarrow\}$ is FUNCTIONALLY COMPLETE with respect to \mathbf{B} . In particular,
	$x \vee y = (x \downarrow y) \downarrow (y \downarrow y)$ $\forall x, y \in X$
	$x \wedge y = (x \downarrow x) \downarrow (y \downarrow y)$ $\forall x, y \in X$
	$x' = x \downarrow x$ $\forall x \in X$
	$0 = x \downarrow (x \downarrow x)$ $\forall x \in X$
	$1 = [x \downarrow (x \downarrow x)] \downarrow [x \downarrow (x \downarrow x)]$ $\forall x \in X$

¹⁴ Givant and Halmos (2009) page 33

PROOF:

$$\begin{aligned}
 x' &= (x \vee x)' && \text{by Theorem 10.2 page 132} \\
 &= x \downarrow x && \text{by definition of } \downarrow \text{ page 136} \\
 x \vee y &= (x \vee y)'' && \text{by Theorem 10.2 page 132} \\
 &= (x \downarrow y)' && \text{by definition of } \downarrow \text{ page 136} \\
 &= (x \downarrow y) \downarrow (x \downarrow y) && \text{by previous result} \\
 x \wedge y &= (x \wedge y)'' && \text{by Theorem 10.2 page 132} \\
 &= (x' \vee y')' && \text{by de Morgan's Law page 132} \\
 &= x' \downarrow y' && \text{by definition of } \downarrow \text{ page 136} \\
 &= (x \downarrow x) \downarrow (y \downarrow y) && \text{by previous result} \\
 0 &= 1' && \\
 &= (x \vee x')' && \text{by Theorem 10.2 page 132} \\
 &= x \downarrow (x') && \text{by definition of } \downarrow \text{ page 136} \\
 &= x \downarrow (x \downarrow x) && \\
 1 &= (x \vee x') && \text{by Theorem 10.2 page 132} \\
 &= (x \vee x')'' && \text{by Theorem 10.2 page 132} \\
 &= (x \vee x')' \downarrow (x \vee x')' && \text{by definition of } \downarrow \text{ page 136} \\
 &= [x \downarrow (x')] \downarrow [x \downarrow (x')] && \\
 &= [x \downarrow (x \downarrow x)] \downarrow [x \downarrow (x \downarrow x)] &&
 \end{aligned}$$

Theorem 10.10. Let $\mathcal{B} \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a BOOLEAN ALGEBRA. Let $|$ represent the SHEFFER STROKE operator (Definition 10.2 page 136).

T
H
M

The set $\{|$

$x \vee y$	$= (x x)(y y)$	$\forall x, y \in X$
$x \wedge y$	$= (x y)(x y)$	$\forall x, y \in X$
x'	$= x x$	$\forall x \in X$
0	$= [x (x x)][x (x x)]$	$\forall x \in X$
1	$= x (x x)$	$\forall x \in X$

PROOF:

$$\begin{aligned}
 x' &= (x \wedge x)' && \text{by Theorem 10.2 page 132} \\
 &= x|x && \text{by definition of } | \text{ page 136} \\
 x \vee y &= (x \vee y)'' && \text{by Theorem 10.2 page 132} \\
 &= (x' \wedge y')' && \text{by de Morgan's Law page 132} \\
 &= x'|y' && \text{by definition of } | \text{ page 136} \\
 &= (x|x)|(y|y) && \text{by first result} \\
 x \wedge y &= (x \wedge y)'' && \text{by Theorem 10.2 page 132} \\
 &= (x|y)' && \text{by definition of } | \text{ page 136} \\
 &= (x|y)|(x|y) && \text{by first result} \\
 1 &= 0' && \\
 &= (x \wedge x')' && \text{by Theorem 10.2 page 132} \\
 &= x|(x') && \text{by definition of } | \text{ page 136} \\
 &= x|(x|x) &&
 \end{aligned}$$

$$\begin{aligned}
 0 &= (x \wedge x') \\
 &= (x \wedge x'") \\
 &= (x \wedge x')' | (x \wedge x')' \\
 &= [x|(x')] | [x|(x')] \\
 &= [x|(x|x)] | [x|(x|x)]
 \end{aligned}
 \quad \begin{array}{l} \text{by Theorem 10.2 page 132} \\ \text{by Theorem 10.2 page 132} \\ \text{by definition of } | \text{ page 136} \end{array}$$

⇒

Besides the *rejection* singleton $\{\downarrow\}$ and the Sheffer stroke singleton $\{| \}$, there are no single operator sets that are *functionally complete* (next theorem).

Theorem 10.11. ¹⁵ Let $\mathcal{B} \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a Boolean algebra. Let \downarrow be the REJECTION operator and $|$ be the SHEFFER STROKE operator.

T H M $\{+\}$ is FUNCTIONALLY COMPLETE in \mathcal{B} ⇒ $+ = \downarrow$ or $+ = |$

Theorem 10.12. Let $\mathcal{B} \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a BOOLEAN ALGEBRA. Let \div represent the ADJUNCTION operator (Definition 10.2 page 136).

The set $\{\div, 0\}$ is FUNCTIONALLY COMPLETE with respect to \mathcal{B} . In particular,

$$\begin{aligned}
 x \vee y &= x \div (0 \div y) & \forall x, y \in X \\
 x \wedge y &= 0 \div [(0 \div x) \div y] & \forall x, y \in X \\
 x' &= 0 \div x & \forall x \in X \\
 1 &= x \div x & \forall x \in X
 \end{aligned}$$

PROOF:

$$\begin{aligned}
 x' &= 0 \vee x' & \text{by Theorem 10.2 page 132} \\
 &= 0 \div x & \text{by definition of } \div \text{ (Definition 10.2 page 136)} \\
 x \vee y &= x \vee y'' & \text{by Theorem 10.2 page 132} \\
 &= x \div (y') & \text{by definition of } \div \text{ (Definition 10.2 page 136)} \\
 &= x \div (0 \div y) & \text{by previous result} \\
 x \wedge y &= (x' \vee y')' & \text{by de Morgan's law property Theorem 10.2 page 132} \\
 &= (x' \div y)' & \text{by definition of } \div \text{ (Definition 10.2 page 136)} \\
 &= [(0 \div x) \div y]' & \text{by previous result} \\
 &= 0 \div [(0 \div x) \div y] & \text{by previous result} \\
 1 &= x \vee x' & \text{by complement property Theorem 10.2 page 132} \\
 &= x \div x & \text{by definition of } \div \text{ (Definition 10.2 page 136)}
 \end{aligned}$$

⇒

Theorem 10.13. ¹⁶ Let $\mathcal{B} \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a BOOLEAN ALGEBRA. Let $-$ represent the EXCEPTION operator (Definition 10.2 page 136).

The set $\{-, 1\}$ is FUNCTIONALLY COMPLETE with respect to \mathcal{B} . In particular,

$$\begin{aligned}
 x \vee y &= 1 - [(1 - x) - y] & \forall x, y \in X \\
 x \wedge y &= x - (1 - y) & \forall x, y \in X \\
 x' &= 1 - x & \forall x \in X \\
 0 &= x - x & \forall x \in X
 \end{aligned}$$

¹⁵ Quine (1979) page 49, Źyliński (1925) page 208 ($\downarrow = \phi_{15}$, $| = \phi_2$)

¹⁶ Bernstein (1914) pages 89–91

PROOF:

$$\begin{aligned}
 x' &= 1 \wedge x' && \text{by Theorem 10.2 page 132} \\
 &= 1 - x && \text{by definition of } - \text{ (Definition 10.2 page 136)} \\
 x \wedge y &= x \wedge y'' && \text{by Theorem 10.2 page 132} \\
 &= x - (y') && \text{by definition of } - \text{ (Definition 10.2 page 136)} \\
 &= x - (1 - y) && \text{by previous result} \\
 x \vee y &= (x' \wedge y')' && \text{by de Morgan's law property Theorem 10.2 page 132} \\
 &= (x' - y)' && \text{by definition of } - \text{ (Definition 10.2 page 136)} \\
 &= [(1 - x) - y]' && \text{by previous result} \\
 &= 1 - [(1 - x) - y] && \text{by previous result} \\
 0 &= x \wedge x' && \text{by complement property Theorem 10.2 page 132} \\
 &= x - x && \text{by definition of } - \text{ (Definition 10.2 page 136)}
 \end{aligned}$$

Theorem 10.14. ¹⁷ Let $\mathcal{B} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOOLEAN ALGEBRA.

T H M The set $\{\Delta, \wedge, 1\}$ is FUNCTIONALLY COMPLETE with respect to \mathcal{B} . In particular,

$x \vee y$	$= xy \Delta x \Delta y$	$\forall x, y \in X$
x'	$= x \Delta 1$	$\forall x \in X$
0	$= x \Delta x$	$\forall x \in X$

PROOF:

$$\begin{aligned}
 x' &= x' \vee 0 && \text{by Theorem 10.2 page 132} \\
 &= (x' \wedge 1) \vee (x \wedge 0) && \text{by Theorem 10.2 page 132} \\
 &= (x' \wedge 1) \vee (x \wedge 1') && \text{by definition of } \Delta \text{ (Definition 10.2 page 136)} \\
 &= x \Delta 1 && \text{by Theorem 10.2 page 132} \\
 0 &= 0 \vee 0 && \text{by Theorem 10.2 page 132} \\
 &= (x' \wedge x) \vee (x \wedge x') && \text{by Theorem 10.2 page 132} \\
 &= x \Delta x && \text{by definition of } \Delta \text{ (Definition 10.2 page 136)} \\
 xy \oplus x \oplus y &= (xy) \Delta (x \Delta y) && \text{by associative property Theorem 10.2 page 132} \\
 &= (xy) \oplus (x'y \vee xy') && \text{by definition of } \Delta \text{ (Definition 10.2 page 136)} \\
 &= (xy)'(x'y \vee xy') \vee (xy)(x'y \vee xy')' && \text{by definition of } \Delta \text{ (Definition 10.2 page 136)} \\
 &= (x' \vee y')(x'y \vee xy') \vee (xy)[(x'y)'(xy)'] && \text{by de Morgan's law Theorem 10.2 page 132} \\
 &= (x' \vee y')(x'y \vee xy') \vee (xy)[(x'' \vee y')(x' \vee y'')] && \text{by de Morgan's law Theorem 10.2 page 132} \\
 &= (x' \vee y')(x'y \vee xy') \vee (xy)[(x \vee y')(x' \vee y)] && \text{by definition of } \Delta \text{ (Definition 10.2 page 136)} \\
 &= (x'y \vee xy') \vee (xy)[xy \vee x'y'] && \text{by distributive property Theorem 10.2} \\
 &= (x'y \vee xy') \vee xy && \text{by idempotent property Theorem 10.2} \\
 &= (x'y \vee xy') \vee (xy \vee xy') && \text{by Theorem 10.2 page 132} \\
 &= (x \vee x')y \vee x(y \vee y') && \text{by distributive property Theorem 10.2} \\
 &= (1)y \vee x(1) && \text{by Theorem 10.2 page 132} \\
 &= x \vee y && \text{by Theorem 10.2 page 132}
 \end{aligned}$$

¹⁷ Roth (2006) page 42

Theorem 10.15. Let $\mathbf{B} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOOLEAN ALGEBRA.

T
H
M

The set $\{\Delta, \vee, 1\}$ is FUNCTIONALLY COMPLETE with respect to \mathbf{B} . In particular,

$$\begin{aligned} x \wedge y &= [(x \Delta 1) \vee (y \Delta 1)] \Delta 1 & \forall x, y \in X \\ x' &= x \Delta 1 & \forall x \in X \\ 0 &= x \Delta x & \forall x \in X \end{aligned}$$

PROOF:

$$\begin{aligned} 0 &= x \Delta x \\ x' &= x \Delta 1 \\ x \wedge y &= (x' \vee y')' \\ &= [(x \Delta 1) \vee (y \Delta 1)] \Delta 1 \end{aligned}$$

Theorem 10.16. Let $\mathbf{B} \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOOLEAN ALGEBRA.

T
H
M

The set $\{\Delta, -, '\}$ is FUNCTIONALLY COMPLETE with respect to \mathbf{B} . In particular,

$$\begin{aligned} x \vee y &= (x - y) \Delta y & \forall x, y \in X \\ x \wedge y &= x - (x - y) & \forall x, y \in X \\ 0 &= x \Delta x & \forall x \in X \end{aligned}$$

PROOF:

$$\begin{aligned} x \vee y &= x(y \vee y') \vee y \\ &= xy \vee xy' \vee y & \text{by } \textit{distributive property} \text{ (Theorem 10.2 page 132)} \\ &= (y \vee xy) \vee xy' & \text{by } \textit{associative property} \text{ (Theorem 10.2 page 132)} \\ &= y \vee xy' & \text{by } \textit{absorptive property} \text{ (Theorem 10.2 page 132)} \\ &= (y \vee x'y) \vee xy' & \text{by } \textit{absorptive property} \text{ (Theorem 10.2 page 132)} \\ &= (y \vee x')y \vee (xy')y' & \text{by } \textit{distributive and idempotent properties} \text{ (Theorem 10.2 page 132)} \\ &= (xy')'y \vee (xy')y' & \text{by } \textit{de Morgan's law property} \text{ (Theorem 10.2 page 132)} \\ &= (xy') \Delta y & \text{by definition of } \Delta \text{ (Definition 10.2 page 136)} \\ &= (x - y) \Delta y & \text{by definition of } - \text{ (Definition 10.2 page 136)} \\ x \wedge y &= xx' \vee xy \\ &= x(x' \vee y) & \text{by } \textit{distributive and idempotent properties} \text{ (Theorem 10.2 page 132)} \\ &= x(x''y')' & \text{by } \textit{de Morgan's law property} \text{ (Theorem 10.2 page 132)} \\ &= x(xy')' & \text{by } \textit{involutory property} \text{ (Theorem 10.2 page 132)} \\ &= x(x - y)' & \text{by definition of } - \text{ (Definition 10.2 page 136)} \\ &= x - (x - y) & \text{by definition of } - \text{ (Definition 10.2 page 136)} \\ 0 &= xx' \\ &= x - (x - x') & \text{by previous result} \end{aligned}$$

10.5 Characterizations

“The algebra of symbolic logic...has recently assumed some importance as an independent calculus; it may therefore be not without interest to consider it from a purely mathematical or abstract point of view...”

Edward V. Huntington (1874–1952), American mathematician¹⁸

Order characterizations

An order characterization of Boolean algebras has already been given by Definition 10.1 (page 127): A lattice is a Boolean algebra if and only if it is *distributive* and *complemented*.

Proposition 10.4. ¹⁹ Let $A \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a BOUNDED and COMPLEMENTED LATTICE.

P R P	$\left\{ \begin{array}{l} A \text{ is a} \\ \text{Boolean algebra} \end{array} \right\} \iff \left\{ \begin{array}{l} 1. \quad 1' = 0 \\ 2. \quad (x \wedge y')' = y \vee (x' \wedge y') \quad \forall x, y \in X \quad (\text{ELKAN'S LAW}) \end{array} \right\}$
-------------	--

Algebraic characterizations

This section presents several algebraic characterizations. One such characterization has already been provided by Theorem 10.2 (page 132)—the standard properties of Boolean algebras characterized by 19 identities. If a system satisfies these 19 identities, then that system *is* a Boolean algebra. However, the set of 19 identities is very much an *over-specification*. It is possible to characterize Boolean algebras using much fewer relationships, from which all of the 19 identities of Theorem 10.2 can be derived. Here are some of these reduced characterizations:

- Huntington's first set: (1904) 8 relationships, Proposition 10.5 page 143
- Huntington's fourth set: (1933) 4 relationships, Proposition 10.6 page 145
- Huntington's fifth set: (1933) 3 relationships, Proposition 10.7 page 145
- Stone: (1935) 7 relationships, Proposition 10.8 page 146
- Byrne's Formulation A: (1946) 3 relationships, Proposition 10.9 page 146
- Byrne's Formulation B: (1946) 2 relationships, Proposition 10.10 page 148

All of these characterizations use 3 variables. It might be reasonable to ask if there exists a characterization that uses only two variables. The answer is “No”, as demonstrated by the next theorem.

Theorem 10.17. ²⁰

T H M	There does NOT exist a characterization of Boolean algebras consisting of only 2 variables.
-------------	---

Proposition 10.5 (Huntington's first set). ²¹ Let X be a set, \leq a relation in 2^{XX} , \vee and \wedge binary

¹⁸ quote: [Huntington \(1904\)](#) page 288

image: http://en.wikipedia.org/wiki/Edward_V._Huntington

¹⁹ [Kondo and Dudek \(2008\)](#) page 1035, [Elkan et al. \(1994\)](#), page 3 (*Elkan's law*)

²⁰ [Sikorski \(1969\)](#), page 3, [Diamond and McKinsey \(1947\)](#) page 961, [Gerrish \(1978\)](#), page 36

²¹ [Gerrish \(1978\)](#), page 35, [Salii \(1988\)](#) page 33 (“Huntington's Theorem”), [Joshi \(1989\)](#) page 222 ((B1)–(B4)), [Huntington \(1904\)](#) pages 292–293 (“1st set”), [Huntington \(1933\)](#) page 277 (“1st set”), [Givant and Halmos \(2009\)](#) page 10

operations in $X^{X \times X}$, ' an unary operation in X^X , and 0 and 1 nullary operations on X .

P
R
P

$(X, \vee, \wedge, 0, 1; \leq)$ is a **Boolean algebra** iff for all $x, y, z \in X$

$$\begin{array}{llll} 1. \quad x \vee y & = y \vee x & x \wedge y & = y \wedge x \\ 2. \quad x \vee (y \wedge z) & = (x \vee y) \wedge (x \vee z) & x \wedge (y \vee z) & = (x \wedge y) \vee (x \wedge z) \\ 3. \quad x \vee 0 & = x & x \wedge 1 & = x \\ 4. \quad x \vee x' & = 1 & x \wedge x' & = 0 \end{array} \quad \begin{array}{l} (\text{COMMUTATIVE}) \\ (\text{DISTRIBUTIVE}) \\ (\text{IDENTITY}) \\ (\text{COMPLEMENTED}) \end{array}$$

and where the relation \leq is defined as $x \leq y \iff x \vee y = y \quad \forall x, y \in X$.

The property $x \vee x' = 1$ is referred to as "the law of the EXCLUDED MIDDLE". The property $x \wedge x' = 0$ is referred to as "the law of NON-CONTRADICTION".

PROOF:

1. Proof that \mathbf{A} is a Boolean algebra $\implies \mathbf{A}$ is a *distributive complemented lattice*:

- (a) Proof that \mathbf{A} is *distributive*: by Definition 10.1 page 127
- (b) Proof that \mathbf{A} is *complemented*: by Definition 10.1 page 127
- (c) Proof that \mathbf{A} is *bounded*: by Lemma 10.1 page 128
- (d) Proof that \mathbf{A} is a *lattice*:
 - i. Proof that \mathbf{A} is *idempotent*: by Lemma 10.1 page 128
 - ii. Proof that \mathbf{A} is *commutative*: by Definition 10.1 page 127
 - iii. Proof that \mathbf{A} is *associative*: by Lemma 10.1 page 128
 - iv. Proof that \mathbf{A} is *absorptive*: by Lemma 10.1 page 128
 - v. Therefore, by Theorem 5.3 (page 74), \mathbf{A} is a *lattice*

2. Proof that \mathbf{A} is a Boolean algebra $\iff \mathbf{A}$ is a *distributive complemented lattice*:

- (a) Proof that \mathbf{A} is *commutative*: by property of lattices, Theorem 5.3 page 74
- (b) Proof that \mathbf{A} is *distributive*: by right hypothesis
- (c) Proof that \mathbf{A} has *identity*:

$$\begin{aligned} x \vee 0 &= x \vee (x \wedge x') && \text{by } \textit{complemented} \text{ property in right hypothesis} \\ &= x && \text{by } \textit{absorptive} \text{ property of lattices Theorem 5.3 page 74} \\ x \wedge 1 &= x \wedge (x \vee x') && \text{by } \textit{complemented} \text{ property in right hypothesis} \\ &= x && \text{by } \textit{absorptive} \text{ property of lattices Theorem 5.3 page 74} \end{aligned}$$

- (d) Proof that \mathbf{A} is *complemented*: by right hypothesis

Huntington's fourth set (next) characterizes Boolean algebras in terms of the standard properties of *idempotent*, *commutative*, and *associative* (see Theorem 10.2 page 132), and also in terms of an additional property called *Huntington's axiom*,²² or (in terms of x and y), x commutes y . Huntington's axiom is significant in the context of *orthomodular* lattices in that an orthomodular lattice that satisfies Huntington's axiom is a Boolean algebra.²³

²² Givant and Halmos (2009) page 13 (problem 7)

²³ Renedo et al. (2003), page 72 (Definition 3), Beran (1985) page 52, Beran (1982)

Proposition 10.6 (Huntington's fourth set). ²⁴ Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

P R P	A is a Boolean algebra \iff			
	1. $x \vee x = x$	$\forall x \in X$	(IDEMPOTENT)	and
	2. $x \vee y = y \vee x$	$\forall x, y \in X$	(COMMUTATIVE)	and
	3. $(x \vee y) \vee z = x \vee (y \vee z)$	$\forall x, y, z \in X$	(ASSOCIATIVE)	and
	4. $(x' \vee y')' \vee (x' \vee y)' = x$	$\forall x, y \in X$.	(HUNTINGTON'S AXIOM)	

PROOF:

1. Proof that [\mathbf{A} is a Boolean algebra] \implies [\mathbf{A} satisfies the 4 pairs of properties]:

- (a) Proof that $x \vee x = x$ (*idempotent* property with respect to \vee):
by 1a of Lemma 10.1 (page 128).
- (b) Proof that $x \vee y = y \vee x$ (*commutative* property with respect to \vee):
by 1a of this proposition.
- (c) Proof that $(x \vee y) \vee z = x \vee (y \vee z)$ (*associative* property with respect to \vee):
by 2a of Lemma 10.1 (page 128).
- (d) Proof that $(x \wedge y) \vee (x \wedge y') = x$ (*Huntington's axiom*):

$$\begin{aligned} (x \wedge y) \vee (x \wedge y') &= x \wedge (y \vee y') && \text{by 2a} && (\text{distributive property wrt } \vee) \\ &= x \wedge 1 && \text{by 3a} && (\text{complemented property wrt } \vee) \\ &= x && \text{by 4b} && (\text{identity property wrt } \wedge) \end{aligned}$$

2. Proof that [\mathbf{A} is a Boolean algebra] \iff [\mathbf{A} satisfies the 4 pairs of properties]:

- (a) Proof that $x \vee y = y \vee x$: by 2 of Definition 10.1 page 127.
- (b) Proof that $x \wedge y = y \wedge x$:
- (c) Proof that $x \vee (y \wedge z) = (x \vee y) \wedge (x \vee z)$:
- (d) Proof that $x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z)$:
- (e) Proof that $x \vee x' = 1$:
- (f) Proof that $x \wedge x' = 0$:
- (g) Proof that $x \vee 0 = x$:
- (h) Proof that $x \wedge 1 = x$:

Proposition 10.7 (Huntington's fifth set). ²⁵ Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

P R P	A is a Boolean algebra \iff			
	1. $x'' = x$	$\forall x, y, z \in X$	and	and
	2. $x \vee (y \vee y')' = x$	$\forall x, y \in X$	and	
	3. $x \vee (y \vee z)' = [(y' \vee x)' \vee (z' \vee x)']'$	$\forall x, y, z \in X$.		

²⁴ Huntington (1933) page 280 ("4th set")

²⁵ Givant and Halmos (2009) page 13, Huntington (1933) page 286 ("5th set")

Proposition 10.8 (Stone). ²⁶ Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

A is a Boolean algebra \iff				
P R P	1. $x \vee y$	$= y \vee x$	$\forall x, y \in X$	(JOIN COMMUTATIVE) and
	2. $x \wedge (y \vee z)$	$= (x \wedge y) \vee (x \wedge z)$	$\forall x, y, z \in X$	(LEFT DISTRIBUTIVE) and
	3. $(x \vee y) \wedge z$	$= (x \wedge z) \vee (y \wedge z)$	$\forall x, y, z \in X$	(RIGHT DISTRIBUTIVE) and
	4. $x \vee 0$	$= x$	$\forall x \in X$	(JOIN IDENTITY) and
	5. $\exists x'$ such that $x \vee x' = 1$ and $x \wedge x' = 0$	$= 1$ and $\forall x \in X$	(COMPLEMENTED)	and
	6. $x \vee x$	$= x$	$\forall x \in X$	(IDEMPOTENT) and
	7. $x \wedge x$	$= x$	$\forall x \in X$	

Proposition 10.9 (Byrne's FORMULATION A). ²⁷ Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

A is a Boolean algebra \iff				
P R P	1. $x \vee y$	$= y \vee x$	$\forall x, y \in X$	(COMMUTATIVE) and
	2. $(x \vee y) \vee z$	$= x \vee (y \vee z)$	$\forall x, y, z \in X$	(ASSOCIATIVE) and
	3. $x \vee y' = z \vee z'$	$\iff x \vee y = x$	$\forall x, y, z \in X$.	

PROOF:

1. Proof that \mathbf{A} is a Boolean algebra \implies 3 identities:

- (a) *commutative* property: By Theorem 10.2 (page 132), all Boolean algebras are *commutative*.
- (b) *associative* property: By Theorem 10.2 (page 132), all Boolean algebras are *associative*.
- (c) Proof that $x \vee y' = y \vee y' \implies x \vee y = x$:

$$\begin{aligned}
 x \vee y &= y \vee x && \text{by Boolean hypothesis and Theorem 10.2 page 132} \\
 &= y \vee (x')' && \text{by Boolean hypothesis and Theorem 10.2 page 132} \\
 &= y \vee (x')' && \text{by Boolean hypothesis and Theorem 10.2 page 132} \\
 &= x' \vee (x')' && \text{by } x \vee y' = y \vee y' \text{ hypothesis} \\
 &= x' \vee x && \text{by Boolean hypothesis and Theorem 10.2 page 132} \\
 &= x && \text{by Boolean hypothesis and Theorem 10.2 page 132}
 \end{aligned}$$

- (d) Proof that $x \vee y' = y \vee y' \iff x \vee y = x$:

$$\begin{aligned}
 x \vee y' &= (x \vee y) \vee y' && \text{by } x \vee y = x \text{ hypothesis} \\
 &= x \vee (y \vee y') && \text{by Boolean hypothesis and Theorem 10.2 page 132} \\
 &= x \vee 1 && \text{by Boolean hypothesis and Theorem 10.2 page 132} \\
 &= x && \text{by Boolean hypothesis and Theorem 10.2 page 132}
 \end{aligned}$$

2. Proof that \mathbf{A} is a Boolean algebra \iff 3 identities:

- (a) Proof that $x \vee x = x$ (*idempotent* property): because $x \vee x' = x \vee x'$ and by identity 3
- (b) Proof that $x \vee x' = y \vee y'$: by item (2a) and identity 3
- (c) Proof that $x \vee y = x$ and $y \vee z = y \implies x \vee z = x$:

$$\begin{aligned}
 x \vee z &= (x \vee y) \vee z && \text{by } x \vee y = x \text{ hypothesis} \\
 &= x \vee (y \vee z) && \text{by identity 2 (*associative* property)} \\
 &= x \vee y && \text{by } y \vee z = y \text{ hypothesis} \\
 &= x && \text{by } x \vee y = x \text{ hypothesis}
 \end{aligned}$$

²⁶ Stone (1935) page 705

²⁷ Givant and Halmos (2009) page 13, Byrne (1946) page 270 ("FORMULATION A")

(d) Proof that $x'' = x$ (*involutory* property):

$$\begin{aligned}
 x'' \vee x' &= x' \vee x'' && \text{by identity 1 (*commutative* property)} & (10.1) \\
 &= z \vee z' && \text{by item (2b)} \\
 x'' \vee x &= x'' && \text{by equation (10.1) and identity 3} & (10.2) \\
 x''' \vee x' &= x''' && \text{by equation (10.2)} & (10.3) \\
 x''' \vee x'' &= x''' && \text{by equation (10.2)} & (10.4) \\
 x''' \vee x &= x''' && \text{by equation (10.4), equation (10.5), and item (2c)} & (10.5) \\
 x''' \vee x' &= z \vee z' && \text{by equation (10.5) and identity 3} & (10.6) \\
 x' \vee x''' &= x' && \text{by equation (10.6) and identity 3} & (10.7) \\
 x''' &= x''' \vee x' && \text{by equation (10.3)} & (10.8) \\
 &= x' \vee x''' && \text{by identity 1 (*commutative* property)} \\
 &= x' && \text{by equation (10.7)} \\
 x \vee x''' &= x \vee x' && \text{by equation (10.8)} & (10.9) \\
 &= z \vee z' && \text{by item (2b)} \\
 x \vee x'' &= x && \text{by equation (10.9) and identity 3} & (10.10) \\
 x'' &= x'' \vee x && \text{by equation (10.2)} \\
 &= x \vee x'' && \text{by identity 1 (*commutative* property)} \\
 &= x && \text{by equation (10.10)}
 \end{aligned}$$

(e) Proof that $x \vee (x' \vee y)'' = z \vee z'$:

$$\begin{aligned}
 x \vee (x' \vee y)'' &= x \vee (x' \vee y) && \text{by item (2d) (*involutory* property)} \\
 &= (x \vee x') \vee y && \text{by identity 2 (*associative* property)} \\
 &= y \vee (x \vee x') && \text{by identity 1 (*commutative* property)} \\
 &= y \vee (y \vee y') && \text{by item (2b)} \\
 &= (y \vee y) \vee y' && \text{by identity 2 (*associative* property)} \\
 &= y \vee y' && \text{by item (2a)} \\
 &= z \vee z' && \text{by item (2b)}
 \end{aligned}$$

(f) Proof that $x \vee (x' \vee y)' = x$: by item (2e) and identity 3

(g) Proof that $x \vee y'' \vee (x \vee y)' = z \vee z'$:

$$\begin{aligned}
 x \vee y'' \vee (x \vee y)' &= x \vee y \vee (x \vee y)' && \text{by item (2d)} \\
 &= z \vee z' && \text{by item (2b)}
 \end{aligned}$$

(h) Proof that $x \vee (x \vee y)' = x \vee y'$:

$$\begin{aligned}
 x \vee (x \vee y)' &= x \vee (x \vee y)' \vee y' && \text{by item (2g) and identity 3} \\
 &= x \vee y' \vee (x \vee y)' && \text{by identity 1 (*commutative* property)} \\
 &= x \vee y' \vee [(x \vee y)' z] && \text{by item (2f)} \\
 &= x \vee y' && \text{by item (2f)}
 \end{aligned}$$

(i) Proof that $[(x' \vee y')' \vee (x' \vee y)'] \vee x' = z \vee z'$:

$$\begin{aligned}
 [(x' \vee y')' \vee (x' \vee y)'] \vee x' &= x' \vee [(x' \vee y')' \vee (x' \vee y)'] && \text{by identity 1 (*commutative* property)} \\
 &= [x' \vee (x' \vee y')'] \vee (x' \vee y)' && \text{by identity 2 (*associative* property)} \\
 &= (x' \vee y'') \vee (x' \vee y)' && \text{by item (2h)} \\
 &= (x' \vee y) \vee (x' \vee y)' && \text{by item (2d) (*involutory*)} \\
 &= z \vee z' && \text{by item (2b)}
 \end{aligned}$$

(j) Proof that $(x' \vee y')' \vee (x' \vee y)' = x$ (*Huntington's axiom*):

$$\begin{aligned}
 & \underbrace{(x' \vee y')' \vee (x' \vee y)'}_{\text{"x" in identity 3}} = \underbrace{(x' \vee y')' \vee (x' \vee y)'}_{\text{"x" in identity 3}} \vee \underbrace{x}_{\overbrace{\text{"y'}}} && \text{by item (2i) and identity 3} \\
 & = x \vee \underbrace{(x' \vee y)'}_{x \text{ by item (2f)}} \vee (x' \vee y)' && \text{by identity 1 (commutative property)} \\
 & = x \vee \underbrace{(x' \vee y')'}_{x \text{ by item (2f)}} && \text{by item (2f)} \\
 & = x && \text{by item (2f)}
 \end{aligned}$$

(k) The three identities therefore imply that \mathbf{A}

- i. is *idempotent* (item (2a)),
- ii. is *commutative* (identity 1),
- iii. is *associative* (identity 2), and
- iv. satisfies *Huntington's axiom* (item (2j)).

Therefore, by Proposition 10.6 page 145 (*Huntington's Fourth Set*), \mathbf{A} is a *Boolean algebra*.

Proposition 10.10 (Byrne's FORMULATION B). ²⁸ Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

P	$A \text{ is a Boolean algebra} \iff$
R	$\left\{ \begin{array}{l} 1. x \vee y' = z \vee z' \iff x \vee y = x \quad \forall x, y, z \in X \\ 2. (x \vee y) \vee z = (y \vee z) \vee x \quad \forall x, y, z \in X. \end{array} \right. \text{ and } \right\}$
P	

Theorem 10.18. ²⁹ Let $\mathbf{A} \triangleq (X, \vee, \wedge; \leq)$ be an ALGEBRAIC STRUCTURE.

T	$A \text{ is a Boolean algebra} \iff$
H	$\left\{ \begin{array}{l} 1. x \wedge (x \vee y) = x \quad \forall x, y \in X \quad \text{and} \\ 2. x \wedge (y \vee z) = (z \wedge x) \vee (y \wedge x) \quad \forall x, y, z \in X \quad \text{and} \\ 3. \exists y' \text{ such that } x \wedge (y \vee y') = x \vee (y \wedge y') \quad \forall x, y \in X. \end{array} \right\}$
M	

PROOF:

1. Proof that \mathbf{A} is a *distributive lattice*: by 1 and 2 and by Theorem 8.4 (page 112).

2. Define $0 \triangleq x \wedge x'$ and $1 \triangleq x \vee x'$.

3. Proof that 0 is the *join-identity element* and that 1 is the *meet-identity element*:

$$\begin{aligned}
 x \vee 0 &= x \vee (y \wedge y') && \text{by definition of } 0 \text{ (item (2) page 148)} \\
 &= (x \vee x) \vee (y \wedge y') && \text{by idempotent property of lattices (Theorem 5.3 page 74)} \\
 &= x \vee [x \vee (y \wedge y')] && \text{by associative property of lattices (Theorem 5.3 page 74)} \\
 &= x \vee [x \wedge (y \vee y')] && \text{by 3} \\
 &= x && \text{by absorptive property of lattices (Theorem 5.3 page 74)}
 \end{aligned}$$

$$\begin{aligned}
 x \wedge 1 &= x \wedge (y \vee y') && \text{by definition of } 1 \text{ (item (2) page 148)} \\
 &= (x \wedge x) \wedge (y \vee y') && \text{by idempotent property of lattices (Theorem 5.3 page 74)} \\
 &= x \wedge [x \wedge (y \vee y')] && \text{by associative property of lattices (Theorem 5.3 page 74)} \\
 &= x \wedge [x \vee (y \wedge y')] && \text{by 3} \\
 &= x && \text{by absorptive property of lattices (Theorem 5.3 page 74)}
 \end{aligned}$$

²⁸ Byrne (1946) page 271 ("FORMULATION B")

²⁹ Sholander (1951) pages 28–29, P1, P2, P3*

4. Proof that \mathbf{A} is *bounded* with 0 being the *greatest lower bound* and 1 being the *least upper bound*:

$$\begin{aligned} x \wedge 0 &= (x \vee 0) \wedge 0 && \text{by } \textit{identity property} \text{ (item (3) page 148)} \\ &= 0 \wedge (0 \vee x) && \text{by } \textit{commutative property of lattices} \text{ (Theorem 5.3 page 74)} \\ &= 0 && \text{by } \textit{absorptive property of lattices} \text{ (Theorem 5.3 page 74)} \end{aligned}$$

$$\begin{aligned} x \vee 1 &= (x \wedge 1) \vee 1 && \text{by } \textit{identity property} \text{ (item (3) page 148)} \\ &= 1 \vee (1 \wedge x) && \text{by } \textit{commutative property of lattices} \text{ (Theorem 5.3 page 74)} \\ &= 1 && \text{by } \textit{absorptive property of lattices} \text{ (Theorem 5.3 page 74)} \end{aligned}$$

5. Proof that \mathbf{A} is *complemented*: Because \mathbf{A} is *bounded* with greatest lower bound 0 and least upper bound 1 (item (4)) and because $x \wedge x' = 0$ and $x \vee x' = 1$ (definition of 0 and 1 (item (2) page 148)).
6. Proof that \mathbf{A} is a *Boolean algebra*: Because \mathbf{A} is *distributive* (item (1)) and *complemented* (item (5)), and by Definition 10.1 (page 127).

10.6 Literature

Literature survey:

1. General information about Boolean algebras:

- Sikorski (1969)
- Dwinger (1971)
- Dwinger (1961)
- Halmos (1972)
- Monk (1989)
- Givant and Halmos (2009)

2. Characterizations:

- (a) Survey of characterizations:
 - Padmanabhan and Rudeanu (2008)
- (b) Characterizations in terms of traditional *binary* operations *join* \vee , *meet* \wedge , and *complement* ':
 - Huntington (1904) <
 - Huntington (1933) <
 - Diamond (1933)
 - Diamond (1934)
 - Stone (1935)
 - Hoberman and McKinsey (1937)
 - Frink (1941) <4 identities involving \vee , \wedge , ' \neg '>
 - Newman (1941)
 - Braithwaite (1942)
 - Byrne (1946) <Form. A and B>
 - Gerrish (1978) <independence of Huntington's characterizations>
- (c) Characterizations in terms of non-traditional *binary* operations:
 - Sheffer (1913) <rejection \downarrow >
 - Bernstein (1914) <exception \neg >
 - Bernstein (1916) <rejection \downarrow >
 - Bernstein (1933) <rejection \downarrow >
 - Bernstein (1934) <implication \Rightarrow >
 - Bernstein (1936) <complete disjunction Δ >
 - Byrne (1948) <inclusion>

- ◻ Byrne (1951) ⟨ring operations⟩
- ◻ Miller (1952) ⟨ring operations⟩
- (d) Characterizations in terms of *ternary* operations:
 - ◻ Whiteman (1937) *ternary rejection*
- (e) Characterizations involving *Elkan's law*:
 - ◻ Kondo and Dudek (2008) ⟨for bounded lattices⟩
 - ◻ Renedo et al. (2003) ⟨for orthomodular lattices⟩
 - ◻ Trillas et al. (2004) ⟨for orthocomplemented lattices⟩
- 3. Analytic properties:
 - ◻ Vladimirov (2002)
- 4. Miscellaneous:
 - ◻ Montague and Tarski (1954)
 - ◻ Rudeanu (1961) ⟨referenced by ◻ Sikorski (1969)⟩
- 5. Actually, “Boolean algebras” are not really “algebras”. Rather, they are “a commutative ring with unit, without nilpotents, and having idempotents which stood for classes”
 - ◻ Halperin (1981), page 184
- 6. Pioneering works related to Boolean algebras:
 - ◻ Boole (1847)
 - ◻ Boole (1854)
 - ◻ Jevons (1864) ⟨join and meet operations⟩
 - ◻ Peirce (1870a) ⟨order concepts⟩
 - ◻ Huntington (1904) ⟨axiomization⟩
- 7. History of development of Boolean algebra:
 - ◻ Burris (2000)

CHAPTER 11

ORTHOCOMPLEMENTED LATTICES

Orthocomplemented lattices (Definition 11.1 page 152) are a kind of generalization of *Boolean algebras*. The relationship between lattices of several types, including orthocomplemented and Boolean lattices, is stated in Theorem 11.7 (page 163) and illustrated in Figure 11.1 (page 151).

Figure 11.1: lattice of orthocomplemented lattices

11.1 Orthocomplemented Lattices

11.1.1 Definition

Definition 11.1.¹ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

An element $x^\perp \in X$ is an **orthocomplement** of an element $x \in X$ if

1. $x^{\perp\perp} = x$ (INVOLUTORY) and
2. $x \wedge x^\perp = 0$ (NON-CONTRADICTION) and
3. $x \leq y \implies y^\perp \leq x^\perp \quad \forall y \in X$ (ANTITONE).

The LATTICE L is **orthocomplemented** (L is an orthocomplemented lattice) if every element x in X has an ORTHOCOMPLEMENT x^\perp in X .

Definition 11.2.²

D E F The **O_6 lattice** is the ordered set $(\{0, p, q, p^\perp, q^\perp, 1\}, \leq)$ with cover relation
 $\leq = \{(0, p), (0, q), (p, p^\perp), (q, q^\perp), (p^\perp, 1), (q^\perp, 1)\}$.

The O_6 lattice is illustrated by the Hasse diagram to the right.

Example 11.1.³

E X The O_6 lattice (Definition 11.2 page 152) is an orthocomplemented lattice (Definition 11.1 page 152).

Example 11.2.⁴ There are a total of 10 orthocomplemented lattices with 8 elements or less. These 10, along with 3 other orthocomplemented lattices with 10 elements, are illustrated next:

Lattices that are **orthocomplemented** but *non-orthomodular* and hence also *not modular*
orthocomplemented and *non-Boolean*:

1. O_6 lattice

2. O_8 lattice

4.

5.

6.

7.

Lattices that are **orthocomplemented** and **orthomodular** but *not modular*
orthocomplemented and hence also *non-Boolean*:

¹ [Stern \(1999\) page 11](#), [Beran \(1985\) page 28](#), [Kalmbach \(1983\) page 16](#), [Gudder \(1988\) page 76](#), [Loomis \(1955\) page 3](#), [Birkhoff and Neumann \(1936\) page 830](#) (L71–L73)

² [Kalmbach \(1983\) page 22](#), [Holland \(1970\)](#), page 50, [Beran \(1985\) page 33](#), [Stern \(1999\) page 12](#), The O_6 lattice is also called the **Benzene ring** or the **hexagon**.

³ [Holland \(1963\)](#), page 50

⁴ [Beran \(1985\) pages 33–42](#), [Maeda \(1966\) page 250](#), [Kalmbach \(1983\) page 24](#) (Figure 3.2), [Stern \(1999\) page 12](#), [Holland \(1970\)](#), page 50

Lattices that are **orthocomplemented, orthomodular, and modular orthocomplemented but non-Boolean**:

10. M_4 lattice

11. M_6 lattice

Lattices that are **orthocomplemented, orthomodular, modular orthocomplemented and Boolean**:

12. L_1 lattice

13. L_2 lattice

14. L_2^2 lattice

15. L_2^3 lattice

16. L_2^4 lattice

17. L_2^5 lattice

Example 11.3.

EX

The structure $(2^{\mathbb{R}^N}, +, \cap, \emptyset, H; \subseteq)$

is an **orthocomplemented lattice** where

- ➊ \mathbb{R}^N is an **Euclidean space** with dimension N
- ➋ $2^{\mathbb{R}^N}$ is the set of all subspaces of \mathbb{R}^N
- ➌ $V + W$ is the *Minkowski sum* of subspaces V and W
- ➍ $V \cap W$ is the *intersection* of subspaces V and W

Example 11.4.

EX

The structure $(2^H, \oplus, \cap, \emptyset, H; \subseteq)$ is an **orthocomplemented lattice** where

- ➊ H is a **Hilbert space**
- ➋ 2^H is the set of all closed subspaces of H
- ➌ $X + Y$ is the *Minkowski sum* of subspaces X and Y
- ➍ $X \oplus Y \triangleq (X + Y)^\perp$ is the *closure* of $X + Y$
- ➎ $X \cap Y$ is the *intersection* of subspaces X and Y

11.1.2 Properties

Theorem 11.1. ⁵ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOUNDED LATTICE.

THEM

$$\left\{ \begin{array}{l} L \text{ is} \\ \text{ORTHOCOMPLEMENTED} \\ (\text{Definition 11.1 page 152}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{lll} (1). & 0^\perp = 1 & (\text{BOUNDARY CONDITION}) \quad \text{and} \\ (2). & 1^\perp = 0 & (\text{BOUNDARY CONDITION}) \quad \text{and} \\ (3). & (x \vee y)^\perp = x^\perp \wedge y^\perp & \forall x, y \in X \quad (\text{DISJUNCTIVE DE MORGAN}) \quad \text{and} \\ (4). & (x \wedge y)^\perp = x^\perp \vee y^\perp & \forall x, y \in X \quad (\text{CONJUNCTIVE DE MORGAN}) \quad \text{and} \\ (5). & x \vee x^\perp = 1 & \forall x \in X \quad (\text{EXCLUDED MIDDLE}). \end{array} \right.$$

PROOF: Let $x^\perp \triangleq \neg x$, where \neg is an *ortho negation* function (Definition 13.3 page 172). Then, this theorem follows directly from Theorem 13.5 (page 176). \Rightarrow

Corollary 11.1. Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

COR

$$\left\{ \begin{array}{l} L \text{ is orthocomplemented} \\ (\text{Definition 11.1 page 152}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} L \text{ is complemented} \\ (\text{Definition 9.1 page 121}) \end{array} \right\}$$

PROOF: This follows directly from the definition of *orthocomplemented lattices* (Definition 11.1 page 152) and *complemented lattices* (Definition 9.1 page 121). \Rightarrow

Example 11.5.

EX

The O_6 lattice (Definition 11.2 page 152) illustrated to the left is both **orthocomplemented** (Definition 11.1 page 152) and **multiply complemented** (Definition 9.1 page 121). The lattice illustrated to the right is **multiply complemented**, but is **non-orthocomplemented**.

PROOF:

1. Proof that O_6 lattice is multiply complemented: b and q are both *complements* of p .

⁵ Beran (1985) pages 30–31, Birkhoff and Neumann (1936) page 830 (L74), Cohen (1989) page 37 (3B.13. Theorem)

2. Proof that the right side lattice is multiply complemented: a , p , and q are all *complements* of r .

Lemma 11.1 (next) is useful in proving that *de Morgan's laws* (Theorem 16.8 page 236) hold in orthocomplemented lattices (Theorem 11.1 page 154) and in proving the characterization of Theorem 11.2 (page 156).

Lemma 11.1. ⁶ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

L E M $x \leq y \xrightarrow{\text{ANTITONE}} y^\perp \leq x^\perp \iff \left\{ \begin{array}{lcl} (x \vee y)^\perp & = & x^\perp \wedge y^\perp & x, y \in X \quad \text{and} \\ (x \wedge y)^\perp & = & x^\perp \vee y^\perp & x, y \in X \end{array} \right. \xrightarrow{\text{DE MORGAN}}$

 PROOF: This follows directly from Lemma 13.2 (page 174).

Lemma 11.2. Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

The set $\{0, x, x^\perp\}$ is DISTRIBUTIVE (Definition 8.1 page 101) for all $x \in X$.

 PROOF:

$0 \wedge (x \vee x^\perp) = 0$	by <i>lower bounded</i> property	(Proposition 6.2 page 89)
$= 0 \vee 0$	by <i>join identity</i>	(Proposition 6.2 page 89)
$= (0 \wedge x) \vee (0 \wedge x^\perp)$	by <i>lower bounded</i> property	(Proposition 6.2 page 89)
$0 \wedge (x^\perp \vee x) = 0$	by <i>lower bounded</i> property	(Proposition 6.2 page 89)
$= 0 \vee 0$	by <i>join identity</i>	(Proposition 6.2 page 89)
$= (0 \wedge x^\perp) \vee (0 \wedge x)$	by <i>lower bounded</i> property	(Proposition 6.2 page 89)
$x \wedge (x^\perp \vee 0) = x \wedge x^\perp$	by <i>join identity</i>	(Proposition 6.2 page 89)
$= 0$	by <i>non-contradiction</i> property	(Definition 11.1 page 152)
$= 0 \vee 0$	by <i>join identity</i>	(Proposition 6.2 page 89)
$= (x \wedge x^\perp) \vee 0$	by <i>non-contradiction</i> property	(Definition 11.1 page 152)
$= (x \wedge x^\perp) \vee (x \wedge 0)$	by <i>lower bounded</i> property	(Proposition 6.2 page 89)
$x \wedge (0 \vee x^\perp) = x \wedge (x^\perp \vee 0)$	by <i>commutative</i> property of lattices	(Theorem 5.3 page 74)
$= (x \wedge x^\perp) \vee (x \wedge 0)$	by previous result	
$= (x \wedge 0) \vee (x \wedge x^\perp)$	by <i>commutative</i> property of lattices	(Theorem 5.3 page 74)
$x^\perp \wedge (x \vee 0) = (x^\perp \wedge x) \vee (x^\perp \wedge 0)$	by $x \wedge (x^\perp \vee 0)$ result	
$x^\perp \wedge (0 \vee x) = (x^\perp \wedge 0) \vee (x^\perp \wedge x)$	by $x \wedge (0 \vee x^\perp)$ result	

⁶ Beran (1985) pages 30–31, Fáy (1967) (cf Beran 1985 page 30), Nakano and Romberger (1971) (cf Beran 1985)

11.1.3 Characterization

Theorem 11.2. ⁷ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an algebraic structure.

T H M	L is an orthocomplemented lattice	\Leftrightarrow	$\left\{ \begin{array}{lcl} 1. & (z^\perp \wedge y^\perp)^\perp \vee x & = (x \vee y) \vee z \quad \forall x, y, z \in X \quad \text{and} \\ 2. & x \wedge (x \vee y) & = x \quad \forall x, y \in X \quad \text{and} \\ 3. & x \vee (y \wedge y^\perp) & = x \quad \forall x, y \in X. \end{array} \right.$
----------------------	-------------------------------------	-------------------	--

PROOF:

1. Proof that orthocomplemented lattice \implies 3 properties:

$$\begin{aligned} (z^\perp \wedge y^\perp)^\perp \vee x &= [(z^\perp)^\perp \vee (y^\perp)^\perp] \vee x && \text{by } de Morgan \text{ property (Theorem 11.1 page 154)} \\ &= (z \vee y) \vee x && \text{by } involutory \text{ property (Definition 11.1 page 152)} \\ &= x \vee (z \vee y) && \text{by } commutative \text{ property (Theorem 5.3 page 74)} \\ &= x \vee (y \vee z) && \text{by } commutative \text{ property (Theorem 5.3 page 74)} \\ &= (x \vee y) \vee z && \text{by } associative \text{ property (Theorem 5.3 page 74)} \end{aligned}$$

$$x \wedge (x \vee y) = x \quad \text{by } absorptive \text{ property (Theorem 5.3 page 74)}$$

$$\begin{aligned} x \vee (y \wedge y^\perp) &= x \vee 0 && \text{by } complemented \text{ property (Definition 11.1 page 152)} \\ &= x \end{aligned}$$

2. Proof that orthocomplemented lattice \Leftarrow 3 properties:

(a) Proof that L is meet-idempotent:

$$\begin{aligned} x \wedge x &= x \wedge [x \vee (y \wedge y^\perp)] && \text{by (3)} \\ &= x \wedge [x \vee (y \wedge y^\perp)] && \text{by (3)} \\ &= x && \text{by (2)} \end{aligned}$$

(b) Define $0 \triangleq xx^\perp$ for some $x \in X$. Proof that 0 is the greatest lower bound of L : The element 0 is the greatest lower bound if and only if $xx^\perp = yy^\perp \quad \forall x, y \in X \dots$

i. Proof that $(xx^\perp)^\perp = (xx^\perp) \quad \forall x \in X$:

$$\begin{aligned} (xx^\perp)^\perp &= (xx^\perp)^\perp + (xx^\perp) && \text{by (3)} \\ &= [(xx^\perp)^\perp (xx^\perp)^\perp]^\perp + (xx^\perp) && \text{by item (2a)} \\ &= [(xx^\perp) + (xx^\perp)] + (xx^\perp) && \text{by (1)} \\ &= [(xx^\perp)] + (xx^\perp) && \text{by (3)} \\ &= (xx^\perp) && \text{by (3)} \end{aligned}$$

ii. Proof that $a = (xx^\perp) + a \quad \forall a, x \in X$:

$$\begin{aligned} a &= a + (xx^\perp) && \text{by (3)} \\ &= [a + (xx^\perp)] + (xx^\perp) && \text{by (3)} \\ &= [(xx^\perp)^\perp (xx^\perp)^\perp]^\perp + a && \text{by (1)} \\ &= [(xx^\perp)^\perp]^\perp + a && \text{by item (2a)} \\ &= (xx^\perp) + a && \text{by item (2(b)i)} \end{aligned}$$

⁷ Beran (1985) pages 31–33, Beran (1976) pages 251–252

iii. Proof that $(xx^\perp) = (yy^\perp)$ $\forall x, y \in X$:

$$\begin{aligned} (xx^\perp) &= (xx^\perp) + (yy^\perp) && \text{by (3)} \\ &= (yy^\perp) && \text{by item (2(b)ii)} \end{aligned}$$

(c) Proof that $x + 0 = 0 + x = x$ $\forall x \in X$ (*join identity*):

$$\begin{aligned} x + 0 &= x + (yy^\perp) && \text{by item (2(b)iii)} \\ &= x && \text{by (3)} \\ 0 + x &= (uu^\perp) + x && \text{by item (2(b)iii)} \\ &= x && \text{by item (2(b)ii)} \end{aligned}$$

(d) Proof that $x + y = (y^\perp x^\perp)^\perp$ $\forall x, y \in X$:

$$\begin{aligned} (y^\perp x^\perp)^\perp &= (y^\perp x^\perp)^\perp + 0 && \text{by item (2c)} \\ &= (0 + x) + y && \text{by (1)} \\ &= x + y && \text{by item (2c)} \end{aligned}$$

(e) Proof that $x + x = x^{\perp\perp}$ $\forall x \in X$:

$$\begin{aligned} x + x &= (x^\perp x^\perp)^\perp && \text{by item (2d)} \\ &= (x^\perp)^\perp && \text{by item (2a)} \end{aligned}$$

(f) Proof that $x + y = y + x$ $\forall x, y \in X$ (*join-commutative*):

$$\begin{aligned} x + y &= (x + 0) + y && \text{by item (2c)} \\ &= (0^\perp x^\perp)^\perp + y && \text{by item (2d)} \\ &= (y + x) + 0 && \text{by (1)} \\ &= y + x && \text{by item (2c)} \end{aligned}$$

(g) Proof that $(x + y) + z = x + (y + z)$ $\forall x, y, z \in X$ (*join-associative*):

$$\begin{aligned} (x + y) + z &= (z^\perp y^\perp)^\perp + x && \text{by (1)} \\ &= (y + z) + x && \text{by item (2d)} \\ &= x + (y + z) && \text{by item (2f)} \end{aligned}$$

(h) Proof that $x^{\perp\perp} = x$ $\forall x \in X$ (*involutory*):

$$\begin{aligned} x^{\perp\perp} &= (x^\perp)^\perp && \text{by definition of } x^{\perp\perp} \\ &= [x^\perp(x^\perp + x)]^\perp && \text{by (2)} \\ &= [x^\perp(x^\perp x^{\perp\perp})]^\perp && \text{by item (2d)} \\ &= (x^\perp x^{\perp\perp}) + x && \text{by item (2d)} \\ &= (0) + x && \text{by item (2b)} \\ &= x && \text{by item (2c)} \end{aligned}$$

(i) Proof of *de Morgan's laws*:

$$\begin{aligned} (x + y)^\perp &= (y + x)^\perp && \text{by item (2g)} \\ &= [(x^\perp y^\perp)^\perp]^\perp && \text{by item (2d)} \\ &= x^\perp y^\perp && \text{by item (2h)} \end{aligned}$$

$$\begin{aligned} (xy)^\perp &= (x^{\perp\perp} y^{\perp\perp})^\perp && \text{by item (2h)} \\ &= y^\perp + x^\perp && \text{by item (2d)} \\ &= x^\perp + y^\perp && \text{by item (2g)} \end{aligned}$$

(j) Proof that $(xy)z = x(yz)$ $\forall x, y, z \in X$ (*meet-commutative*):

$$\begin{aligned} xy &= (xy)^\perp && \text{by item (2h)} \\ &= (x^\perp + y^\perp)^\perp && \text{by item (2i)} \\ &= (y^\perp + x^\perp)^\perp && \text{by item (2g)} \\ &= y^{\perp\perp} x^\perp && \text{by item (2i)} \\ &= yx && \text{by item (2i)} \end{aligned}$$

(k) Proof that $(xy)z = x(yz)$ $\forall x, y, z \in X$ (*meet-associative*):

$$\begin{aligned} (xy)z &= [(xy)z]^\perp && \text{by item (2h)} \\ &= [(xy)^\perp + z^\perp]^\perp && \text{by item (2i)} \\ &= [(x^\perp + y^\perp) + z^\perp]^\perp && \text{by item (2i)} \\ &= [x^\perp + (y^\perp + z^\perp)]^\perp && \text{by item (2g)} \\ &= x^{\perp\perp} (y^\perp + z^\perp)^\perp && \text{by item (2i)} \\ &= x^{\perp\perp} (y^{\perp\perp} z^\perp)^\perp && \text{by item (2i)} \\ &= x(yz) && \text{by item (2h)} \end{aligned}$$

(l) Proof that $x + (xz) = x$ (*join-meet-absorptive*):

$$\begin{aligned} x \vee (xz) &= [x + (xz)]^{\perp\perp} && \text{by item (2h)} \\ &= [x^\perp (xz)^\perp]^\perp && \text{by item (2i)} \\ &= [x^\perp (x^\perp + z^\perp)]^\perp && \text{by item (2i)} \\ &= [x^\perp]^\perp && \text{by (2)} \\ &= x && \text{by item (2h)} \end{aligned}$$

(m) Because L is *commutative* (item (2f) and item (2j)), *associative* (item (2g) and item (2k)), and *absorptive* ((2) and item (2l)), and by Theorem 5.8 (page 82), L is a *lattice*.

(n) Define $1 \triangleq x + x^\perp$ for some $x \in X$. Proof that 1 is the *least upper bound* of L : The element 1 is the least upper bound if and only if $x + x^\perp = y + y^\perp \quad \forall x, y \in X \dots$

$$\begin{aligned} 1 &= (x + x^\perp) && \text{by definition of 1} \\ &= (x + x^\perp)^{\perp\perp} && \text{by item (2h)} \\ &= (x^\perp x)^\perp && \text{by item (2h)} \\ &= (xx^\perp)^\perp && \text{by item (2j)} \\ &= (yy^\perp)^\perp && \text{by item (2(b)iii)} \\ &= y^\perp + y^{\perp\perp} && \text{by item (2i)} \\ &= y^\perp + y && \text{by item (2h)} \\ &= y + y^\perp && \text{by item (2f)} \end{aligned}$$

(o) Proof that L is *antitone*: by Theorem 13.4 (page 176).

(p) Proof that L is *complemented*: by item (2(b)iii) and item (2n).

(q) Because L is a *bounded* (item (2b)) and item (2n)) lattice (item (2m)), and because L is *complemented* (item (2p)), is *involutory* (item (2h)), and is *antitone* (item (2o)), and by Definition 11.1 (page 152), L is an *orthocomplemented lattice*.

11.1.4 Restrictions resulting in Boolean algebras

Proposition 11.1.⁸ Let $L = (X, \vee, \wedge, 0, 1; \leq)$ be a LATTICE (Definition 5.3 page 73).

$$\begin{array}{c} \text{P} \\ \text{R} \\ \text{P} \end{array} \left\{ \begin{array}{l} 1. \quad L \text{ is orthocomplemented} \quad (\text{Definition 11.1 page 152}) \quad \text{and} \\ 2. \quad L \text{ is distributive} \quad (\text{Definition 8.2 page 102}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} L \text{ is Boolean} \\ (\text{Definition 10.1 page 127}) \end{array} \right\}$$

PROOF: To be a *Boolean algebra*, L must satisfy the 8 requirements of *boolean algebras* (Definition 10.1 page 127):

1. Proof for *commutative* properties: These are true for *all* lattices (Definition 5.3 page 73).
2. Proof for *join-distributive* property: by hypothesis (2).
3. Proof for *meet-distributive* property: by *join-distributive* property and the *Principle of duality* (Theorem 5.4 page 75) for lattices.
4. Proof for *identity* properties: because L is a *bounded lattice* and by definitions of 1 (*least upper bound*), 0 (*greatest lower bound*), \vee , and \wedge .
5. Proof for *complemented* properties: by hypothesis (1) and definition of *orthocomplemented lattices* (Definition 11.1 page 152).

Proposition 11.2. Let $L = (X, \vee, \wedge, 0, 1; \leq)$ be a LATTICE (Definition 5.3 page 73).

$$\begin{array}{c} \text{P} \\ \text{R} \\ \text{P} \end{array} \left\{ \begin{array}{l} 1. \quad L \text{ is orthocomplemented} \quad (\text{Definition 11.1 page 152}) \quad \text{and} \\ 2. \quad \text{Every } x \in L \text{ is in the center of } L \quad (\text{Definition 15.4 page 211}) \end{array} \right\} \Leftrightarrow \left\{ \begin{array}{l} L \text{ is Boolean} \end{array} \right\}$$

PROOF:

1. Proof that (1,2) \implies Boolean: L is Boolean because it satisfies *Huntington's Fourth Set* (Proposition 10.6 page 145), as demonstrated by the following ...
 - (a) Proof that $x \vee x = x$ (*idempotent*): L is a *lattice* (by definition of L), and all lattices are *idempotent* (Definition 5.3 page 73).
 - (b) Proof that $x \vee y = y \vee x$ (*commutative*): L is a *lattice* (by definition of L), and all lattices are *commutative* (Definition 5.3 page 73).
 - (c) Proof that $(x \vee y) \vee z = x \vee (y \vee z)$ (*associative*): L is a *lattice* (by definition of L), and all lattices are *associative* (Definition 5.3 page 73).
 - (d) Proof that $(x^\perp \vee y^\perp)^\perp \vee (x^\perp \vee y)^\perp = x$ (*Huntington's axiom*):

$$\begin{aligned} (x^\perp \vee y^\perp)^\perp \vee (x^\perp \vee y)^\perp &= (x^\perp \perp \wedge y^\perp \perp) \vee (x^\perp \perp \wedge y^\perp) && \text{by de Morgan property (Theorem 11.1 page 154)} \\ &= (x \wedge y) \vee (x \wedge y^\perp) && \text{by involution property (Definition 11.1 page 152)} \\ &= x && \text{by definition of center (Definition 15.4 page 211)} \end{aligned}$$

2. Proof that (1) \Leftarrow Boolean:

- (a) Proof that $x \vee x^\perp = 1$: by definition of *Boolean algebras* (Definition 10.1 page 127).
- (b) Proof that $x \wedge x^\perp = 0$: by definition of *Boolean algebras* (Definition 10.1 page 127).

⁸ Kalmbach (1983) page 22

(c) Proof that $x^{\perp\perp} = x$: by *involutory* property of *Boolean algebra* (Theorem 10.2 page 132).

(d) Proof that $x \leq y \implies y^\perp \leq x^\perp$:

$$\begin{aligned} y^\perp \leq x^\perp &\iff y^\perp = y^\perp \wedge x^\perp && \text{by Lemma 5.1 page 75} \\ &\iff y^{\perp\perp} = (y^\perp \wedge x^\perp)^\perp \\ &\iff y^{\perp\perp} = y^{\perp\perp} \vee x^{\perp\perp} && \text{by } de\ Morgan \text{ property (Theorem 10.2 page 132)} \\ &\iff y = y \vee x && \text{by } involutory \text{ property (Theorem 10.2 page 132)} \\ &\iff y = y && \text{by } x \leq y \text{ hypothesis} \end{aligned}$$

3. Proof that (2) \Leftarrow Boolean: for all $x, y \in L$

$$\begin{aligned} (x \wedge y) \vee (x \wedge y^\perp) &= [(x \wedge y) \vee x] \wedge [(x \wedge y) \vee y^\perp] && \text{by distributive property (Theorem 10.2 page 132)} \\ &= x \wedge [(x \wedge y) \vee y^\perp] && \text{by absorptive property (Theorem 10.2 page 132)} \\ &= x \wedge [(x \vee y^\perp) \wedge (y \vee y^\perp)] && \text{by distributive property (Theorem 10.2 page 132)} \\ &= x \wedge (x \vee y^\perp) \wedge 1 && \text{by complement property (Theorem 10.2 page 132)} \\ &= x && \text{by absorptive property (Theorem 10.2 page 132)} \\ &\implies x @ y \quad \forall x, y \in L && \text{by Definition 15.2 page 207} \\ &\implies x \text{ is in the } center \text{ of } L \text{ for all } x \in L && \text{by Definition 15.4 page 211} \end{aligned}$$

Example 11.6.

EX

The O_6 lattice (Definition 11.2 page 152) illustrated to the left is **orthocomplemented** (Definition 11.1 page 152) but **non-join-distributive** (Definition 8.2 page 102), and hence **non-Boolean**. The lattice illustrated to the right is **orthocomplemented and distributive** and hence also **Boolean** (Proposition 11.1 page 159). Alternatively, the right side lattice is **orthocomplemented and every element is in the center**, and hence also **Boolean** (Proposition 11.2 page 159).

Note that of the 5 lattices on 5 element sets (Example 5.11 page 80), the 15 lattices on 6 element sets (Example 5.12 page 80), and 53 lattices on 7 element sets (Example 5.13 page 80), **none are uniquely complemented**.

PROOF:

1. Proof that the O_6 lattice is *non-join-distributive*:

$$\begin{aligned} x \vee (x^\perp \wedge z^\perp) &= x \vee 0 \\ &= x \\ &\neq z^\perp \\ &= 1 \wedge z^\perp \\ &= (x \vee x^\perp) \wedge (x \vee z^\perp) \end{aligned}$$

2. Proof that the O_6 lattice is also *non-meet-distributive*:

$$\begin{aligned} z^\perp \wedge (x \vee z) &= z^\perp \wedge 1 \\ &= z^\perp \\ &\neq x \\ &= x \vee 1 \\ &= (z^\perp \wedge x) \vee (z^\perp \wedge z) \end{aligned}$$

11.2 Orthomodular lattices

11.2.1 Properties

Definition 11.3.⁹ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an algebraic structure.

D E F *L is an orthomodular lattice if*

1. *L is an ORTHOCOMPLEMENTED LATTICE* and
2. $x \leq y \implies x \vee (x^\perp \wedge y) = y \quad \forall x, y \in X$ (ORTHOMODULAR IDENTITY)

Example 11.7.

E X The O_6 lattice (Definition 11.2 page 152) is *orthocomplemented*, but *non-orthomodular* (and hence, *non-modular* and *non-Boolean*).

*Example 11.8.*¹⁰ Let H be a Hilbert space and 2^H the set of closed linear subspaces of H .

E X $(2^H, \oplus, \cap, \emptyset, H; \subseteq)$ is an orthomodular lattice.

This concept is illustrated to the right where $X, Y \in 2^H$ are linear subspaces of the linear space H and

$$X \subseteq Y \implies Y = X \oplus (X^\perp \cap Y).$$

Theorem 11.3.¹¹ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a lattice.

T H M $\left. \begin{array}{l} 1. \text{ } L \text{ is ORTHOMODULAR and} \\ 2. \text{ } y \circledcirc x \text{ and } z \circledcirc x \end{array} \right\} \implies (x, y, z) \in \mathbb{D}$

11.2.2 Characterizations

Theorem 11.4.¹² Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152). Let \mathbb{M} and \mathbb{M}^* be the modularity relation and dual modularity relation, respectively (Definition 7.1 page 91), \perp the orthogonality relation (Definition 15.1 page 205), and \circledcirc the commutes relation (Definition 15.2 page 207).

⁹ Kalmbach (1983) page 22, Lidl and Pilz (1998) page 90, Husimi (1937)

¹⁰ Iturrioz (1985) pages 56–57

¹¹ Kalmbach (1983) page 25, Holland (1963) pages 69–70 (THEOREM 3), Foulis (1962) page 68 (THEOREM 5)

¹² Kalmbach (1983) page 22, Stern (1999) page 12, Nakamura (1957), Holland (1963), Foulis (1962), Maeda and Maeda (1970), page 132 (Theorem 29.13)

T
H
M

The following statements are EQUIVALENT:

1. L is ORTHOMODULAR
- \iff 2. $x \leq y$ and $y \wedge x^\perp = 0 \implies x = y$
- \iff 3. L does NOT contain the O_6 lattice
- \iff 4. $x \odot y \iff y \odot x$ (\odot is SYMMETRIC)
- \iff 5. $x \mathbb{M} x^\perp \quad \forall x \in X$
- \iff 6. $x \mathbb{M}^* x^\perp \quad \forall x \in X$
- \iff 7. $x \vee [x^\perp \wedge (x \vee y)] = x \vee y \quad \forall x, y \in X$
- \iff 8. $x \leq y \implies \exists p \in X \text{ such that } x \perp p \text{ and } x \vee p = y$

PROOF:

1. Proof that *orthomodular* \iff *symmetric*: by Proposition 15.3 (page 208).

11.2.3 Restrictions resulting in Boolean algebras

Theorem 11.5. ¹³ Let $L = (X, \vee, \wedge, 0, 1; \leq)$ be an algebraic structure.

$$\begin{array}{c} \text{T} \\ \text{H} \\ \text{M} \end{array} \left\{ \begin{array}{l} L \text{ is an orthomodular lattice} \quad \text{and} \\ \underbrace{(x \wedge y^\perp)^\perp = y \vee (x^\perp \wedge y^\perp)}_{\text{ELKAN'S LAW}} \quad \forall x, y \in X \end{array} \right\} \implies \left\{ \begin{array}{l} L \text{ is a} \\ \text{Boolean algebra} \\ (\text{Definition 10.1 page 127}) \end{array} \right\}$$

Definition 11.4. ¹⁴

The MO_2 lattice is the ordered set $(\{0, x, y, x^\perp, y^\perp, 1\}, \leq)$ with cover relation
 $\prec = \{(0, x), (0, y), (0, x^\perp), (0, y^\perp), (x, 1), (y, 1), (x^\perp, 1), (y^\perp, 1)\}$
This lattice is also called the **Chinese lantern**.

Theorem 11.6. ¹⁵ Let $M = (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOMODULAR lattice.

$$\begin{array}{c} \text{T} \\ \text{H} \\ \text{M} \end{array} \left\{ \begin{array}{l} M \text{ is} \\ \text{BOOLEAN} \end{array} \right\} \iff \left\{ \begin{array}{l} 1. \quad M \text{ does not contain the } MO_2 \text{ lattice (Definition 11.4 page 162) and} \\ 2. \quad M \text{ does not contain the } MO_2 \times L_2 \text{ lattice.} \end{array} \right\}$$

¹³ Renedo et al. (2003) page 72

¹⁴ Iturrioz (1985) page 57, Davey and Priestley (2002) pages 18–19 (1.25 Products)

¹⁵ Iturrioz (1985) page 57, Carrega (1982) (cf Iturrioz 1985 page 57)

11.3 Modular orthocomplemented lattices

Definition 11.5. Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

D E F L is a **modular orthocomplemented lattice** if

1. L is **orthocomplemented** (Definition 11.1 page 152) and
2. L is **modular** (Definition 7.3 page 92)

11.4 Relationships between orthocomplemented lattices

Theorem 11.7. ¹⁶ Let L be a lattice.

$$\begin{array}{c} \text{T H M} \\ \left\{ \begin{array}{l} L \text{ is} \\ \text{BOOLEAN} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} L \text{ is} \\ \text{MODULAR} \\ \text{ORTHOCOM-} \\ \text{PLEMENTED} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} L \text{ is} \\ \text{ORTHO-} \\ \text{MODULAR} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} L \text{ is} \\ \text{ORTHOCOM-} \\ \text{PLEMENTED} \end{array} \right\} \end{array}$$

Remark 11.1. ¹⁷ Lattice number 8 in Example 11.2 (page 152) was originally introduced by Dilworth as a counterexample to *Husimi's conjecture* (1937). Kalmbach(1983) points out that this lattice was the first example of a *finite orthomodular lattice*.

¹⁶ Kalmbach (1983) page 32 (20.), Iturrioz (1985) page 57

¹⁷ Dilworth (1940), Dilworth (1990), Kalmbach (1983) page 9

Part III

Functions on Lattices

CHAPTER 12

VALUATIONS ON LATTICES

Definition 12.1. ¹ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a LATTICE (Definition 5.3 page 73).

D E F A function $v \in \mathbb{R}^X$ is a **valuation** on L if

$$v(x \vee y) + v(x \wedge y) = v(x) + v(y) \quad \forall x, y \in X$$

Proposition 12.1. Let $v \in \mathbb{R}^X$ be a FUNCTION on a LATTICE $L \triangleq (X, \vee, \wedge; \leq)$ (Definition 5.3 page 73).

P R P $\{ L \text{ is LINEAR (Definition 5.3 page 73)} \} \implies \{ v \text{ is a VALUATION (Definition 12.1 page 167)} \}$

PROOF: Let $x, y \in X$ such that $x \leq y$ or $y \leq x$.

$$v(x \vee y) + v(x \wedge y) = v(x) + v(y) \quad \text{because } L \text{ is linear}$$

Example 12.1. ² Consider the *real valued lattice* $L \triangleq (\mathbb{R}, \vee, \wedge; \leq)$. The *absolute value* function $|\cdot|$ is a *valuation* on L .

PROOF: L is *linear* (Definition 5.3 page 73), so v is a *valuation* by Proposition 12.1 (page 167).

Definition 12.2. ³ Let X be a set and \mathbb{R}^+ the set of non-negative real numbers.

A function $d \in \mathbb{R}^{+ \times X \times X}$ is a **metric** on X if

- D E F**
1. $d(x, y) \geq 0 \quad \forall x, y \in X \quad \text{(NON-NEGATIVE)}$ and
 2. $d(x, y) = 0 \iff x = y \quad \forall x, y \in X \quad \text{(NONDEGENERATE)}$ and
 3. $d(x, y) = d(y, x) \quad \forall x, y \in X \quad \text{(SYMMETRIC)}$ and
 4. $d(x, y) \leq d(x, z) + d(z, y) \quad \forall x, y, z \in X \quad \text{(SUBADDITIVE/TRIANGLE INEQUALITY).}$ ⁴

A **metric space** is the pair (X, d) . A metric is also called a **distance function**.

¹ Istrățescu (1987) page 127, Birkhoff (1967) page 230 (Definition X.1(V1)), Blyth (2005) page 58 (Exercise 4.25), Deza and Laurent (1997) page 105 (8.1.1), Deza and Deza (2006) page 143 (§10.3), Deza and Deza (2009) page 193 (§10.3)

² Khamsi and Kirk (2001) page 119 (§5.7)

³ Dieudonné (1969), page 28, Copson (1968), page 21, Hausdorff (1937) page 109, Fréchet (1928), Fréchet (1906) page 30

⁴ Euclid (circa 300BC) (Book I Proposition 20)

Actually, it is possible to significantly simplify the definition of a metric to an equivalent statement requiring only half as many conditions. These equivalent conditions (a “*characterization*”) are stated in Theorem 12.1 (next).

Theorem 12.1 (metric characterization). ⁵ Let d be a function in $(\mathbb{R}^+)^{X \times X}$.

T H M	$d(x, y)$ is a metric	\Leftrightarrow	$\left\{ \begin{array}{l} 1. \quad d(x, y) = 0 \iff x = y \quad \forall x, y \in X \quad \text{and} \\ 2. \quad d(x, y) \leq d(z, x) + d(z, y) \quad \forall x, y, z \in X \end{array} \right.$
-------------	-----------------------	-------------------	---

Definition 12.3 (next) defines the *open ball*. In a *metric space* (Definition 12.2 page 167), sets are often specified in terms of an *open ball*; and an open ball is specified in terms of a metric.

Definition 12.3. ⁶ Let (X, d) be a METRIC SPACE (Definition 12.2 page 167).

D E F	An open ball centered at x with radius r is the set $B(x, r) \triangleq \{y \in X d(x, y) < r\}$. A closed ball centered at x with radius r is the set $\bar{B}(x, r) \triangleq \{y \in X d(x, y) \leq r\}$. A unit ball centered at x is the set $B(x, 1)$. A closed unit ball centered at x is the set $\bar{B}(x, 1)$.
-------------	---

Theorem 12.2. ⁷ Let $v \in \mathbb{R}^X$ be a function on a LATTICE $L \triangleq (X, \vee, \wedge; \leq)$ (Definition 5.3 page 73).

T H M	1. $v(x \vee y) + v(x \wedge y) = v(x) + v(y) \quad \forall x, y \in X$ (VALUATION) 2. $x \leq y \implies v(x) \leq v(y) \quad \forall x, y \in X$ (ISOTONE)	$\left\{ \begin{array}{l} d(x, y) \triangleq \\ v(x \vee y) - v(x \wedge y) \\ \text{is a METRIC on } L \end{array} \right.$
-------------	---	--

Definition 12.4. ⁸ Let v be a VALUATION (Definition 12.1 page 167) on a LATTICE $L \triangleq (X, \vee, \wedge; \leq)$ (Definition 5.3 page 73). Let $d(x, y)$ be the METRIC defined in Theorem 12.2 (page 168).

**D
E
F** The pair (L, d) is called a METRIC LATTICE.

For finite modular lattices, the *height* function $h(x)$ (Definition 6.3 page 90) can serve as the isotone valuation that induces a metric (next proposition). Such a height function actually satisfies the stronger condition of being *positive* (rather than just being *isotone*)—all *positive* functions are also *isotone*.

Proposition 12.2. ⁹ Let $h(x)$ be the HEIGHT (Definition 6.3 page 90) of a point x in a BOUNDED LATTICE (Definition 6.1 page 89) $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$.

P R P	$\left\{ \begin{array}{l} 1. \quad L \text{ is MODULAR and} \\ 2. \quad L \text{ is FINITE} \end{array} \right\}$ $\implies \left\{ \begin{array}{l} 1. \quad h(x \vee y) + h(x \wedge y) = h(x) + h(y) \quad \forall x, y \in X \quad (\text{VALUATION}) \quad \text{and} \\ 2. \quad x \leq y \implies h(x) \leq h(y) \quad \forall x, y \in X \quad (\text{POSITIVE}) \end{array} \right\}$ $\implies \left\{ \begin{array}{l} 1. \quad h(x \vee y) + h(x \wedge y) = h(x) + h(y) \quad \forall x, y \in X \quad (\text{VALUATION}) \quad \text{and} \\ 2. \quad x \leq y \implies h(x) \leq h(y) \quad \forall x, y \in X \quad (\text{ISOTONE}) \end{array} \right\}$
-------------	--

Theorem 12.3. ¹⁰ Let v be a VALUATION (Definition 12.1 page 167) on a LATTICE $L \triangleq (X, \vee, \wedge; \leq)$ (Definition 5.3 page 73). Let $d(x, y)$ be the METRIC defined in Theorem 12.2 (page 168).

T H M	$\left\{ \begin{array}{l} (L, d) \text{ is a METRIC LATTICE} \\ (\text{Definition 12.4 page 168}) \end{array} \right\} \implies \left\{ \begin{array}{l} L \text{ is MODULAR} \\ (\text{Definition 7.3 page 92}) \end{array} \right\}$
-------------	--

⁵ Michel and Herget (1993), page 264, Giles (1987), page 18

⁶ Aliprantis and Burkinshaw (1998), page 35

⁷ Deza and Laurent (1997) page 105 ((8.1.2)), Birkhoff (1967) pages 230–231

⁸ Deza and Laurent (1997) page 105, Birkhoff (1967) page 231 (§X.2)

⁹ Birkhoff (1967) page 230

¹⁰ Birkhoff (1967) page 232 Theorem X.2, Deza and Laurent (1997) pages 105–106, Blyth (2005) page 58 (Exercise 4.25)

Example 12.2. The function h on the Boolean (and thus also *modular*) lattice L_2^3 illustrated to the right is a *valuation* (Definition 12.1 page 167) that is *positive* (and thus also *isotone*, Example 12.2 page 168). Therefore

$$d(x, y) \triangleq h(x \vee y) - h(x \wedge y) \quad \forall x, y \in X$$

is a *metric* (Definition 12.4 page 168) on L_2^3 . For example,

$$d(b, q) \triangleq h(b \vee q) - h(b \wedge q) = h(1) - h(0) = 3 - 0 = 3.$$

The *closed unit ball* centered at b (Definition 12.3 page 168) and illustrated with solid dots to the right is

$$B(b, 1) \triangleq \{x \in X | d(b, x) \leq 1\} = \{b, p, r, 0\}$$

Example 12.3. The *height* function h (Definition 6.3 page 90) on the *orthocomplemented* but *non-modular* lattice O_6 illustrated to the right is *not* a *valuation* because for example

$$h(a \vee c) + h(a \wedge c) = h(1) + h(0) = 3 + 0 = 3 \neq 2 = 1 + 1 = h(a) + h(b).$$

Moreover, we might expect the “distance” from a to c to be 2. However, if we attempt to use $h(x)$ to define a metric on O_6 , then we get

$$d(a, c) \triangleq h(a \vee c) - h(a \wedge c) = h(1) - h(0) = 3 - 0 = 3 \neq 2.$$

CHAPTER 13

NEGATION

“When we say *not-being*, we speak, I think, not of something that is the opposite of *being*, but only of something different. ... Then when we are told that the negative signifies the opposite, we shall not admit it; we shall admit only that the particle “*not*” indicates something different from the words to which it is prefixed, or rather from the things denoted by the words that follow the negative.”

Plato's the *Sophist* (circa 360 B.C.)¹

“Clearly, then, it is a principle of this kind that is the most certain of all principles.... Let us next state what this principle is. “It is impossible for the same attribute at once to belong and not to belong to the same thing and in the same relation”; ... This is the most certain of all principles,...for it is impossible for anyone to suppose that the same thing is and is not,...it is by nature the starting-point of all the other axioms as well.”

Aristotle (384BC–322BC), Greek philosopher²

13.1 Definitions

Definition 13.1. ³ Let $L \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

D E F A FUNCTION $\neg \in X^X$ is a **subminimal negation** on L if
 $x \leq y \implies \neg y \leq \neg x \quad \forall x, y \in X$ (ANTITONE)⁴

Remark 13.1. ⁵ In the context of natural language, D. Devidi argues that, *subminimal negation* (Definition 13.1 page 171) is “difficult to take seriously as” a negation. He essentially gives this example: Let $x \triangleq “p \text{ is a fish}”$ and $y \triangleq “p \text{ has gills}”$. Suppose “ $p \text{ is a fish}$ ” implies “ $p \text{ has gills}$ ” ($x \leq y$). Now let $p \triangleq “\text{many dogs}”$. Then the *antitone* property and $x \leq y$ tells us (\implies) that “Not many dogs have gills” implies that “Not many dogs are fish”.

¹ Plato (circa 360 B.C.) (257b–257c), Horn (2001), page 5

² Aristotle page 4.1005b

³ Dunn (1996) pages 4–6, Dunn (1999) pages 24–26 (2 THE KITE OF NEGATIONS)

⁴The *antitone* property may also be referred to as *antitonic*, *order-reversing*, or *contrapositive*.

⁵ Devidi (2010) page 511, Devidi (2006) page 568

Figure 13.1: lattice of negations

Definition 13.2.⁶ Let $L \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

A FUNCTION $\neg \in X^X$ is a **negation**, or **minimal negation**, on L if

- DEF 1. $x \leq y \implies \neg y \leq \neg x \quad \forall x, y \in X$ (ANTITONE) and
2. $x \leq \neg \neg x \quad \forall x \in X$ (WEAK DOUBLE NEGATION).

A MINIMAL NEGATION \neg is an **intuitionistic negation** if

3. $x \wedge \neg x = 0 \quad \forall x, y \in X$ (NON-CONTRADICTION).

A MINIMAL NEGATION \neg is a **fuzzy negation** if

4. $\neg 1 = 0$ (BOUNDARY CONDITION).

Definition 13.3.⁷ Let $L \triangleq (X, \vee, \wedge, 0, 1 ; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

A MINIMAL NEGATION \neg is a **de Morgan negation** if

- DEF 5. $x = \neg \neg x \quad \forall x \in X$ (INVOLUTORY).

A DE MORGAN NEGATION \neg is a **Kleene negation** if

6. $x \wedge \neg x \leq y \vee \neg y \quad \forall x, y \in X$ (KLEENE CONDITION).

A DE MORGAN NEGATION \neg is an **ortho negation** if

7. $x \wedge \neg x = 0 \quad \forall x, y \in X$ (NON-CONTRADICTION).

A DE MORGAN NEGATION \neg is an **orthomodular negation** if

8. $x \wedge \neg x = 0 \quad \forall x, y \in X$ (NON-CONTRADICTION) and
9. $x \leq y \implies x \vee (y \wedge \neg x) = y \quad \forall x, y \in X$ (ORTHOMODULAR).

⁶ Dunn (1996) pages 4–6, Dunn (1999) pages 24–26 (2 THE KITE OF NEGATIONS), TROELSTRA AND VAN DALEN (1988) PAGE 4 (1.6 INTUITIONISM. (B)), DE VRIES (2007) PAGE 11 (DEFINITION 16), GOTZWALD (1999) PAGE 21 (DEFINITION 3.3), NOVÁK ET AL. (1999) PAGE 50 (DEFINITION 2.26), NGUYEN AND WALKER (2006) PAGES 98–99 (5.4 NEGATIONS), HÖHLE (1978) (???), BELLMAN AND GIERTZ (1973) PAGES 155–156 ((N1) $\neg 0 = 1$ AND $\neg 1 = 0$, (N3) $\neg \neg x = x$)

⁷ Dunn (1999) pages 24–26 (2 THE KITE OF NEGATIONS), JENEI (2003) PAGE 283, KALMBACH (1983) PAGE 22, LIDL AND PILZ (1998) PAGE 90, HSUSMI (1937)

Remark 13.2. ⁸ The Kleene condition is basically a weakened form of the *non-contradiction* and *excluded middle* properties because

$$\underbrace{x \wedge \neg x = 0}_{\text{non-contradiction}} \leq \underbrace{1 = y \vee \neg y}_{\text{excluded middle}}.$$

Definition 13.4. ⁹

D E F A MINIMAL NEGATION $\neg \in X^X$ is **strict** (\neg is a **strict negation**) if

1. $x \leq y \implies \neg y \leq \neg x \quad \forall x, y \in X$ (STRICTLY ANTITONE) and
2. \neg IS CONTINUOUS

A STRICT NEGATION \neg is **strong** (\neg is a **strong negation**) if

3. $\neg \neg x = x \quad \forall x \in X$ (INVOLUTORY).

Definition 13.5. Let $L \triangleq (X, \vee, \wedge, \neg, 0, 1; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89) with a function \neg in X^X .

D E F If \neg is a MINIMAL NEGATION, then L is a **lattice with negation**.

13.2 Properties of negations

Lemma 13.1. ¹⁰ Let $\neg \in X^X$ be a function on a BOUNDED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ (Definition 6.1 page 89).

L E M $x \leq y \implies \underbrace{\neg y \leq \neg x}_{\text{ANTITONE}} \implies \begin{cases} \neg x \vee \neg y \leq \neg(x \wedge y) & \forall x, y \in X \quad (\text{CONJUNCTIVE DE MORGAN INEQ.}) \text{ and} \\ \neg(x \vee y) \leq \neg x \wedge \neg y & \forall x, y \in X \quad (\text{DISJUNCTIVE DE MORGAN INEQ.}) \text{ and} \end{cases}$

PROOF:

1. Proof that *antitone* \implies *conjunctive de Morgan*:

$$\begin{aligned} x \wedge y \leq x \text{ and } x \wedge y \leq y && \text{by definition of } \wedge \\ \implies \neg(x \wedge y) \geq \neg x \text{ and } \neg(x \wedge y) \geq \neg y && \text{by } \textit{antitone} \\ \implies \neg(x \wedge y) \geq \neg x \vee \neg y && \text{by definition of } \vee \end{aligned}$$

2. Proof that *antitone* \implies *disjunctive de Morgan*:

$$\begin{aligned} x \leq x \vee y \text{ and } y \leq x \vee y && \text{by definition of } \vee \\ \implies \neg x \geq \neg(x \vee y) \text{ and } \neg y \geq \neg(x \vee y) && \text{by } \textit{antitone} \\ \implies \neg x \wedge \neg y \geq \neg(x \vee y) && \text{by definition of } \wedge \\ \implies \neg(x \vee y) \leq \neg x \wedge \neg y && \text{by definition of } \wedge \end{aligned}$$

⁸ Cattaneo and Ciucci (2009) page 78

⁹ Fodor and Yager (2000), pages 127–128, Bellman and Giertz (1973)

¹⁰ Beran (1985) page 31 (Theorem 1.2 Proof), Fáy (1967) page 268 (Lemma 1 Proof), de Vries (2007) page 12 (Theorem 18)

Lemma 13.2. ¹¹ Let $\neg \in X^X$ be a function on a LATTICE $L \triangleq (X, \vee, \wedge; \leq)$ (Definition 5.3 page 73).

L
E
M

If $x = (\neg\neg x)$ for all $x \in X$ (INVOLUTORY), then

$$\underbrace{x \leq y \implies \neg y \leq \neg x}_{\text{ANTITONE}} \Leftrightarrow \underbrace{\begin{cases} \neg(x \vee y) = \neg x \wedge \neg y & \forall x, y \in X \quad (\text{DISJUNCTIVE DE MORGAN}) \\ \neg(x \wedge y) = \neg x \vee \neg y & \forall x, y \in X \quad (\text{CONJUNCTIVE DE MORGAN}) \end{cases}}_{\text{DE MORGAN}}$$

PROOF:

1. Proof that *antitone* \implies *de Morgan* equalities:

(a) Proof that $\neg(\neg x \wedge \neg y) \geq x \vee y$:

$$\begin{aligned} \neg(\neg x \wedge \neg y) &\geq \neg\neg x \vee \neg\neg y && \text{by Lemma 13.1} \\ &= x \vee y && \text{by } \textit{involutory} \text{ property (Definition 13.5 page 173)} \end{aligned}$$

(b) Proof that $\neg(\neg x \vee \neg y) \leq x \wedge y$:

$$\begin{aligned} \neg(\neg x \vee \neg y) &\leq \neg\neg x \wedge \neg\neg y && \text{by Lemma 13.1} \\ &= x \wedge y && \text{by } \textit{involutory} \text{ property (Definition 13.5 page 173)} \end{aligned}$$

(c) Proof that $\neg(x \wedge y) = \neg x \vee \neg y$:

$$\begin{aligned} \neg(x \wedge y) &\geq \neg x \vee \neg y && \text{by Lemma 13.1} \\ \neg(x \wedge y) &= \neg[\neg\neg x \wedge \neg\neg y] && \text{by } \textit{involutory} \text{ property (Definition 13.5 page 173)} \\ &\leq \neg x \vee \neg y && \text{by item (1b)} \end{aligned}$$

(d) Proof that $\neg(x \vee y) = \neg x \wedge \neg y$:

$$\begin{aligned} \neg(x \vee y) &\geq \neg x \wedge \neg y && \text{by Lemma 13.1} \\ \neg(x \vee y) &= \neg[\neg\neg x \vee \neg\neg y] && \text{by } \textit{involutory} \text{ property (Definition 13.5 page 173)} \\ &\leq \neg x \wedge \neg y && \text{by item (1a)} \end{aligned}$$

2. Proof that *antitone* \Leftarrow *de Morgan*:

$$\begin{aligned} x \leq y \implies \neg y &= \neg(x \vee y) && \text{because } x \leq y \\ &= \neg x \wedge \neg y && \text{by } \textit{de Morgan} \\ &\leq \neg x && \text{by definition of } \wedge \end{aligned}$$

Lemma 13.3. Let $\neg \in X^X$ be a function on a LATTICE $L \triangleq (X, \vee, \wedge; \leq)$ (Definition 5.3 page 73).

L
E
M

$$\left\{ \begin{array}{l} 1. \quad x \leq \neg\neg x \quad \forall x \in X \quad (\text{WEAK DOUBLE NEGATION}) \quad \text{and} \\ 2. \quad \neg 1 = 0 \quad (\text{BOUNDARY CONDITION}) \end{array} \right\} \implies \left\{ \neg 0 = 1 \quad (\text{BOUNDARY CONDITION}) \right\}$$

PROOF:

$$\begin{aligned} \neg 0 &= \neg\neg 1 && \text{by } \textit{boundary condition} \text{ hypothesis (2)} \\ &\geq 1 && \text{by } \textit{weak double negation} \text{ hypothesis (1)} \\ \implies \neg 0 &= 1 && \text{by } \textit{upper bound} \text{ property (Definition 6.1 page 89)} \end{aligned}$$

¹¹ Beran (1985) pages 30–31 (Theorem 1.2), Fáy (1967) page 268 (Lemma 1), Nakano and Romberger (1971) (cf Beran 1985)

Lemma 13.4. Let $\neg \in X^X$ be a function on a LATTICE $L \triangleq (X, \vee, \wedge; \leq)$ (Definition 5.3 page 73).

LEM	$\left\{ \begin{array}{l} (x \wedge \neg x = 0 \quad \forall x \in X \text{ (NON-CONTRADICTION)} \\ \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \neg 1 = 0 \quad \text{(BOUNDARY CONDITION)} \\ \end{array} \right\}$
-----	---

PROOF:

$$\begin{aligned} 0 &= 1 \wedge \neg 1 && \text{by } \textit{non-contradiction} \text{ hypothesis} \\ &= \neg 1 && \text{by definition of g.u.b. 1 and } \wedge \end{aligned}$$

Lemma 13.5.¹² Let $\neg \in X^X$ be a function on a BOUNDED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ (Definition 6.1 page 89).

LEM	$\left\{ \begin{array}{l} (A). \quad \neg \text{ is BIJECTIVE} \quad \text{and} \\ (B). \quad x \leq y \Rightarrow \neg y \leq \neg x \quad \forall x, y \in X \text{ (ANTITONE)} \end{array} \right\} \Rightarrow \underbrace{\left\{ \begin{array}{l} (1). \quad \neg 0 = 1 \text{ and} \\ (2). \quad \neg 1 = 0 \end{array} \right\}}_{\text{BOUNDARY CONDITIONS}}$
-----	--

PROOF:

1. Proof that $\neg 0 = 1$:

$$\begin{aligned} x \leq 1 && \forall x \in X && \text{by definition of l.u.b. 1} \\ \Rightarrow \neg 1 \leq \neg x && \forall x \in X && \text{by } \textit{antitone} \text{ hypothesis} \\ \Rightarrow \neg 1 \leq y && \forall y \in X && \text{by } \textit{bijective} \text{ hypothesis} \\ \Rightarrow \neg 1 = 0 && && \text{by definition of g.l.b. 0} \end{aligned}$$

2. Proof that $\neg 0 = 1$:

$$\begin{aligned} 0 \leq x && \forall x \in X && \text{by definition of g.l.b. 0} \\ \Rightarrow \neg x \leq \neg 0 && \forall x \in X && \text{by } \textit{antitone} \text{ hypothesis} \\ \Rightarrow \neg x \leq y && \forall y \in X && \text{by } \textit{bijective} \text{ hypothesis} \\ \Rightarrow \neg 0 = 1 && && \text{by definition of l.u.b. 1} \end{aligned}$$

Theorem 13.1. Let $\neg \in X^X$ be a function on a BOUNDED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ (Definition 6.1 page 89).

THM	$\left\{ \begin{array}{l} \neg \text{ is an} \\ \text{INTUITIONISTIC NEGATION} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \neg 1 = 0 \quad \text{(BOUNDARY CONDITION)} \end{array} \right\}$
-----	---

PROOF: This follows directly from Definition 13.5 (page 173) and Lemma 13.4 (page 175).

Theorem 13.2. Let $\neg \in X^X$ be a function on a BOUNDED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ (Definition 6.1 page 89).

THM	$\left\{ \begin{array}{l} \neg \text{ is a} \\ \text{FUZZY NEGATION} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \neg 0 = 1 \quad \text{(BOUNDARY CONDITION)} \end{array} \right\}$
-----	---

¹² Varadarajan (1985) page 42

PROOF: This follows directly from Definition 13.2 (page 172) and Lemma 13.3 (page 174). \Rightarrow

Theorem 13.3. Let $\neg \in X^X$ be a function on a BOUNDED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ (Definition 6.1 page 89).

T H M	$\left\{ \begin{array}{l} \neg \text{ is a} \\ \text{minimal} \\ \text{negation} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \neg x \vee \neg y \leq \neg(x \wedge y) \quad \forall x,y \in X \quad (\text{CONJUNCTIVE DE MORGAN INEQUALITY}) \quad \text{and} \\ \neg(x \vee y) \leq \neg x \wedge \neg y \quad \forall x,y \in X \quad (\text{DISJUNCTIVE DE MORGAN INEQUALITY}) \end{array} \right\}$
-------------	--

PROOF: This follows directly from Definition 13.5 (page 173) and Lemma 13.1 (page 173). \Rightarrow

Theorem 13.4. Let $\neg \in X^X$ be a function on a BOUNDED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ (Definition 6.1 page 89).

T H M	$\left\{ \begin{array}{l} \neg \text{ is a} \\ \text{de Morgan negation} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \neg(x \vee y) = \neg x \wedge \neg y \quad \forall x,y \in X \quad (\text{DISJUNCTIVE DE MORGAN}) \quad \text{and} \\ \neg(x \wedge y) = \neg x \vee \neg y \quad \forall x,y \in X \quad (\text{CONJUNCTIVE DE MORGAN}) \end{array} \right\}$
-------------	--

PROOF: This follows directly from Definition 13.5 (page 173) and Lemma 13.2 (page 174). \Rightarrow

Theorem 13.5.¹³ Let $\neg \in X^X$ be a function on a BOUNDED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ (Definition 6.1 page 89).

T H M	$\left\{ \begin{array}{l} \neg \text{ is an} \\ \text{ortho negation} \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} \begin{array}{ll} 1. & \neg 0 = 1 \\ 2. & \neg 1 = 0 \end{array} & \begin{array}{l} (\text{BOUNDARY CONDITION}) \\ (\text{BOUNDARY CONDITION}) \end{array} \quad \text{and} \\ 3. \neg(x \vee y) = \neg x \wedge \neg y \quad \forall x,y \in X & (\text{DISJUNCTIVE DE MORGAN}) \quad \text{and} \\ 4. \neg(x \wedge y) = \neg x \vee \neg y \quad \forall x,y \in X & (\text{CONJUNCTIVE DE MORGAN}) \quad \text{and} \\ 5. x \vee \neg x = 1 & \forall x \in X \quad (\text{EXCLUDED MIDDLE}) \quad \text{and} \\ 6. x \wedge \neg x \leq y \vee \neg y & \forall x,y \in X \quad (\text{KLEENE CONDITION}). \end{array} \right\}$
-------------	---

PROOF:

1. Proof for $0 = \neg 1$ boundary condition: by Lemma 13.4 (page 175)

2. Proof for boundary conditions:

$$\begin{aligned} 1 &= \neg \neg 1 && \text{by involutory property} \\ &= \neg 0 && \text{by previous result} \end{aligned}$$

3. Proof for *de Morgan* properties:

- (a) By Definition 13.5 (page 173), *ortho negation* is *involutory* and *antitone*.
- (b) Therefore by Lemma 13.2 (page 174), *de Morgan* properties hold.

4. Proof for *excluded middle* property:

$$\begin{aligned} x \vee \neg x &= (x \vee \neg x) \neg \neg && \text{by involutory property of } \textit{ortho negation} \text{ (Definition 13.5 page 173)} \\ &= \neg(\neg x \wedge x \neg \neg) && \text{by disjunctive de Morgan property} \\ &= \neg(\neg x \wedge x) && \text{by involutory property of } \textit{ortho negation} \text{ (Definition 13.5 page 173)} \\ &= \neg(x \wedge \neg x) && \text{by commutative property of lattices (Definition 5.3 page 73)} \\ &= \neg 0 && \text{by non-contradiction property of } \textit{ortho negation} \text{ (Definition 13.5 page 173)} \\ &= 1 && \text{by boundary condition (item (2) page 176) of minimal negation} \end{aligned}$$

¹³ Beran (1985) pages 30–31, Birkhoff and Neumann (1936) page 830 (L74), Cohen (1989) page 37 (3B.13. Theorem)

5. Proof for Kleene condition:

$$\begin{aligned} x \wedge \neg x &= 0 && \text{by non-contradiction property (Definition 13.5 page 173)} \\ &\leq 1 && \text{by definition of 0 and 1} \\ &= y \vee \neg y && \text{by excluded middle property (item (4) page 176)} \end{aligned}$$

13.3 Examples

Example 13.1 (discrete negation). ¹⁴ Let $L \triangleq (X, \vee, \wedge, \neg, 0, 1; \leq)$ be a *bounded lattice* (Definition 6.1 page 89) with a function $\neg \in X^X$.

E
X The function $\neg x$ defined as

$$\neg x \triangleq \begin{cases} 1 & \text{for } x = 0 \\ 0 & \text{otherwise} \end{cases}$$

is an *intuitionistic negation* (Definition 13.2 page 172) and a *fuzzy negation* (Definition 13.2 page 172).

PROOF: To be an *intuitionistic negation*, $\neg x$ must be *antitone*, have *weak double negation*, and have the *non-contradiction property* (Definition 13.2 page 172). To be a *fuzzy negation*, $\neg x$ must be *antitone*, have *weak double negation*, and have the *boundary condition* $\neg 1 = 0$.

$$\begin{aligned} \left\{ \begin{array}{l} \neg y \leq \neg x \iff 1 \leq 1 \text{ for } 0 = x = y \\ \neg y \leq \neg x \iff 0 \leq 1 \text{ for } 0 = x \leq y \\ \neg y \leq \neg x \iff 0 \leq 0 \text{ for } 0 \neq x \leq y \end{array} \right\} &\implies \neg x \text{ is antitone} \\ \left\{ \begin{array}{l} \neg \neg x = \neg 1 = 0 \geq 0 = x \text{ for } x = 0 \\ \neg \neg x = \neg 0 = 1 \geq x = x \text{ for } x \neq 0 \end{array} \right\} &\implies \neg x \text{ has weak double negation} \\ \left\{ \begin{array}{l} x \wedge \neg x = x \wedge 1 = 0 \wedge 0 = 0 \text{ for } x = 0 \\ x \wedge \neg x = x \wedge 0 = x \wedge 0 = 0 \text{ for } x \neq 0 \end{array} \right\} &\implies \neg x \text{ has non-contradiction property} \\ \neg 1 = 0 &\implies \neg x \text{ has the boundary condition property} \end{aligned}$$

Example 13.2 (dual discrete negation). ¹⁵ Let $L \triangleq (X, \vee, \wedge, \neg, 0, 1; \leq)$ be a *bounded lattice* (Definition 6.1 page 89) with a function $\neg \in X^X$.

E
X The function $\neg x$ defined as

$$\neg x \triangleq \begin{cases} 0 & \text{for } x = 1 \\ 1 & \text{otherwise} \end{cases}$$

is a *subminimal negation* (Definition 13.1 page 171) but it is *not a minimal negation* (Definition 13.2 page 172) (and not any other negation defined here).

PROOF: To be an *subminimal negation*, $\neg x$ must be *antitone* (Definition 13.1 page 171). To be a *minimal negation*, $\neg x$ must be *antitone* and have *weak double negation* (Definition 13.2 page 172).

$$\begin{aligned} \left\{ \begin{array}{l} \neg y \leq \neg x \iff 0 \leq 0 \text{ for } x = y = 1 \\ \neg y \leq \neg x \iff 0 \leq 1 \text{ for } x \leq y = 1 \\ \neg y \leq \neg x \iff 1 \leq 1 \text{ for } x \leq y \neq 1 \end{array} \right\} &\implies \neg x \text{ is antitone} \\ \left\{ \begin{array}{l} \neg \neg x = \neg 0 = 1 \geq x \text{ for } x = 1 \\ \neg \neg x = \neg 1 = 0 \leq x \text{ for } x \neq 1 \end{array} \right\} &\implies \neg x \text{ does not have weak double negation} \end{aligned}$$

¹⁴ Fodor and Yager (2000) page 128, Yager (1980) pages 256–257, Yager (1979) (cf Fodor)

¹⁵ Fodor and Yager (2000) page 128, Ovchinnikov (1983) page 235 (Example 4)

Example 13.3. ¹⁶ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a bounded lattice

The function $\neg x$ is an *intuitionistic negation* (Definition 13.2 page 172) if

$$\neg x \triangleq \begin{cases} 1 & \text{for } x = 0 \\ 0 & \text{otherwise} \end{cases}$$

Example 13.4.

Ex The function \neg illustrated to the right is an *ortho negation* (Definition 13.3 page 172).

$$\begin{array}{l} 1 = \neg 0 \\ 0 = \neg 1 \end{array}$$

 PROOF:

1. Proof that \neg is *antitone*: $0 \leq 1 \implies \neg 1 = 0 \leq x = \neg 0 \implies \neg$ is *antitone* over $(0, 1)$
 2. Proof that \neg is *involutory*: $1 = \neg 0 = \neg \neg 1$
 3. Proof that \neg has the *non-contradiction* property: $1 \wedge \neg 1 = 1 \wedge 0 = 0$
 $0 \wedge \neg 0 = 0 \wedge 1 = 0$

Example 13.5.

E X The functions \neg illustrated to the right are *not* any negation defined here. In particular, they are *not antitone*.

 $1 = \neg 1$ $a = \neg a$ $0 = \neg 0$	 $1 = \neg 0$ $a = \neg 1$ $0 = \neg a$	 $1 = \neg a$ $a = \neg 0$ $0 = \neg 1$
(a)	(b)	(c)

 PROOF:

1. Proof that (a) is *not antitone*: $a \leq 1 \implies \neg 1 = 1 \not\leq a = \neg a$
 2. Proof that (b) is *not antitone*: $a \leq 1 \implies \neg 1 = a \not\leq 0 = \neg a$
 3. Proof that (c) is *not antitone*: $0 \leq a \implies \neg a = 1 \not\leq a = \neg 0$

Example 13.6.

The function \neg as illustrated to the right is *not* a *subminimal negation* (it is *not antitone*) and so is *not* any negation defined here. Note however that the problem is *not* the O_6 lattice—it is possible to define a negation on an O_6 lattice (Example 13.16 page 183).

 PROOF: Proof that \neg is *not* antitone: $a \leq c \implies \neg c = d \not\leq b = \neg a$

Remark 13.3. The concept of a *complement* (Definition 9.1 page 121) and the concept of a *negation* are fundamentally different. A *complement* is a *relation* (Definition 17.1 page 251) on a lattice L and a *negation* is a *function* (Definition 17.8 page 263). In Example 13.6 (page 178), b and d are both complements of a , but yet \neg is *not* a negation. In the right side lattice of Example 13.16 (page 183), both b and d are complements of a (and so the lattice is *multiply complemented*), but yet only d is equal to the negation of a ($d = \neg a$). It can also be said that complementation is a property *of* a lattice, whereas negation is a function defined *on* a lattice.

¹⁶ Fodor and Yager (2000) page 128

Figure 13.2: negations on L_3

Example 13.7.

E
X Each of the functions \neg illustrated to the right is a *subminimal negation* (Definition 13.1 page 171); *none* of them is a *minimal negation* (each fails to have *weak double negation*).

 PROOF:

- Proof that (a) \neg is *antitone*: $a \leq 1 \implies \neg 1 = 0 \leq 0 = \neg a \implies \neg$ is *antitone* over $(a, 1)$
 $0 \leq 1 \implies \neg 1 = 0 \leq a = \neg 0 \implies \neg$ is *antitone* over $(0, 1)$
 $0 \leq a \implies \neg a = 0 \leq a = \neg 0 \implies \neg$ is *antitone* over $(0, a)$
 - Proof that (a) \neg fails to have *weak double negation*:
 $1 \not\leq a = \neg 0 = \neg\neg 1$
 - Proof that (b) \neg is *antitone*: $a \leq 1 \implies \neg 1 = a \leq a = \neg a \implies \neg$ is *antitone* over $(a, 1)$
 $0 \leq 1 \implies \neg 1 = a \leq a = \neg 0 \implies \neg$ is *antitone* over $(0, 1)$
 $0 \leq a \implies \neg a = a \leq a = \neg 0 \implies \neg$ is *antitone* over $(0, a)$
 - Proof that (b) \neg fails to have *weak double negation*: $1 \not\leq a = \neg a = \neg\neg 1$
 - (c) is a special case of the *dual discrete negation* (Example 13.2 page 177).

Example 13.8. The function \neg illustrated in Figure 13.2 page 179 (A) is a **minimal negation** (Definition 13.2 page 172); it is *not* an *intuitionistic negation* (it does not have the *non-contradiction* property), it is *not* a *de Morgan negation* (it is *not involutory*), and it is *not* a *fuzzy negation* ($\neg 1 \neq 0$).

 PROOF:

- Proof that \neg is *antitone*: $a \leq 1 \implies \neg 1 = a \leq 1 = \neg a \implies \neg$ is *antitone* over $(a, 1)$
 $0 \leq 1 \implies \neg 1 = a \leq 1 = \neg 0 \implies \neg$ is *antitone* over $(0, 1)$
 $0 \leq a \implies \neg a = 1 \leq 1 = \neg 0 \implies \neg$ is *antitone* over $(0, a)$
 - Proof that \neg is a *weak double negation* (and so is a *minimal negation*, but is *not* a *de Morgan negation*):
 $1 = 1 = \neg a = \neg\neg 1 \implies \neg$ is *involutory* at 1
 $a = a = \neg 1 = \neg\neg a \implies \neg$ is *involutory* at a
 $0 \leq a = \neg 1 = 0^{\neg\neg} \implies \neg$ is a *weak double negation* at 0
 - Proof that \neg does *not* have the *non-contradiction* property (and so is not an *intuitionistic negation*):
 $1 \wedge \neg 1 = 1 \wedge a = a \neq 0$
 - Proof that \neg is not a *fuzzy negation*: $\neg 1 = a \neq 0$

Example 13.9 (Łukasiewicz 3-valued logic/Kleene 3-valued logic/RM₃ logic). ¹⁷ The function \neg illustrated in Figure 13.2 page 179 (B) is a **Kleene negation** (Definition 13.3 page 172), and is also a *fuzzy negation* (Definition 13.2 page 172); but it is *not* an *ortho negation* and is *not* an *intuitionistic negation* (it does not have the *non-contradiction* property).

PROOF:

1. Proof that \neg is *antitone*: $a \leq 1 \implies \neg 1 = 0 \leq a = \neg a \implies \neg$ is *antitone* over $(a, 1)$
 $0 \leq 1 \implies \neg 1 = 0 \leq 1 = \neg 0 \implies \neg$ is *antitone* over $(0, 1)$
 $0 \leq a \implies \neg a = a \leq 1 = \neg 0 \implies \neg$ is *antitone* over $(0, a)$
2. Proof that \neg is *involutory* (and so is a *de Morgan negation*):
 $1 = \neg 0 = \neg \neg 1 \implies \neg$ is *involutory* at 1
 $a = \neg a = \neg \neg a \implies \neg$ is *involutory* at a
 $0 = \neg 0 = 0^{\neg\neg} \implies \neg$ is *involutory* at 0
3. Proof that \neg does *not* have the *non-contradiction* property (and so is not an *ortho negation*):
 $x \wedge \neg x = x \wedge x = x \neq 0$
4. Proof that \neg satisfies the *Kleene condition* (and so is a *Kleene negation*):
 $1 \wedge \neg 1 = 1 \wedge 0 = 0 \leq a = a \vee a = a \vee \neg a$
 $1 \wedge \neg 1 = 1 \wedge 0 = 0 \leq 1 = 0 \vee 1 = 0 \vee \neg 0$
 $a \wedge \neg a = 1 \wedge a = a \leq 1 = 1 \vee 0 = 1 \vee \neg 1$
 $a \wedge \neg a = 1 \wedge a = a \leq 1 = 0 \vee 1 = 0 \vee \neg 0$
 $0 \wedge \neg 0 = 0 \wedge 1 = 0 \leq 1 = 1 \vee 0 = 1 \vee \neg 1$
 $0 \wedge \neg 0 = 0 \wedge 1 = 0 \leq a = a \vee a = a \vee \neg a$

Example 13.10. The function \neg illustrated in Figure 13.2 page 179 (C) an **intuitionistic negation** (Definition 13.2 page 172); but it is *not* a *fuzzy negation* ($1 \neq \neg 0$), and it is *not* a *de Morgan negation* (it is not *involutory*).

PROOF:

1. Proof that \neg is *antitone*: $a \leq 1 \implies \neg 1 = 0 \leq 0 = \neg a \implies \neg$ is *antitone* at $(a, 1)$
 $0 \leq 1 \implies \neg 1 = 0 \leq a = \neg 0 \implies \neg$ is *antitone* at $(0, 1)$
 $0 \leq a \implies \neg a = 0 \leq a = \neg 0 \implies \neg$ is *antitone* at $(0, a)$
2. Proof that \neg has *weak double negation* property (and so is a *minimal negation*, but *not* a *de Morgan negation*):
 $1 \leq a = \neg 0 = \neg \neg 1 \implies \neg$ has *weak double negation* at 1
 $a = \neg 0 = \neg \neg a \implies \neg$ has *weak double negation* at a
 $0 = \neg a = 0^{\neg\neg} \implies \neg$ is *involutory* at 0
3. Proof that \neg has the *non-contradiction* property (and so is an *intuitionistic negation*):
 $1 \wedge \neg 1 = 1 \wedge 0 = 0$
 $a \wedge \neg a = a \wedge 0 = 0$
 $0 \wedge \neg 0 = 0 \wedge a = 0$
4. Proof that \neg is *not* a *fuzzy negation*: $\neg 1 \neq 0$

¹⁷ Łukasiewicz (1920), Avron (1991) pages 277–278, Kleene (1938) page 153, Kleene (1952), pages 332–339 (§64. The 3-valued logic), Sobociński (1952)

Figure 13.3: negations on M_2

Example 13.11 (Heyting 3-valued logic/Jaśkowski's first matrix). ¹⁸ The function \neg illustrated in Figure 13.2 page 179 (D) is an **intuitionistic negation** (Definition 13.2 page 172), and is also a **fuzzy negation** (Definition 13.2 page 172), but it is *not* a *de Morgan negation* (it is not *involutory*).

PROOF: This is simply a special case of the *discrete negation* (Example 13.1 page 177). \Rightarrow

Remark 13.4. There is only one linearly ordered (Definition 4.4 page 59) 3-element lattice (L_3) that is a *fuzzy negation* (Example 13.11 page 181). However, this lattice is also an *intuitionistic negation*. There are no L_3 lattices that are *fuzzy* but yet not *intuitionistic*. In fact, there are only three linearly ordered 3-element lattices with with $1 = \neg 0$ and $0 = \neg 1$. Of these three, only one is both *fuzzy* and *intuitionistic* (Example 13.11 page 181), one is *Kleene* but not *fuzzy* (Example 13.9 page 180), and one is *subminimal* but not *fuzzy* (Example 13.7 page 179). It can be claimed that the “simplist” *fuzzy negation* that is not *de Morgan* and *not intuitionistic* is the M_2 lattice of Example 13.12 (next).

Example 13.12. The function \neg illustrated in Figure 13.3 page 181 (A) is a **fuzzy negation** (Definition 13.2 page 172). It is not an *intuitionistic negation* (it does not have the *non-contradiction* property) and it is *not a de Morgan negation* (it is not *involutory*).

PROOF: Note that

	=		+	
(Example 13.12 page 181)		fuzzy and intuitionistic (Example 13.11 page 181)		Kleene negation (Example 13.9 page 180)

1. Proof that \neg is *antitone*: $a \leq 1 \Rightarrow \neg 1 = 0 \leq 0 = \neg a \Rightarrow \neg$ is *antitone* at $(a, 1)$
 $0 \leq 1 \Rightarrow \neg 1 = 0 \leq 1 = \neg 0 \Rightarrow \neg$ is *antitone* at $(0, 1)$
 $0 \leq a \Rightarrow \neg a = 0 \leq 1 = \neg 0 \Rightarrow \neg$ is *antitone* at $(0, a)$
 $b \leq 1 \Rightarrow \neg 1 = 0 \leq b = \neg b \Rightarrow \neg$ is *antitone* at $(b, 1)$
 $0 \leq b \Rightarrow \neg b = b \leq 1 = \neg 0 \Rightarrow \neg$ is *antitone* at $(0, b)$
2. Proof that \neg has *weak double negation* property (and so is a *minimal negation*, but *not a de Morgan negation*):
 $1 = \neg 0 = \neg \neg 1 \Rightarrow \neg$ is *involutory* at 1
 $a \leq 1 = \neg 0 = \neg \neg a \Rightarrow \neg$ has *weak double negation* at a
 $0 = \neg 1 = 0^{\neg \neg} \Rightarrow \neg$ is *involutory* at 0
 $b = \neg b = \neg \neg b = \neg \neg \neg b \Rightarrow \neg$ is *involutory* at b
3. Proof that \neg does *not* have the *non-contradiction* property (and so is *not an intuitionistic negation*):
 $b \wedge \neg b = b \wedge b = b \neq 0$
4. Proof that \neg has *boundary conditions* (and so is a *fuzzy negation*): $\neg 1 = 0, \neg 0 = 1$

¹⁸ Karpenko (2006) page 45, Johnstone (1982) page 9 (\$1.12), Heyting (1930a), Heyting (1930b), Heyting (1930c), Heyting (1930d), Jaskowski (1936), Mancosu (1998)

Example 13.13. ¹⁹ The function \neg illustrated in Figure 13.3 page 181 (B) is an *ortho negation* (Definition 13.3 page 172).

PROOF:

- Proof that \neg is *antitone*: $a \leq 1 \implies \neg 1 = 0 \leq b = \neg a$
 $0 \leq 1 \implies \neg 1 = 0 \leq 1 = \neg 0$
 $0 \leq a \implies \neg a = b \leq 1 = \neg 0$
 $b \leq 1 \implies \neg 1 = 0 \leq a = \neg b$
 $0 \leq b \implies \neg b = a \leq 1 = \neg 0$

- Proof that \neg is *involutory* (and so is a *de Morgan negation*): $1 = \neg 0 = \neg \neg 1$
 $a = \neg a = \neg \neg a$
 $b = \neg b = \neg \neg b$
 $0 = \neg 0 = 0^{\neg \neg}$

- Proof that \neg has the *non-contradiction* property (and so is an *ortho negation*):

$$\begin{aligned} 1 \wedge \neg 1 &= 1 \wedge 0 = 0 \\ a \wedge \neg a &= a \wedge b = 0 \\ b \wedge \neg b &= b \wedge a = 0 \\ 0 \wedge \neg 0 &= 0 \wedge 1 = 0 \end{aligned}$$

Example 13.14 (BN₄). ²⁰ The function \neg illustrated in Figure 13.3 page 181 (C) is a **de Morgan negation** (Definition 13.3 page 172), but it is *not* a *Kleene negation* and not an *ortho negation* (it does *not* satisfy the *Kleene condition*).

PROOF:

- Proof that \neg is *antitone*: $a \leq 1 \implies \neg 1 = 0 \leq b = \neg a$
 $0 \leq 1 \implies \neg 1 = 0 \leq 1 = \neg 0$
 $0 \leq a \implies \neg a = a \leq 1 = \neg 0$
 $b \leq 1 \implies \neg 1 = 0 \leq b = \neg b$
 $0 \leq b \implies \neg b = b \leq 1 = \neg 0$

- Proof that \neg is *involutory* (and so is a *de Morgan negation*): $1 = \neg 0 = \neg \neg 1$
 $a = \neg a = \neg \neg a$
 $b = \neg b = \neg \neg b$
 $0 = \neg 0 = 0^{\neg \neg}$

- Proof that \neg does *not* have the *non-contradiction* property (and so is *not* an *ortho negation*):

$$\begin{aligned} a \wedge \neg a &= a \wedge a = a \neq 0 \\ b \wedge \neg b &= b \wedge b = b \neq 0 \end{aligned}$$

- Proof that \neg does *not* satisfy the *Kleene condition* (and so is a *de Morgan negation*):
 $a \wedge \neg a = a \wedge a = a \not\leq b \wedge \neg b = b$

¹⁹ Belnap (1977) page 13 Restall (2000) page 177 (Example 8.44), Pavičić and Megill (2008) page 28 (Definition 2, *classical implication*)

²⁰ Cignoli (1975) page 270, Restall (2000) page 171 (Example 8.39), de Vries (2007) pages 15–16 (Example 26), Dunn (1976), Belnap (1977)

Example 13.15.

The function \neg illustrated to the left is a *de Morgan negation* (Definition 13.3 page 172), but it is *not a Kleene negation* and not an *ortho negation* (it does *not* satisfy the *Kleene condition*). The *negation* illustrated to the right is a *Kleene negation* (Definition 13.3 page 172), but it is *not an ortho negation* (it does *not* have the *non-contradiction* property).

Example 13.16.

The function \neg illustrated to the left is a *de Morgan negation* (Definition 13.3 page 172); it is *not a Kleene negation* (it does not satisfy the Kleene condition). The *negation* illustrated to the right is an *ortho negation* (Definition 13.3 page 172).

Example 13.17.

The function \neg illustrated to the left is *not antitone* and therefore is *not a negation* (Definition 13.2 page 172). The function \neg illustrated to the right is a *Kleene negation* (Definition 13.3 page 172); it is *not an ortho negation* (it does not have the *non-contradiction* property).

PROOF:

1. Proof that left \neg is *not antitone*: $a \leq c$ but $\neg c \not\leq \neg a$.

2. Proof that right \neg satisfies the *Kleene condition*:

$$\begin{aligned} x \wedge \neg x &= \begin{cases} b & \text{for } x = b \\ 0 & \text{otherwise} \end{cases} \quad \forall x \in X \quad \text{and} \quad y \wedge \neg y = \begin{cases} c & \text{for } y = c \\ 0 & \text{otherwise} \end{cases} \quad \forall y \in X \\ \Rightarrow x \wedge \neg x &\leq y \vee \neg y \quad \forall x, y \in X \end{aligned}$$

3. Proof that right \neg does not have the *non-contradiction* property: $b \wedge \neg b = b \wedge c = b \neq 0$

Example 13.18.

The lattices illustrated to the left and right are *Boolean* (Definition 10.1 page 127). The function \neg illustrated to the left is a *Kleene negation* (Definition 13.3 page 172), but it is *not an ortho negation* (it does *not* have the *non-contradiction* property). The *negation* illustrated to the right is an *ortho negation* (Definition 13.3 page 172).

PROOF:

1. Proof that left side negation does *not* have *non-contradiction* property (and so is *not an ortho negation*):

$$a \wedge \neg a = a \wedge d = a \neq 0$$

2. Proof that left side negation does *not* satisfy *Kleene condition* (and so is *not* a *Kleene negation*):

$$a \wedge \neg a = a \wedge d = a \not\leq f = c \vee f = c \vee \neg c$$

⇒

13.4 Projections

Definition 13.6. ²¹ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

D E F A function $\phi_x \in X^X$ is a **Sasaki projection** on $x \in X$ if

$$\phi_x(y) \triangleq (y \vee x^\perp) \wedge x.$$

The SASAKI PROJECTIONS ϕ_x and ϕ_y are **permutable** if

$$\phi_x \circ \phi_y(u) = \phi_y \circ \phi_x(u) \quad \forall u \in X.$$

Proposition 13.1. Let $\phi_x(y)$ be the SASAKI PROJECTION OF y ONTO x (Definition 13.6 page 185) in an ORTHOCOMPLEMENTED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$.

P	(1). $x \leq y$	\implies	$\phi_x(y) = x \quad \forall x, y \in X$
R	(2). $y \leq x$	\implies	$y \leq \phi_x(y) \leq x \quad \forall x, y \in X$
P	(3). $y \leq x$ and L is BOOLEAN	\implies	$\phi_x(y) = y \quad \forall x, y \in X$

PROOF:

$$\begin{aligned} x \leq y &\implies \phi_x(y) \triangleq (y \vee x^\perp) \wedge x \\ &= 1 \wedge x \\ &= x \end{aligned}$$

$$\begin{aligned} y \leq x &\implies [y] = y \wedge x \\ &\leq (y \vee x^\perp) \wedge x \\ &= [\phi_x(y)] \\ &\leq (y \vee x^\perp) \wedge x \\ &\leq [x] \end{aligned}$$

$$\begin{aligned} y \leq x \text{ and Boolean} &\implies \phi_x(y) = (y \vee x^\perp) \wedge x \\ &= (y \wedge x) \vee (x^\perp \wedge x) \\ &= (y \wedge x) \vee 0 \\ &= (y \wedge x) \\ &= y \end{aligned}$$

by definition of *Sasaki projection* (Definition 13.6 page 185)

by $x \leq y$ hypothesis and Proposition 15.1 page 205

by property of bounded lattices (Proposition 6.2 page 89)

by $y \leq x$ hypothesis

by definition of \vee (Definition 4.21 page 70)

by definition of *Sasaki projection* (Definition 13.6 page 185)

by definition of *Sasaki projection* (Definition 13.6 page 185)

by definition of \wedge (Definition 4.22 page 70)

by definition of *Sasaki projection* (Definition 13.6 page 185)

by *distributive prop. of Boolean lattices* (Theorem 10.2 page 132)

by *non-contradiction* of Boolean lat. (Theorem 10.2 page 132)

by *boundary prop. of bounded lattices* (Proposition 6.2 page 89)

by $y \leq x$ hypothesis and definition of \wedge (Definition 4.22 page 70)

Proposition 13.2. Let $\phi_x(y)$ be the SASAKI PROJECTION OF y ONTO x (Definition 13.6 page 185) in an ORTHOCOMPLEMENTED LATTICE $(X, \vee, \wedge, 0, 1; \leq)$.

P	(1). $\phi_0(y) = 0 \quad \forall y \in X$
R	(2). $\phi_x(0) = 0 \quad \forall x \in X$
P	(3). $\phi_1(y) = 1 \quad \forall y \in X$
P	(4). $\phi_x(1) = x \quad \forall x \in X$
P	(5). $\phi_x(x^\perp) = 0 \quad \forall x \in X$

²¹ Nakamura (1957) pages 158–159 (equation (S))

Sasaki (1954) page 300 (Def.5.1, cf Foulis 1962)

Kalmbach (1983) page 117

PROOF:

$\phi_0(y) = 0$	because $0 \leq y$ and by Proposition 13.1 page 185
$\phi_x(0) \triangleq (0 \vee x^\perp) \wedge x$	by definition of <i>Sasaki projection</i> (Definition 13.6 page 185)
$= x^\perp \wedge x$	by property of bounded lattices (Proposition 6.2 page 89)
$= 0$	by definition of <i>orthocomplemented</i> (Definition 11.1 page 152)
$\phi_1(y) \triangleq (y \vee 1^\perp) \wedge 1$	by definition of <i>Sasaki projection</i> (Definition 13.6 page 185)
$= (y \vee 0) \wedge 1$	by <i>boundary condition</i> (Theorem 13.5 page 176)
$= y \wedge 1$	by property of bounded lattices (Proposition 6.2 page 89)
$= 1$	by property of bounded lattices (Proposition 6.2 page 89)
$\phi_x(1) = x$	because $x \leq 1$ and by Proposition 13.1 page 185
$\phi_x(x^\perp) \triangleq (x^\perp \vee x^\perp) \wedge x$	by definition of <i>Sasaki projection</i> (Definition 13.6 page 185)
$= x^\perp \wedge x$	by <i>idempotency</i> of lattices (Theorem 5.3 page 74)
$= 0$	by <i>non-contradiction</i> property of <i>orthocomplemented lattice</i> (Definition 11.1 page 152)

Example 13.19.

Here are some examples of projections in the O_6 lattice onto the element x :

$\phi_p(q) \triangleq (q \vee p^\perp) \wedge p = p^\perp \wedge p = 0$	(because $p \perp q$)
$\phi_p(p^\perp) \triangleq (p^\perp \vee p^\perp) \wedge p = p^\perp \wedge p = 0$	(because $p \perp p^\perp$)
$\phi_p(q^\perp) \triangleq (q^\perp \vee p^\perp) \wedge p = 1 \wedge p = p$	(because $p \leq q^\perp$)
$\phi_{q^\perp}(p) \triangleq (p \vee q) \wedge q^\perp = 1 \wedge q^\perp = q^\perp$	(because $q^\perp \leq 1$)
$\phi_p(1) \triangleq (1 \vee p^\perp) \wedge p = 1 \wedge p = p$	(because $p \leq 1$)
$\phi_p(0) \triangleq (0 \vee p^\perp) \wedge p = p^\perp \wedge p = 0$	(because $p \perp 0$)

Example 13.20.

Here are some examples of projections in lattice 5 of Example 11.2 (page 152):

$\phi_x(p) \triangleq (p \vee x^\perp) \wedge x = 1 \wedge x = x$	
$\phi_x(y) \triangleq (y \vee x^\perp) \wedge x = x^\perp \wedge x = 0$	(because $x \perp y$)
$\phi_x(z) \triangleq (z \vee x^\perp) \wedge x = x^\perp \wedge x = 0$	(because $x \perp z$)
$\phi_x(p^\perp) \triangleq (p^\perp \vee x^\perp) \wedge x = p^\perp \wedge x = 0$	
$\phi_x(x^\perp) \triangleq (x^\perp \vee x^\perp) \wedge x = x^\perp \wedge x = 0$	(because $x \perp x^\perp$)
$\phi_x(y^\perp) \triangleq (y^\perp \vee x^\perp) \wedge x = 1 \wedge x = x$	(because $x \leq y^\perp$)
$\phi_x(z^\perp) \triangleq (z^\perp \vee x^\perp) \wedge x = 1 \wedge x = x$	(because $x \leq z^\perp$)
$\phi_x(1) \triangleq (1 \vee x^\perp) \wedge x = 1 \wedge x = x$	(because $x \leq 1$)
$\phi_x(0) \triangleq (0 \vee x^\perp) \wedge x = x^\perp \wedge x = 0$	(because $x \perp 0$)

Example 13.21.

Let \mathbb{R}^3 be the 3-dimensional Euclidean space (Example 11.3 page 153) with subspaces Z and V . Then the projection operator P_{Z^\perp} onto Z^\perp is a *sasaki projection* ϕ_{Z^\perp} . In particular

$$\begin{aligned} P_{Z^\perp}V &\triangleq \phi_{Z^\perp}(V) \\ &\triangleq (V + Z^{\perp\perp}) \cap Z^\perp \\ &= (V + Z) \cap Z^\perp \end{aligned}$$

as illustrated to the right.

CHAPTER 14

LOGIC

“I dare say that this is the last effort of the human mind, and when this project shall have been carried out, all that men will have to do will be to be happy, since they will have an instrument that will serve to exalt the intellect not less than the telescope serves to perfect their vision.”

Gottfried Leibniz (1646–1716), German mathematician, sharing his thoughts regarding mathematical logic.¹

“I cannot forget or omit to record this day last week. I was sleeping as usual for the night at St. Michael's Hamlet. As I awoke in the morning, the sun was shining brightly into my room. There was a consciousness on my mind that I was the discoverer of the true logic of the future. For a few minutes I felt a delight such as one can seldom hope to feel. But it would not last long—I remembered only too soon how unworthy and weak an instrument I was for accomplishing so great a work, and how hardly could I expect to do it.”

William Stanley Jevons (1835–1882), English economist and logician²

14.1 Implications

Arguably a logic is not a logic without the inclusion of an *implication* function \rightarrow . The mathematical structure *logic* is formally defined in Definition 14.2 (page 193). But before defining a logic, this text offers a very general definition (a “weak” definition) of implication that can be used in defining a very wide class of logics—including *non-Boolean* ones. For *Boolean* logics, the *classical implication* function $x \rightarrow y$ (Example 14.1 page 189) is arguably adequate. Two key properties of *classical implication* on a *Boolean* logic are *entailment* and *modus ponens*. The following definition exploits weakened versions of these two properties to define implication. Note that the definition

¹ quote: [Padoa \(1912\)](#), page 21

[Cajori \(1993\)](#) (paragraph 541)

image: http://en.wikipedia.org/wiki/Gottfried_Leibniz, public domain

² image: <http://www-history.mcs.st-andrews.ac.uk/PictDisplay/Jevons.html>

quote: [Jevons \(1886\)](#), page 219 (1866 March 28 entry)

is at this time probably not standard in the literature. But without it, it is difficult to offer a complete definition of a logic.

Definition 14.1. Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a BOUNDED LATTICE (Definition 6.1 page 89).

D The function \rightarrow in X^X is an **implication** on L if

- D E F 1. $\{x \leq y\} \implies x \rightarrow y \geq x \vee y \quad \forall x, y \in X \quad (\text{WEAK ENTAILMENT}) \quad \text{and}$
 2. $x \wedge (x \rightarrow y) \leq \neg x \vee y \quad \forall x, y \in X \quad (\text{WEAK MODUS PONENS})$

Proposition 14.1. Let \rightarrow be an IMPLICATION (Definition 14.1 page 188) on a BOUNDED LATTICE $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ (Definition 6.1 page 89).

P R P $\{x \leq y\} \iff \{x \rightarrow y \geq x \vee y\} \quad \forall x, y \in X$

PROOF:

1. Proof for \implies case: by *weak entailment* property of *implications* (Definition 14.1 page 188).

2. Proof for \impliedby case:

$$\begin{aligned} y &\geq x \wedge (x \rightarrow y) && \text{by right hypothesis} \\ &\geq x \wedge (x \vee y) && \text{by } \textit{modus ponens} \text{ property of } \rightarrow \text{ (Definition 14.1 page 188)} \\ &= x && \text{by } \textit{absorptive} \text{ property of } \textit{lattices} \text{ (Definition 5.3 page 73)} \end{aligned}$$

Remark 14.1.³ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be a *bounded lattice* (Definition 6.1 page 89). In the context of *ortho lattices*, a more common (and stronger) definition of *implication* \rightarrow might be

1. $x \leq y \implies x \rightarrow y = 1 \quad \forall x, y \in X \quad (\text{entailment / strong entailment}) \quad \text{and}$
 2. $x \wedge (x \rightarrow y) \leq y \quad \forall x, y \in X \quad (\text{modus ponens / strong modus ponens})$

This definition yields a result stronger than that of Proposition 14.1 (page 188):

$$\{x \leq y\} \iff \{x \rightarrow y = 1\} \quad \forall x, y \in X$$

The *Heyting 3-valued logic* (Example 14.6 page 196) and *Sasaki hook logic* (Example 14.9 page 197) have both *strong entailment* and *strong modus ponens*. However, for non-ortho logics in general, these two properties seem inappropriate to serve as a definition for *implication*. For example, the *Kleene 3-valued logic* (Example 14.3 page 194), *RM₃ logic* (Example 14.5 page 195), and *BN₄ logic* (Example 14.10 page 197) do not have the *strong entailment* property; and the *Kleene 3-valued logic*, *Łukasiewicz 3-valued logic* (Example 14.4 page 195), and *BN₄ logic* do not have the *strong modus ponens* property.

PROOF:

1. Proof for \implies case: by *entailment* property of *implications* (Definition 14.1 page 188).

2. Proof for \impliedby case:

$$\begin{aligned} x \rightarrow y = 1 &\implies x \wedge 1 \leq y && \text{by } \textit{modus ponens} \text{ property (Definition 14.1 page 188)} \\ &\implies x \leq y && \text{by definition of 1 (least upper bound) (Definition 4.21 page 70)} \end{aligned}$$

³ [Hardegree (1979) page 59 ((E),(MP),(E*))], [Kalmbach (1973) page 498], [Kalmbach (1983) pages 238–239 (Chapter 4 §15)], [Pavičić and Megill (2008) page 24], [Xu et al. (2003) page 27 (Definition 2.1.1)], [Xu (1999) page 25], [Jun et al. (1998) page 54]

Example 14.1. ⁴ Let $L \triangleq (X, \vee, \wedge, \neg, 0, 1; \leq)$ be a lattice with negation (Definition 13.5 page 173).

If L is an **orthomodular lattice** (Definition 13.3 page 172), then the functions listed below are all examples of valid implication functions (Definition 14.1 page 188) on L . If L is an **ortho lattice**, then 1–5 are implication relations.

- | | |
|----------------|---|
| E
X | 1. $x \xrightarrow{\zeta} y \triangleq \neg x \vee y \quad \forall x, y \in X$ (classical implication/material implication/horseshoe)
2. $x \xrightarrow{s} y \triangleq \neg x \vee (x \wedge y) \quad \forall x, y \in X$ (Sasaki hook / quantum implication)
3. $x \xrightarrow{d} y \triangleq y \vee (\neg x \wedge \neg y) \quad \forall x, y \in X$ (Dishkant implication)
4. $x \xrightarrow{k} y \triangleq (\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee (x \wedge (\neg x \vee y)) \quad \forall x, y \in X$ (Kalmbach implication)
5. $x \xrightarrow{n} y \triangleq (\neg x \wedge y) \vee (x \wedge y) \vee ((\neg x \vee y) \wedge \neg y) \quad \forall x, y \in X$ (non-tollens implication)
6. $x \xrightarrow{r} y \triangleq (\neg x \wedge y) \vee (x \wedge y) \vee (\neg x \wedge \neg y) \quad \forall x, y \in X$ (relevance implication) |
|----------------|---|

Moreover, if L is a **Boolean lattice**, then all of these implications are equivalent to $\xrightarrow{\zeta}$, and all of them have *strong entailment* and *strong modus ponens*.

Note that $\forall x, y \in X$, $x \xrightarrow{d} y = \neg y \xrightarrow{s} \neg x$ and $x \xrightarrow{n} y = \neg y \xrightarrow{k} \neg x$. The values for the 6 implications on an *orthocomplemented O₆ lattice* (Definition 11.2 page 152) are listed in Example 14.11 (page 197).

PROOF:

1. Proofs for the *classical implication* $\xrightarrow{\zeta}$:

(a) Proof that on an *ortho lattice*, $\xrightarrow{\zeta}$ is an *implication*:

$$\begin{aligned}
 x \leq y \implies x \xrightarrow{\zeta} y &\triangleq \neg x \vee y && \text{by definition of } \xrightarrow{\zeta} \\
 &\geq \neg y \vee y && \text{by } x \leq y \text{ and antitone prop. of } \neg \text{ (Definition 13.3 page 172)} \\
 &= 1 && \text{by excluded middle prop. of } \neg \text{ (Theorem 13.5 page 176)} \\
 &\implies \text{strong entailment} && \text{by definition of strong entailment} \\
 x \wedge (\neg x \vee y) &\leq \neg x \vee y && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\implies \text{weak modus ponens} && \text{by definition of weak modus ponens}
 \end{aligned}$$

Note that in general for an *ortho lattice*, the bound cannot be tightened to *strong modus ponens* because, for example in the *O₆ lattice* (Definition 11.2 page 152) illustrated to the right

$$x \wedge (\neg x \vee y) = x \wedge 1 = x \not\leq y \implies \text{not strong modus ponens}$$

(b) Proof that on a *Boolean lattice*, $\xrightarrow{\zeta}$ is an *implication*:

$$\begin{aligned}
 x \wedge (\neg x \vee y) &= (x \wedge \neg x) \vee (x \wedge y) && \text{by distributive prop. of Boolean lat. (Definition 10.1 page 127)} \\
 &= 1 \vee (x \wedge y) && \text{by excluded middle property of Boolean lattices} \\
 &= x \wedge y && \text{by definition of 1} \\
 &\leq y && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\implies \text{strong modus ponens} && \text{by definition of strong modus ponens}
 \end{aligned}$$

2. Proofs for *Sasaki implication* \xrightarrow{s} :

⁴ [Kalmbach \(1973\)](#) page 499, [Kalmbach \(1974\)](#), [Mittelstaedt \(1970\)](#) (Sasaki hook), [Finch \(1970\)](#) page 102 (Sasaki hook (1.1)), [Kalmbach \(1983\)](#) page 239 (Chapter 4 §15, 3. THEOREM)

(a) Proof that on an *ortho lattice*, \rightarrow^s is an *implication*:

$$\begin{aligned}
 x \leq y &\implies x \rightarrow^s y \\
 &\triangleq \neg x \vee (x \wedge y) && \text{by definition of } \rightarrow^k \\
 &= \neg x \vee x && \text{by } x \leq y \text{ hypothesis} \\
 &= 1 && \text{by excluded middle prop. of ortho neg. (Theorem 13.5 page 176)} \\
 &\implies \text{strong entailment} && \text{by definition of strong entailment} \\
 x \wedge (x \rightarrow^s y) &\triangleq x \wedge [\neg x \vee (x \wedge y)] && \text{by definition of } \rightarrow^s \\
 &\leq [\neg x \vee (x \wedge y)] && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\leq \neg x \vee y && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\implies \text{weak modus ponens}
 \end{aligned}$$

(b) Proof that on a *Boolean lattice*, $\rightarrow^s = \rightarrow^c$:

$$\begin{aligned}
 x \rightarrow^s y &\triangleq \neg x \vee (x \wedge y) && \text{by definition of } \rightarrow^s \\
 &= \neg x \vee y && \text{by Lemma 10.2 (page 132)} \\
 &= x \rightarrow^c y && \text{by definition of } \rightarrow^c
 \end{aligned}$$

3. Proofs for *Dishkant implication* \rightarrow^d :

(a) Proof that $x \rightarrow^d y \equiv \neg y \rightarrow^s \neg x$:

$$\begin{aligned}
 x \rightarrow^d y &\triangleq y \vee (\neg x \wedge \neg y) && \text{by definition of } \rightarrow^d \\
 &= y \vee (\neg y \wedge \neg x) && \text{by commutative property of lattices (Theorem 5.3 page 74)} \\
 &= \neg \neg y \vee (\neg y \wedge \neg x) && \text{by involutory property of ortho negations (Definition 13.3 page 172)} \\
 &\triangleq \neg y \rightarrow^s \neg x && \text{by definition of } \rightarrow^s
 \end{aligned}$$

(b) Proof that on an *ortho lattice*, \rightarrow^d is an *implication*:

$$\begin{aligned}
 x \leq y &\implies x \rightarrow^d y \\
 &\triangleq y \vee (\neg x \wedge \neg y) && \text{by definition of } \rightarrow^d \\
 &= y \vee \neg y && \text{by } x \leq y \text{ hypoth. and antitone prop. (Definition 13.3 page 172)} \\
 &= 1 && \text{by excluded middle prop. of ortho neg. (Theorem 13.5 page 176)} \\
 &\implies \text{strong entailment} && \text{by definition of strong entailment} \\
 x \wedge (x \rightarrow^d y) &\triangleq y \vee (\neg x \wedge \neg y) && \text{by definition of } \rightarrow^d \\
 &= y \vee \neg x && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\implies \text{weak modus ponens}
 \end{aligned}$$

(c) Proof that on a *Boolean lattice*, $\rightarrow^d = \rightarrow^s$:

$$\begin{aligned}
 x \rightarrow^d y &\triangleq y \vee (\neg x \wedge \neg y) && \text{by definition of } \rightarrow^d \\
 &= \neg x \vee y && \text{by Lemma 10.2 (page 132)} \\
 &= x \rightarrow^s y && \text{by definition of } \rightarrow^s
 \end{aligned}$$

4. Proofs for the *Kalmbach implication* \rightarrow^k :

(a) Proof that on an *ortho lattice*, \rightarrow^k is an *implication*:

$$\begin{aligned}
 x \leq y &\implies x \rightarrow^k y \\
 &\triangleq (\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee [x \wedge (\neg x \vee y)] && \text{by definition of } \rightarrow^k \\
 &= (\neg x \wedge y) \vee (\neg y) \vee [x \wedge (\neg x \vee y)] && \text{by } \textit{antitone} \text{ property (Definition 13.3 page 172)} \\
 &= (\neg x \wedge y) \vee \neg y \vee [x \wedge (1)] \\
 &= (\neg x \wedge y) \vee (x \vee \neg y) && \text{by definition of 1 (Definition 4.21 page 70)} \\
 &= \neg(\neg x \wedge y) \vee (x \vee \neg y) && \text{by } \textit{involutory} \text{ property (Definition 13.3 page 172)} \\
 &= \neg(\neg\neg x \vee \neg y) \vee (x \vee \neg y) && \text{by } \textit{de Morgan} \text{ property (Theorem 13.5 page 176)} \\
 &= \neg(x \vee \neg y) \vee (x \vee \neg y) && \text{by } \textit{involutory} \text{ property (Definition 13.3 page 172)} \\
 &= 1 && \text{by } \textit{excluded middle} \text{ property (Theorem 13.5 page 176)} \\
 &\implies \textit{strong entailment}
 \end{aligned}$$

$$\begin{aligned}
 x \wedge (x \rightarrow^k y) &\triangleq x \wedge [(\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee [x \wedge (\neg x \vee y)]] && \text{by definition of } \rightarrow^k \\
 &\leq (\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee [x \wedge (\neg x \vee y)] && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\leq (\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee (\neg x \vee y) && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\leq y \vee (\neg x \wedge \neg y) \vee \neg x \vee y && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &= y \vee \neg x \vee (\neg x \wedge \neg y) && \text{by } \textit{idempotent p.} \text{ (Theorem 5.3 page 74)} \\
 &\leq y \vee \neg x \vee \neg x && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &= \neg x \vee y && \text{by } \textit{idempotent p.} \text{ (Theorem 5.3 page 74)} \\
 &\implies \textit{weak modus ponens}
 \end{aligned}$$

(b) Proof that on a *Boolean lattice*, $\rightarrow^k = \rightarrow^\zeta$:

$$\begin{aligned}
 x \rightarrow^k y &\triangleq (\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee [x \wedge (\neg x \vee y)] && \text{by definition of } \rightarrow^k \\
 &= (\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee [(x \wedge \neg x) \vee (x \wedge y)] && \text{by } \textit{distributive} \text{ property (Definition 10.1 page 127)} \\
 &= (\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee [(0) \vee (x \wedge y)] && \text{by } \textit{non-contradiction} \text{ property} \\
 &= (\neg x \wedge y) \vee (\neg x \wedge \neg y) \vee (x \wedge y) && \text{by } \textit{bounded} \text{ property (Definition 6.1 page 89)} \\
 &= \neg x \wedge (y \vee \neg y) \vee (x \wedge y) && \text{by } \textit{distributive} \text{ property (Definition 10.1 page 127)} \\
 &= \neg x \wedge 1 \vee (x \wedge y) && \text{by } \textit{excluded middle} \text{ property} \\
 &= \neg x \vee (x \wedge y) && \text{by definition of 1 (Definition 4.21 page 70)} \\
 &= \neg x \vee y && \text{by Lemma 10.2 (page 132)} \\
 &\triangleq x \rightarrow^\zeta y && \text{by definition of } \rightarrow^\zeta
 \end{aligned}$$

5. Proofs for the *non-tollens implication* \rightarrow^u :

(a) Proof that $x \rightarrow^u y \equiv \neg y \rightarrow^k \neg x$:

$$\begin{aligned}
 x \rightarrow^u y &\triangleq (\neg x \wedge y) \vee (x \wedge y) \vee [(\neg x \vee y) \wedge \neg y] && \text{by definition of } \rightarrow^u \\
 &= (y \wedge \neg x) \vee (y \wedge x) \vee [\neg y \wedge (y \vee \neg x)] \\
 &= (\neg y \wedge \neg x) \vee (\neg y \wedge x) \vee [\neg y \wedge (\neg y \vee \neg x)] \\
 &\triangleq \neg y \rightarrow^k \neg x && \text{by definition of } \rightarrow^k
 \end{aligned}$$

(b) Proof that on an *ortho lattice*, \rightarrow^{η} is an *implication*:

$$\begin{aligned}
 x \leq y &\implies x \xrightarrow{\eta} y \\
 &\equiv \neg y \xrightarrow{k} \neg x && \text{by item (5a) page 191} \\
 &= 1 && \text{by item (4a) page 191} \\
 &\implies \text{strong entailment} \\
 x \wedge (x \xrightarrow{\eta} y) &= x \wedge (\neg y \xrightarrow{k} \neg x) && \text{by item (5a) page 191} \\
 &\leq \neg \neg y \vee \neg x && \text{by item (4a) page 191} \\
 &= y \vee \neg x && \text{by involutory property of } \neg \text{ (Definition 13.3 page 172)} \\
 &= \neg x \vee y && \text{by commutative property of lattices (Definition 5.3 page 73)} \\
 &\implies \text{weak modus ponens}
 \end{aligned}$$

(c) Proof that on a *Boolean lattice*, $\rightarrow^{\eta} = \rightarrow^{\zeta}$:

$$\begin{aligned}
 x \xrightarrow{\eta} y &= \neg y \xrightarrow{k} \neg x && \text{by item (5a) page 191} \\
 &= \neg \neg y \vee \neg x && \text{by item (4b) page 191} \\
 &= y \vee \neg x && \text{by involutory property of } \neg \text{ (Definition 13.3 page 172)} \\
 &= \neg x \vee y && \text{by commutative property of lattices (Definition 5.3 page 73)} \\
 &\triangleq x \xrightarrow{\zeta} y && \text{by definition of } \rightarrow^{\zeta}
 \end{aligned}$$

6. Proofs for the *relevance implication* \rightarrow^r :

(a) Proof that on an *ortho lattice*, \rightarrow^r does *not* have *weak entailment*:
In the *ortho lattice* to the right...

$$\begin{aligned}
 x \leq y &\implies x \xrightarrow{r} y \\
 &\triangleq (\neg x \wedge y) \vee (x \wedge y) \vee (\neg x \wedge \neg y) && \text{by definition of } \rightarrow^r \\
 &= 0 \vee x \vee \neg y \\
 &= x \vee \neg y \\
 &\neq x \vee y
 \end{aligned}$$

(b) Proof that on an *orthomodular lattice*, \rightarrow^r does have *strong entailment*:

$$\begin{aligned}
 x \leq y &\implies x \xrightarrow{r} y \\
 &\triangleq (\neg x \wedge y) \vee (x \wedge y) \vee (\neg x \wedge \neg y) && \text{by definition of } \rightarrow^r \\
 &= (\neg x \wedge y) \vee x \vee (\neg x \wedge \neg y) && \text{by } x \leq y \text{ hypothesis} \\
 &= (\neg x \wedge y) \vee x \vee \neg y && \text{by } x \leq y \text{ and antitone property (Definition 13.3 page 172)} \\
 &= y \vee \neg y && \text{by orthomodular identity (Definition 11.3 page 161)} \\
 &= 1 && \text{by excluded middle property of } \neg \text{ (Theorem 13.5 page 176)}
 \end{aligned}$$

(c) Proof that on an *ortho lattice*, \rightarrow^r does have *weak modus ponens*:

$$\begin{aligned}
 x \wedge (x \xrightarrow{r} y) &\triangleq x \wedge [(\neg x \wedge y) \vee (x \wedge y) \vee (\neg x \wedge \neg y)] && \text{by definition of } \rightarrow^r \\
 &\leq [(\neg x \wedge y) \vee (x \wedge y) \vee (\neg x \wedge \neg y)] && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\leq \neg x \vee (x \wedge y) \vee (\neg x \wedge \neg y) && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\leq \neg x \vee y \vee (\neg x \wedge \neg y) && \text{by definition of } \wedge \text{ (Definition 4.22 page 70)} \\
 &\leq \neg x \vee y && \text{by absorption property (Theorem 5.3 page 74)} \\
 &\implies \text{weak modus ponens}
 \end{aligned}$$

(d) Proof that on a Boolean lattice, $\rightarrow = \Leftarrow$:

$$\begin{aligned}
 x \rightarrow y &\triangleq (\neg x \wedge y) \vee (x \wedge y) \vee (\neg x \wedge \neg y) && \text{by definition of } \rightarrow \\
 &= [\neg x \wedge (y \vee \neg y)] \vee (x \wedge y) && \text{by distributive property (Definition 10.1 page 127)} \\
 &= [\neg x \wedge 1] \vee (x \wedge y) && \text{by excluded middle property of } \neg \text{ (Theorem 13.5 page 176)} \\
 &= \neg x \vee (x \wedge y) && \text{by definition of 1 and } \wedge \text{ (Definition 4.22 page 70)} \\
 &= \neg x \vee y && \text{by property of Boolean lattices (Lemma 10.2 page 132)} \\
 &\triangleq x \Leftarrow y && \text{by definition of } \Leftarrow
 \end{aligned}$$

14.2 Logics

Figure 14.1: lattice of logics

Definition 14.2.⁵ Let \rightarrow be an IMPLICATION (Definition 14.1 page 188) defined on a LATTICE WITH NEGATION $L \triangleq (X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ (Definition 13.5 page 173).

D
E
F

$(X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ is a logic	if \neg is a MINIMAL NEGATION.
$(X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ is a fuzzy logic	if \neg is a FUZZY NEGATION.
$(X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ is an intuitionistic logic	if \neg is an INTUITIONALISTIC NEGATION.
$(X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ is a de Morgan logic	if \neg is a DE MORGAN NEGATION.
$(X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ is a Kleene logic	if \neg is a KLEENE NEGATION.
$(X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ is an ortho logic	if \neg is an ORTHO NEGATION.
$(X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ is a Boolean logic	if \neg is an ORTHO NEGATION and L is BOOLEAN.

Definition 14.3.⁶ Let $L \triangleq (X, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ be a LOGIC (Definition 14.2 page 193).

D
E
F

The function \leftrightarrow in X^X is an equivalence on L if
 $x \leftrightarrow y \triangleq (x \rightarrow y) \wedge (y \rightarrow x) \quad \forall x, y \in X$

Example 14.2 (Aristotelian logic/classical logic).⁷

⁵ Straßburger (2005) page 136 (Definition 2.1), de Vries (2007) page 11 (Definition 16)

⁶ Novák et al. (1999) page 18

⁷ Novák et al. (1999) pages 17–18 (EXAMPLE 2.1)

EX

The *classical bi-variate logic* is defined below. It is a 2 element *Boolean logic* (Definition 14.2 page 193), with $L \triangleq (\{1, 0\}, \wedge, \neg, 0, 1, \leq; \vee)$ and a *classical implication* \rightarrow with *strong entailment* and *strong modus ponens*. The value 1 represents “true” and 0 represents “false”.

$$\begin{array}{c} 1 = \neg 0 \\ 0 = \neg 1 \end{array} \quad x \rightarrow y \triangleq \left\{ \begin{array}{ll} 1 & \forall x \leq y \\ y & \text{otherwise} \end{array} \right\} = \left\{ \begin{array}{c|cc} \rightarrow & 1 & 0 \\ \hline 1 & 1 & 0 \\ 0 & 1 & 1 \end{array} \right\}_{\forall x, y \in X} = \neg x \vee y$$

PROOF:

1. Proof that \neg is an *ortho negation*: by Definition 13.3 (page 172)
2. Proof that \rightarrow is an *implication* with *strong entailment* and *strong modus ponens*:
 - (a) L is *Boolean* and therefore is *orthocomplemented*.
 - (b) \rightarrow is equivalent to the *classical implication* \rightarrow^c (Example 14.1 page 189).
 - (c) By Example 14.1 (page 189), \rightarrow has *strong entailment* and *strong modus ponens*.

The *classical logic* (previous example) can be generalized in several ways. Arguably one of the simplest of these is the 3-valued logic due to Kleene (next example).

Example 14.3 (Kleene 3-valued logic). ⁸

EX

The *Kleene 3-valued logic* ($X, \vee, \wedge, \neg, 0, 1 ; \leq, \rightarrow$) is defined below. The function \neg is a *Kleene negation* (Definition 13.3 page 172, Example 13.9 page 180) defined on a 3 element *linearly ordered lattice* (Definition 4.4 page 59). The function \rightarrow is the *classical implication* $x \rightarrow y \triangleq \neg x \vee y$. The values 1 represents “true”, 0 represents “false”, and n represents “neutral” or “undecided”.

$$\begin{array}{c} 1 = \neg 0 \\ n = \neg n \\ 0 = \neg 1 \end{array} \quad x \rightarrow y \triangleq \left\{ \begin{array}{ll} \neg x \vee y & \forall x \in X \end{array} \right\} = \left\{ \begin{array}{c|ccc} \rightarrow & 1 & n & 0 \\ \hline 1 & 1 & n & 0 \\ n & 1 & n & n \\ 0 & 1 & 1 & 1 \end{array} \right\}_{\forall x, y \in X}$$

PROOF:

1. Proof that \neg is a *Kleene negation*: see Example 13.9 (page 180)
2. Proof that \rightarrow is an *implication*: This follows directly from the definition of \rightarrow and the definition of an *implication* (Definition 14.1 page 188).
3. Proof that \rightarrow does not have *strong entailment*: $n \rightarrow n = n = n \vee n \neq 1$.
4. Proof that \rightarrow does not have *strong modus ponens*: $n \rightarrow 0 = n = \neg n \vee 0 \not\leq 0$.

A lattice and negation alone do not uniquely define a logic. Łukasiewicz also introduced a 3-valued logic with identical lattice structure to Kleene, but with a different implication relation (next example). Historically, Łukasiewicz's logic was introduced before Kleene's.

⁸ [Kleene \(1938\) page 153](#), [Kleene \(1952\) pages 332–339](#) (§64. The 3-valued logic), [Avron \(1991\) page 277](#)

Example 14.4 (Łukasiewicz 3-valued logic). ⁹

The Łukasiewicz 3-valued logic ($X, \vee, \wedge, \neg, 0, 1 ; \leq, \rightarrow$) is defined to the right and below. The function \neg is a Kleene negation (Definition 13.3 page 172) defined on a 3 element linearly ordered lattice (Definition 4.4 page 59). The implication has strong entailment but weak modus ponens. In the implication table below, values that differ from the classical $x \rightarrow y \triangleq \neg x \vee y$ are shaded.

$$\begin{array}{c} 1 = \neg 0 \\ n = \neg n \\ 0 = \neg 1 \end{array}$$

$$x \rightarrow y \triangleq \left\{ \begin{array}{ll} 1 & \forall x \leq y \\ \neg x \vee y & \text{otherwise} \end{array} \right\} = \left\{ \begin{array}{c|ccc} \rightarrow & 1 & n & 0 \\ \hline 1 & 1 & n & 0 \\ n & 1 & 1 & n \\ 0 & 1 & 1 & 1 \end{array} \right. \quad \forall x, y \in X = \left\{ \begin{array}{ll} 1 & \text{for } x = y = n \\ \neg x \vee y & \text{otherwise} \end{array} \right\}$$

PROOF:

1. Proof that \neg is a Kleene negation: see Example 13.9 (page 180)
2. Proof that \rightarrow is an implication: This follows directly from the definition of \rightarrow and the definition of an implication (Definition 14.1 page 188).
3. Proof that \rightarrow does not have strong modus ponens: $n \rightarrow 0 = n = \neg n \vee 0 \not\leq 0$.

Example 14.5 (RM₃ logic). ¹⁰

E
X

The RM₃ logic ($X, \vee, \wedge, \neg, 0, 1 ; \leq, \rightarrow$) is defined below. The function \neg is a Kleene negation (Definition 13.3 page 172) defined on a 3 element linearly ordered lattice (Definition 4.4 page 59). The implication function has weak entailment by strong modus ponens. In the implication table below, values that differ from the classical $x \rightarrow y \triangleq \neg x \vee y$ are shaded.

$$\begin{array}{c} 1 = \neg 0 \\ n = \neg n \\ 0 = \neg 1 \end{array}$$

$$x \rightarrow y \triangleq \left\{ \begin{array}{ll} 1 & \forall x < y \\ n & \forall x = y \\ 0 & \forall x > y \end{array} \right\} = \left\{ \begin{array}{c|ccc} \rightarrow & 1 & n & 0 \\ \hline 1 & 1 & 0 & 0 \\ n & 1 & n & 0 \\ 0 & 1 & 1 & 1 \end{array} \right. \quad \forall x, y \in X$$

PROOF:

1. Proof that \neg is a Kleene negation: see Example 13.9 (page 180)
2. Proof that \rightarrow is an implication: This follows directly from the definition of \rightarrow and the definition of an implication (Definition 14.1 page 188).
3. Proof that \rightarrow does not have strong entailment: $n \rightarrow n = n = n \vee n \neq 1$.

In a 3-valued logic, the negation does not necessarily have to be as in the previous three examples. The next example offers a different negation.

⁹ Łukasiewicz (1920) page 17 (II. The principles of consequence), Avron (1991) page 277 (Łukasiewicz.)

¹⁰ Avron (1991) pages 277–278

Sobociński (1952)

Example 14.6 (Heyting 3-valued logic/Jaśkowski's first matrix). ¹¹

The Heyting 3-valued logic ($X, \vee, \wedge, \neg, 0, 1 ; \leq, \rightarrow$) is defined below. The negation \neg is both *intuitionistic* and *fuzzy* (Definition 13.2 page 172), and is defined on a 3 element *linearly ordered lattice* (Definition 4.4 page 59). The implication function has both *strong entailment* and *strong modus ponens*. In the implication table below, values that differ from the classical $x \rightarrow y \triangleq \neg x \vee y$ are shaded.

$$x \rightarrow y \triangleq \left\{ \begin{array}{ll} 1 & \forall x \leq y \\ y & \text{otherwise} \end{array} \right\} = \left\{ \begin{array}{c|ccc} \rightarrow & 1 & n & 0 \\ \hline 1 & 1 & n & 0 \\ n & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \end{array} \right. \quad \forall x, y \in X \right\}$$

PROOF:

1. Proof that \neg is a *Kleene negation*: see Example 13.11 (page 181)

2. Proof that \rightarrow is an *implication*: by definition of *implication* (Definition 14.1 page 188)

Of course it is possible to generalize to more than 3 values (next example).

Example 14.7 (Łukasiewicz 5-valued logic). ¹²

The Łukasiewicz 5-valued logic ($X, \vee, \wedge, \neg, 0, 1 ; \leq, \rightarrow$) is defined below. The implication function has *strong entailment* but *weak modus ponens*. In the implication table below, values that differ from the classical $x \rightarrow y \triangleq \neg x \vee y$ are shaded.

$$x \rightarrow y \triangleq \left\{ \begin{array}{c|ccccc} \rightarrow & 1 & p & n & m & 0 \\ \hline 1 & 1 & p & n & m & 0 \\ p & 1 & 1 & n & m & m \\ n & 1 & 1 & 1 & m & n \\ m & 1 & 1 & 1 & 1 & p \\ 0 & 1 & 1 & 1 & 1 & 1 \end{array} \right. \quad \forall x, y \in X \right\}$$

PROOF:

All the previous examples in this section are *linearly ordered*. The following examples employ logics that are not.

Example 14.8 (Boolean 4-valued logic). ¹³

¹¹ Karpenko (2006) page 45, Johnstone (1982) page 9 (§1.12), Heyting (1930a), Heyting (1930b), Heyting (1930c), Heyting (1930d), Jaskowski (1936), Mancosu (1998)

¹² Xu et al. (2003) page 29 (Example 2.1.3)

Jun et al. (1998) page 54 (Example 2.2)

¹³ Belnap (1977) page 13, Restall (2000) page 177 (Example 8.44), Pavićić and Megill (2008) page 28 (Definition 2, *classical implication*), Mittelstaedt (1970), Finch (1970) page 102 ((1.1)), Smets (2006) page 270

The Boolean 4-valued logic is defined below. The negation function \neg is an *ortho negation* (Example 13.13 page 182) defined on an M_2 lattice. The value 1 represents “true”, 0 represents “false”, and b and n represent some intermediate values.

EX

$$x \rightarrow y \triangleq \neg x \vee y = \begin{cases} \rightarrow & 1 & b & n & 0 \\ \hline 1 & 1 & b & n & 0 \\ b & 1 & 1 & n & n \\ n & 1 & b & 1 & b \\ 0 & 1 & 1 & 1 & 1 \end{cases} \quad \forall x,y \in X$$

Example 14.9 (Sasaki hook / quantum implication). ¹⁴

The Sasaki hook logic ($X, \vee, \wedge, \neg, 0, 1 ; \leq, \rightarrow$) is defined below. The order structure and negation are the same as in Example 14.8 (page 196).

EX

$$x \rightarrow y \triangleq \neg x \vee (x \wedge y) = \begin{cases} \rightarrow & 1 & b & n & 0 \\ \hline 1 & 1 & b & n & 0 \\ b & 1 & 1 & n & n \\ n & 1 & b & 1 & b \\ 0 & 1 & 1 & 1 & 1 \end{cases} \quad \forall x,y \in X$$

All the previous examples in this section are *distributive*; the previous example was *Boolean*. The next example is *non-distributive*, and *de Morgan* (but *non-Boolean*). Note for a given order structure, the method of negation may not be unique; in the previous and following examples both have identical lattices, but are negated differently.

Example 14.10 (BN₄ logic). ¹⁵

EX

The BN₄ logic is defined below. The function \neg is a *de Morgan negation* (Example 13.14 page 182) defined on a 4 element M_2 lattice. The value 1 represents “true”, 0 represents “false”, b represents “both” (both true and false), and n represents “neither”. In the implication table below, the values that differ from those of the *classical implication* \rightarrow are shaded.

$$x \rightarrow y \triangleq \begin{cases} \rightarrow & 1 & n & b & 0 \\ \hline 1 & 1 & n & 0 & 0 \\ n & 1 & 1 & n & n \\ b & 1 & n & b & 0 \\ 0 & 1 & 1 & 1 & 1 \end{cases} \quad \forall x,y \in X$$

Example 14.11.

EX

The tables that follow are the 6 implications defined in Example 14.1 (page 189) on the O_6 lattice with ortho negation (Definition 13.3 page 172), or the O_6 orthocomplemented lattice (Definition 11.2 page 152), illustrated to the right. In the tables, the values that differ from those of the *classical implication* \rightarrow are shaded.

\rightarrow	1	d	c	b	a	0
1	1	d	c	b	a	0
d	1	1	c	1	a	a
c	1	d	1	b	1	b
b	1	1	c	1	c	c
a	1	d	1	d	1	d
0	1	1	1	1	1	1

\rightarrow	1	d	c	b	a	0
1	1	d	c	b	a	0
d	1	1	a	1	a	a
c	1	b	1	b	1	b
b	1	1	c	1	c	c
a	1	d	1	d	1	d
0	1	1	1	1	1	1

\rightarrow	1	d	c	b	a	0
1	1	d	c	b	a	0
d	1	1	c	1	a	a
c	1	d	1	b	1	b
b	1	1	c	1	a	c
a	1	d	1	b	1	d
0	1	1	1	1	1	1

¹⁴ Pavičić and Megill (2008) page 28 (Definition 2), Mittelstaedt (1970), Finch (1970) page 102 ((1.1)), Smets (2006) page 270

¹⁵ Restall (2000) page 171 (Example 8.39)

\rightarrow	1	d	c	b	a	0
1	1	d	c	b	a	0
d	1	1	a	1	a	a
c	1	b	1	b	1	b
b	1	1	c	1	a	c
a	1	d	1	b	1	d
0	1	1	1	1	1	1

\neg	1	d	c	b	a	0
1	1	d	c	b	a	0
d	1	1	a	1	a	a
c	1	b	1	b	1	b
b	1	1	c	1	a	c
a	1	d	1	b	1	d
0	1	1	1	1	1	1

\rightarrow	1	d	c	b	a	0
1	1	d	c	b	a	0
d	1	1	a	1	a	a
c	1	b	1	b	1	b
b	1	1	c	1	a	c
a	1	d	1	b	1	d
0	1	1	1	1	1	1

Example 14.12. ¹⁶

A 6 element logic is defined below. The function \neg is a *Kleene negation* (Example 13.17 page 183). The implication has *strong entailment* but *weak modus ponens*. In the implication table below, the values that differ from those of the *classical implication* \rightarrow are shaded.

EX

\rightarrow	1	p	q	m	n	0
1	1	p	q	m	n	0
p	1	1	q	p	q	n
q	1	p	1	m	p	m
m	1	1	q	1	q	q
n	1	1	1	p	1	p
0	1	1	1	1	1	1

PROOF:

1. Proof that \neg is a *Kleene negation*: see Example 13.17 (page 183)
2. Proof that \rightarrow is an *implication*: This follows directly from the definition of \rightarrow and the definition of an *implication* (Definition 14.1 page 188).
3. Proof that \rightarrow does not have *strong modus ponens*:
$$\begin{aligned} \neg p \wedge (p \rightarrow m) &= n \wedge p = n \leq p = \neg p \vee m \not\leq m \\ \neg n \wedge (n \rightarrow m) &= n \wedge p = n \leq p = \neg p \vee m \not\leq m \\ \neg p \wedge (p \rightarrow 0) &= n \wedge n = n \leq n = \neg p \vee 0 \not\leq 0 \\ \neg n \wedge (n \rightarrow 0) &= p \wedge n = n \leq p = \neg n \vee 0 \not\leq 0 \end{aligned}$$

⇒

For an example of an 8-valued logic, see [Kamide \(2013\)](#). For examples of 16-valued logics, see [Shramko and Wansing \(2005\)](#).

14.3 Classical two-valued logic

Definition 14.4 (Aristotelian logic/classical logic). ¹⁷

D E F The **classical 2-value logic** is a 2 element LATTICE WITH ORTHO NEGATION (Definition 13.3 page 172) ($\{1, 0\}, \vee, \wedge, \neg, 0, 1 ; \leq, \rightarrow$) as illustrated below with values 1 representing “TRUE”, 0 representing “FALSE”, and with an implication connective \Rightarrow as specified below:

$$\begin{array}{l} \text{○} 1 = \neg 0 \\ \text{○} 0 = \neg 1 \end{array} \quad x \Rightarrow y \triangleq \left\{ \begin{array}{ll} 1 & \forall x \leq y \\ y & \text{otherwise} \end{array} \right\} = \left\{ \begin{array}{|c|c|} \hline \Rightarrow & 1 & 0 \\ \hline 1 & 1 & 0 \\ \hline 0 & 1 & 1 \\ \hline \end{array} \right\} = \neg x \vee y \quad \forall x, y \in X$$

¹⁶ [Xu et al. \(2003\) pages 29–30](#) (Example 2.1.4)

¹⁷ [Novák et al. \(1999\) pages 17–18](#) (EXAMPLE 2.1)

Theorem 14.1.

T H M If $(\{1, 0\}, \vee, \wedge, \neg, 0, 1; \leq, \rightarrow)$ is the CLASSICAL 2-VALUE LOGIC (Definition 14.4 page 198), then the **logical OR** \vee , **logical AND** \wedge , and **logical equivalence** \Leftrightarrow operations are defined as follows:

\vee 1 0 ——— 1 1 1 0 1 0	\wedge 1 0 ——— 1 1 0 0 0 0	\Leftrightarrow 1 0 ——— 1 1 0 0 0 1
---	---	--

PROOF:

1. Proof for *logical OR* operation \vee : This follows from the *lattice* (Definition 5.3 page 73) properties of L_2 .
2. Proof for *logical AND* operation \wedge : This follows from the *lattice* (Definition 5.3 page 73) properties of L_2 .
3. Proof for *logical if and only if* operation \Leftrightarrow : This follows from the definition of \Rightarrow (Definition 14.4 page 198) and Definition 14.3 (page 193).

One of the most useful facts concerning propositional logic systems is that they form a *Boolean algebra* (next theorem). Because they are a Boolean algebra, a number of useful properties automatically follow (next theorem) from the properties of Boolean algebras (Theorem 10.2 page 132).

Theorem 14.2 (Boolean algebra properties). ¹⁸ Let $\{0, 1\}$ be the set of logical properties FALSE and TRUE (Axiom 1.1 page 3). Let \vee be the LOGICAL OR and \wedge the LOGICAL AND operations (Definition 14.1 page 199). Let \Rightarrow be the LOGICAL IMPLIES relation (Definition 1.12 page 8).

$(\{0, 1\}, \vee, \wedge; \Rightarrow)$ is a BOOLEAN ALGEBRA. In particular for all $x, y, z \in \{0, 1\}$,		
$x \vee x = x$	$x \wedge x = x$	(IDEMPOTENT)
$x \vee y = y \vee x$	$x \wedge y = y \wedge x$	(COMMUTATIVE)
$x \vee (y \vee z) = (x \vee y) \vee z$	$x \wedge (y \wedge z) = (x \wedge y) \wedge z$	(ASSOCIATIVE)
$x \vee (x \wedge y) = x$	$x \wedge (x \vee y) = x$	(ABSORPTIVE)
$x \vee (y \wedge z) = (x \vee y) \wedge (x \vee z)$	$x \wedge (y \vee z) = (x \wedge y) \vee (x \wedge z)$	(DISTRIBUTIVE)
$x \vee 0 = x$	$x \wedge 1 = x$	(IDENTITY)
$x \vee 1 = 1$	$x \wedge 0 = 0$	(BOUNDED)
$x \vee x' = 1$	$x \wedge x' = 0$	(COMPLEMENTED) ¹⁹
$(x')' = x$		(UNIQUELY COMP.)
$(x \vee y)' = x' \wedge y'$	$(x \wedge y)' = x' \vee y'$	(DE MORGAN'S LAWS)
property with emphasizing \vee	dual property emphasizing \wedge	property name

PROOF: This follows directly from the fact that the *classical 2-valued logic* (Definition 14.4 page 198) is a *Boolean algebra* (Definition 10.1 page 127) and from Theorem 10.2 (page 132). ⇒

Definition 14.5 (additional logic operations). ²⁰ Let $(\{0, 1\}, \Rightarrow, \vee, \wedge, \neg, 0, 1)$ be a propositional logic system. Let $x' \triangleq \neg x$ and $y' \triangleq \neg y$. The following table defines additional operations on $\{0, 1\}$ in

¹⁸ MacLane and Birkhoff (1999) page 488, Givant and Halmos (2009) page 10, Müller (1909), pages 20–21, Schröder (1890), Whitehead (1898) pages 35–37, Peano (1889b), page 88

¹⁹ The property $x \vee x' = 1$ is also called the *law of the excluded middle*.
The property $x \wedge x' = 0$ is also called *non-contradiction* or *explosion*.

References: Renedo et al. (2003), page 71

Restall (2004) pages 73–75

Restall (2001), pages 1–3

²⁰ Givant and Halmos (2009) page 32 (disjunction, conjunction, negation), Shiva (1998) page 83 (inhibit, transfer), Whitesitt (1995) pages 68–69 (Sheffer stroke functions $\downarrow=\uparrow$, $|=\downarrow$), Quine (1979) pages 45–48 (joint denial \perp , alternate denial \mid), Bernstein (1934) page 876 (implication \supset)

terms of \vee , \wedge , and \neg .

name	symbol	definition	
joint denial	\downarrow	$x \downarrow y \triangleq x' \wedge y'$	$\forall x, y \in \{0, 1\}$
Inhibit x	\ominus	$x \ominus y \triangleq x' \wedge y$	$\forall x, y \in \{0, 1\}$
Inhibit y	$-$	$x - y \triangleq x \wedge y'$	$\forall x, y \in \{0, 1\}$
complete disjunction	\oplus	$x \oplus y \triangleq (x' \wedge y) \vee (x \wedge y')$	$\forall x, y \in \{0, 1\}$
alternative denial	$ $	$x y \triangleq x' \vee y'$	$\forall x, y \in \{0, 1\}$

There are a total of $2^4 = 16$ possible binary operations on the set of relations $\{0, 1\} \times \{0, 1\} \rightarrow \{0, 1\}$. The following table summarizes these 16 operations.²¹

logic operations						
name and symbol		$(x, y) =$				operation in terms of \vee , \wedge , and \neg
		11	10	01	00	
zero	0	0	0	0	0	$0 = x \wedge x'$ $\forall x \in \{0, 1\}$
joint denial	\downarrow	0	0	0	1	$x \downarrow y = x' \wedge y'$ $\forall x, y \in \{0, 1\}$
Inhibit x	\ominus	0	0	1	0	$x \ominus y = x' \wedge y$ $\forall x, y \in \{0, 1\}$
complement x	\oplus	0	0	1	1	$x \oplus y = x'$ $\forall x, y \in \{0, 1\}$
Inhibit y	$-$	0	1	0	0	$x - y = x \wedge y'$ $\forall x, y \in \{0, 1\}$
complement y	\oplus	0	1	0	1	$x \oplus y = y'$ $\forall x, y \in \{0, 1\}$
complete disjunction	\oplus	0	1	1	0	$x \oplus y = (x' \wedge y) \vee (x \wedge y')$ $\forall x, y \in \{0, 1\}$
alternative denial	$ $	0	1	1	1	$x y = x' \vee y'$ $\forall x, y \in \{0, 1\}$
conjunction	\wedge	1	0	0	0	$x \wedge y = x \wedge y$ $\forall x, y \in \{0, 1\}$
equivalence	\Leftrightarrow	1	0	0	1	$x \Leftrightarrow y = (x \wedge y) \vee (x' \wedge y')$ $\forall x, y \in \{0, 1\}$
transfer y	\Vdash	1	0	1	0	$x \Vdash y = y$ $\forall x, y \in \{0, 1\}$
implication	\Rightarrow	1	0	1	1	$x \Rightarrow y = x' \vee y$ $\forall x, y \in \{0, 1\}$
transfer x	\Vdash	1	1	0	0	$x \Vdash y = x$ $\forall x, y \in \{0, 1\}$
implied by	\Leftarrow	1	1	0	1	$x \Leftarrow y = x \vee y'$ $\forall x, y \in \{0, 1\}$
disjunction	\vee	1	1	1	0	$x \vee y = x \vee y$ $\forall x, y \in \{0, 1\}$
identity	1	1	1	1	1	$1 = x \vee x'$ $\forall x \in \{0, 1\}$

The 16 logic operations of propositional logic can all be represented using the logic operations of *disjunction* \vee , *conjunction* \wedge , and *negation* \neg . Using these representations, all 16 operations can be generalized to *Boolean algebras* using the equivalent Boolean algebra/lattice operations of *join*, *meet*, and *complement*.²²

In addition to Boolean algebras, the 16 operations can also have equivalent operations on *algebra of sets* where the logic operations essentially define the set operations as in

$$A \cup B = \{x \in X | (x \in A) \vee (x \in B)\}$$

$$A \cap B = \{x \in X | (x \in A) \wedge (x \in B)\}$$

$$A \setminus B = \{x \in X | (x \in A) \ominus (x \in B)\}$$

$$A \Delta B = \{x \in X | (x \in A) \oplus (x \in B)\}$$

$$A^c = \{x \in X | \neg(x \in A)\}$$

²¹ Shiva (1998) page 83

²² Givant and Halmos (2009), page 32

Computer science also makes use of some of the 16 logic operations, where *disjunction* becomes *OR*, and *conjunction* becomes *AND*. So, there are four fields (Boolean algebra, logic, set theory, computer science) that all use essentially the same operations, but sometimes call them by different names. The following table attempts to identify these terms across the four fields.²³

terminology				
	Boolean algebra	logic	algebra of sets	computer science
0000	0 bottom	0 <i>false</i>	\emptyset empty set	0 zero
0001	\downarrow rejection	\downarrow <i>joint denial</i>	\downarrow rejection	\downarrow nor
0010	\ominus inhibit x	\ominus <i>inhibit</i> x	\ominus inhibit x	\ominus inhibit x
0011	\oplus complement x	\oplus <i>negation</i> x	c_x complement x	\oplus not x
0100	$-$ exception	$-$ <i>inhibit</i> y	\setminus difference	$-$ difference
0101	\oplus complement y	\oplus <i>negation</i> y	c_y complement y	\oplus not y
0110	\triangle Boolean addition	\oplus <i>complete disjunction</i>	Δ symmetric difference	\oplus exclusive-or
0111	$ $ Sheffer stroke	$ $ <i>alternate denial</i>	$ $ Sheffer stroke	$ $ nand
1000	\wedge meet	\wedge <i>conjunction</i>	\cap intersection	\wedge and
1001	\Leftrightarrow biconditional	\Leftrightarrow <i>equivalence</i>	\Leftrightarrow equivalence	\Leftrightarrow equivalence
1010	\Vdash projection y	\Vdash <i>transfer</i> y	\Vdash projection y	\Vdash projection y
1011	\Rightarrow implication	\Rightarrow <i>implication</i>	\Rightarrow implication	\Rightarrow implication
1100	$\exists!$ projection x	$\exists!$ <i>transfer</i> x	$\exists!$ projection x	$\exists!$ projection x
1101	\div adjunction	\Leftarrow <i>implied by</i>	\div adjunction	\div adjunction
1110	\vee join	\vee <i>disjunction</i>	\cup union	\vee or
1111	1 top	1 <i>true</i>	X universal set	1 one

“I spent September in extending his [Peano's] methods to the logic of relations....The time was one of intellectual intoxication. My sensations resembled those one has after climbing a mountain in a mist, when, on reaching the summit, the mist suddenly clears, and the country becomes visible for forty miles in every direction....Suddenly, in the space of a few weeks, I discovered what appeared to be definitive answers to the problems which had baffled me for years. And in the course of discovering these answers, I was introducing a new mathematical technique, by which regions formerly abandoned to the vaguenesses of philosophers were conquered for the precision of exact formulae. Intellectually, the month of September 1900 was the highest point of my life. I went about saying to myself that now at last I had done something worth doing, and I had the feeling that I must be careful not to be run over in the street before I had written it down.”²³

Bertrand Russell (1872–1970), British mathematician,²⁴

²³ http://groups.google.com/group/sci.math/browse_thread/thread/c1e9a7beb9a82311

²⁴ quote: [Russell \(1951\)](#), pages 217–218

image: <http://en.wikipedia.org/wiki/File:Russell1907-2.jpg>, public domain

Part IV

Relations

CHAPTER 15

RELATIONS ON LATTICES WITH NEGATION

The relations in this chapter are typically defined on an *orthocomplemented lattice* (Definition 11.1 page 152). Here, some relations are generalized to a *lattice with negation* (Definition 13.5 page 173). A *lattice* (Definition 5.3 page 73) with an *ortho negation* successfully defined on it is an *orthocomplemented lattice* (Definition 11.1 page 152). In many cases, these relations only work well on an *orthocomplemented lattice*, and thus many results are restricted to orthocomplemented lattices.

15.1 Orthogonality

Proposition 15.1. Let $(X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

P R P	$x \leq y \implies \left\{ \begin{array}{l} x^\perp \vee y = 1 \text{ and} \\ x \wedge y^\perp = 0 \end{array} \right\} \quad \forall x, y \in X$
-------------	---

PROOF:

$$\begin{aligned} x \leq y &\implies x \vee x^\perp \leq y \vee x^\perp && \text{by } \textit{monotone property of lattices} \text{ (Proposition 5.1 page 75)} \\ &\implies 1 \leq y \vee x^\perp && \text{by } \textit{excluded middle property of ortho lattices} \text{ (Definition 11.1 page 152)} \\ &\implies x^\perp \vee y = 1 && \text{by } \textit{upper bounded property of bounded lattices} \text{ (Definition 6.1 page 89)} \\ x \leq y &\implies x \wedge y^\perp \leq y \wedge y^\perp && \text{by } \textit{monotone property of lattices} \text{ (Proposition 5.1 page 75)} \\ &\implies x \wedge y^\perp \leq 0 && \text{by } \textit{non-contradiction property of ortho lattices} \text{ (Definition 11.1 page 152)} \\ &\implies x \wedge y^\perp = 0 && \text{by } \textit{lower bounded property of bounded lattices} \text{ (Definition 6.1 page 89)} \end{aligned}$$

Definition 15.1.¹ Let $(X, \vee, \wedge, \neg, 0, 1; \leq)$ be a LATTICE WITH NEGATION (Definition 13.5 page 173).

The **orthogonality relation** $\perp \in 2^{XX}$ is defined as

D E F	$x \perp y \stackrel{\text{def}}{\iff} x \leq \neg y$
-------------	---

If $x \perp y$, we say that x is **orthogonal** to y .

¹ Stern (1999) page 12, Loomis (1955) page 3

Lemma 15.1. Let $(X, \vee, \wedge, \neg, 0, 1; \leq)$ be a LATTICE WITH NEGATION (Definition 13.5 page 173).

LEM	$\{ x \perp y \text{ (ORTHOGONAL Definition 15.1 page 205)} \} \implies \{ y \perp x \text{ (SYMMETRIC) } \}$
-----	---

PROOF:

$$\begin{aligned} x \perp y &\implies x \leq \neg y && \text{by definition of } \perp \text{ (Definition 15.1 page 205)} \\ &\implies (\neg \neg y) \leq \neg x && \text{by } \textit{antitone} \text{ property (Definition 11.1 page 152)} \\ &\implies y \leq \neg x && \text{by } \textit{weak double negation} \text{ property of } \textit{negation} \text{ (Definition 13.2 page 172)} \\ &\implies y \perp x && \text{by definition of } \perp \text{ (Definition 15.1 page 205)} \end{aligned}$$

Lemma 15.2. ² Let $(X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

LEM	$\underbrace{x \perp y}_{\text{ORTHOGONAL (Definition 15.1 page 205)}} \implies \left\{ \begin{array}{l} 1. \quad x \wedge y = 0 \text{ and} \\ 2. \quad x^\perp \vee y^\perp = 1 \end{array} \right\}$
-----	---

PROOF:

$$\begin{aligned} x \perp y &\implies x \leq y^\perp && \text{by definition of } \perp \text{ (Definition 15.1 page 205)} \\ &\implies x \wedge y \leq y^\perp \wedge y && \text{by } \textit{monotone} \text{ property of lattices (Proposition 5.1 page 75)} \\ &\implies x \wedge y \leq y \wedge y^\perp && \text{by } \textit{commutative} \text{ property of lattices (Theorem 5.3 page 74)} \\ &\implies x \wedge y \leq 0 && \text{by } \textit{non-contradiction} \text{ property of } \textit{ortho negation} \text{ (Definition 13.3 page 172)} \\ &\implies x \wedge y = 0 && \text{by } \textit{lower bound} \text{ property of bounded lattices (Definition 6.1 page 89)} \end{aligned}$$

$$\begin{aligned} x \perp y &\implies x \leq y^\perp && \text{by definition of } \perp \text{ (Definition 15.1 page 205)} \\ &\implies x^\perp \vee x \leq x^\perp \vee y^\perp && \text{by } \textit{monotone} \text{ property of lattices (Proposition 5.1 page 75)} \\ &\implies x \vee x^\perp \leq x^\perp \vee y^\perp && \text{by } \textit{commutative} \text{ property of lattices (Theorem 5.3 page 74)} \\ &\implies 1 \leq x^\perp \vee y^\perp && \text{by } \textit{excluded middle} \text{ property of } \textit{ortho lattices} \text{ (Theorem 13.5 page 176)} \\ &\implies x^\perp \vee y^\perp && \text{by } \textit{upper bound} \text{ property of bounded lattices (Definition 6.1 page 89)} \end{aligned}$$

Remark 15.1. In an *orthocomplemented lattice* L , the *orthogonality* relation \perp is in general *non-associative*. That is

$$\left\{ \begin{array}{l} x \perp y \text{ and} \\ y \perp z \end{array} \right\} \not\implies x \perp z$$

PROOF: Consider the L_2^4 Boolean lattice in Example 11.2 (page 152).

• $a^\perp \perp p$ because $a^\perp \leq p^\perp$.

• $p \perp r$ because $p \leq r^\perp$.

• But yet a^\perp is *not* orthogonal to r because $a^\perp \not\leq r^\perp$.

Example 15.1.

In the O_6 lattice (Definition 11.2 page 152), there are a total of $\binom{6}{2} = \frac{6!}{(6-2)!2!} = \frac{6 \times 5}{2} = 15$ distinct unordered (the \perp relation is *symmetric* by Lemma 15.1 page 206 so the order doesn't matter) pairs of elements.

Of these 15 pairs, 8 are orthogonal to each other, and 0 is orthogonal to itself, making a total of 9 orthogonal pairs:

$x \perp y$	$x \perp 0$	$y^\perp \perp 0$
$x \perp x^\perp$	$y \perp 0$	$1 \perp 0$
$y \perp y^\perp$	$x^\perp \perp 0$	$0 \perp 0$

² Holland (1963), page 67

Example 15.2.

In lattice 5 of Example 11.2 (page 152), there are a total of $\binom{10}{2} = \frac{10!}{(10-2)!2!} = \frac{10 \times 9}{2} = 45$ distinct unordered pairs of elements.

E X Of these 45 pairs, 18 are orthogonal to each other, and 0 is orthogonal to itself, making a total of 19 orthogonal pairs:

p	\perp	p^\perp	x	\perp	x^\perp	y	\perp	z	x^\perp	\perp	0
p	\perp	x^\perp	x	\perp	y	y	\perp	0	y^\perp	\perp	0
p	\perp	y	x	\perp	z	z	\perp	z^\perp	z^\perp	\perp	0
p	\perp	z	x	\perp	0	z	\perp	0	0	\perp	0
p	\perp	0	y	\perp	y^\perp	p^\perp	\perp	0			

Example 15.3.

In the \mathbb{R}^3 Euclidean space illustrated in Example 11.3 (page 153),

$$X \subseteq Y^\perp \implies X \perp Y \quad Y \subseteq X^\perp \implies Y \perp X$$

$$X \subseteq Z^\perp \implies X \perp Z \quad Y \subseteq Z^\perp \implies Y \perp Z$$

$$X \wedge Y = X \wedge Z = Y \wedge Z = 0$$

15.2 Commutativity

The *commutes* relation is defined next. Motivation for the name “commutes” is provided by Proposition 15.4 (page 210) which shows that if x commutes with y in a lattice L , then x and y commute in the Sasaki projection $\phi_x(y)$ on L .

Definition 15.2.³ Let $L \triangleq (X, \vee, \wedge, \neg, 0, 1; \leq)$ be a LATTICE WITH NEGATION (Definition 13.5 page 173).

The **commutes** relation \circledcirc is defined as

$$\text{DEF } x \circledcirc y \stackrel{\text{def}}{\iff} x = (x \wedge y) \vee (x \wedge \neg y) \quad \forall x, y \in X,$$

in which case we say, “ x **commutes** with y in L ”.

That is, \circledcirc is a relation in 2^{XX} such that

$$\circledcirc \triangleq \{(x, y) \in X^2 \mid x = (x \wedge y) \vee (x \wedge \neg y)\}$$

Proposition 15.2.⁴ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE.

P	$x \circledcirc 0 \text{ and } 0 \circledcirc x \quad \forall x \in X$	$x \circledcirc y \iff x \circledcirc y^\perp \quad \forall x, y \in X$
R	$x \circledcirc 1 \text{ and } 1 \circledcirc x \quad \forall x \in X$	$x \leq y \implies x \circledcirc y \quad \forall x, y \in X$
P	$x \circledcirc x \quad \forall x \in X$	$x \perp y \implies x \circledcirc y \quad \forall x, y \in X$

PROOF:

$$(x \wedge 0) \vee (x \wedge 0^\perp) = 0 \vee (x \wedge 0^\perp) \quad \begin{aligned} &\text{by lower bound property of bounded lattices (Definition 6.1 page 89)} \\ &= 0 \vee (x \wedge 1) \quad \begin{aligned} &\text{by boundary condition of ortho negation (Theorem 13.5 page 176)} \\ &= 0 \vee (x) \quad \begin{aligned} &\text{by upper bound property of bounded lattices (Definition 6.1 page 89)} \\ &= x \quad \begin{aligned} &\text{by lower bound property of bounded lattices (Definition 6.1 page 89)} \\ &\implies x \circledcirc 0 \quad \begin{aligned} &\text{by definition of } \circledcirc \text{ relation (Definition 15.2 page 207)} \end{aligned} \end{aligned} \end{aligned}$$

$$(0 \wedge x) \vee (0 \wedge x^\perp) = 0 \vee (0) \quad \begin{aligned} &\text{by lower bound property of bounded lattices (Definition 6.1 page 89)} \\ &= 0 \quad \begin{aligned} &\text{by lower bound property of bounded lattices (Definition 6.1 page 89)} \\ &\implies 0 \circledcirc x \quad \begin{aligned} &\text{by definition of } \circledcirc \text{ relation (Definition 15.2 page 207)} \end{aligned} \end{aligned}$$

³ [Kalmbach \(1983\) page 20](#), [Holland \(1970\)](#), page 79 (A. Commutativity), [Maeda \(1958\)](#), page 227 (Hilfssatz (Lemma) XII.1.2), [Sasaki \(1954\)](#) page 301 (Def.5.2, cf Foulis 1962), [Birkhoff \(1936b\)](#) page 833 (“ $a = (a \cap x) \cup (a \cap x')$ ”)

⁴ [Holland \(1963\)](#), page 67

$\begin{aligned} (x \wedge 1) \vee (x \wedge 1^\perp) &= x \vee (x \wedge 1^\perp) \\ &= x \vee (x \wedge 0) \\ &= (x) \vee (0) \\ &= x \\ \implies x @ 1 \end{aligned}$	by <i>lower bound</i> property of <i>bounded lattices</i> (Definition 6.1 page 89) by <i>boundary condition of ortho negation</i> (Theorem 13.5 page 176) by <i>lower bound</i> property of <i>bounded lattices</i> (Definition 6.1 page 89) by <i>lower bound</i> property of <i>bounded lattices</i> (Definition 6.1 page 89) by definition of \circledcirc relation (Definition 15.2 page 207)
$\begin{aligned} (1 \wedge x) \vee (1 \wedge x^\perp) &= (x) \vee (x^\perp) \\ &= 1 \\ \implies 1 @ x \end{aligned}$	by <i>non-contradiction prop. of ortho negation</i> (Definition 13.3 page 172) by <i>excluded middle property of ortho negation</i> (Theorem 13.5 page 176) by definition of \circledcirc relation (Definition 15.2 page 207)
$\begin{aligned} (x \wedge x) \vee (x \wedge x^\perp) &= x \vee (x \wedge x^\perp) \\ &= x \vee (0) \\ &= x \\ \implies x @ x \end{aligned}$	by <i>idempotent</i> property of <i>lattices</i> (Theorem 5.3 page 74) by <i>non-contradiction prop. of ortho negation</i> (Definition 13.3 page 172) by <i>lower bound</i> property of <i>bounded lattices</i> (Definition 6.1 page 89) by definition of \circledcirc relation (Definition 15.2 page 207)
$\begin{aligned} x @ y &\implies (x \wedge y^\perp) \vee (x \wedge y^{\perp\perp}) \\ &= (x \wedge y^\perp) \vee (x \wedge y) \\ &= (x \wedge y) \vee (x \wedge y^\perp) \\ &= x \\ \implies x @ y^\perp \end{aligned}$	by definition of \circledcirc (Definition 15.2 page 207) by <i>involution</i> property of \perp (Definition 11.1 page 152) by <i>commutative</i> property of <i>lattices</i> (Definition 5.3 page 73) by $x @ y$ hypothesis and Definition 15.2 page 207 by definition of \circledcirc relation (Definition 15.2 page 207)
$\begin{aligned} x @ y^\perp &\implies (x \wedge y) \vee (x \wedge y^\perp) \\ &= (x \wedge y^{\perp\perp}) \vee (x \wedge y^\perp) \\ &= (x \wedge y^\perp) \vee (x \wedge y^{\perp\perp}) \\ &= x \\ \implies x @ y \end{aligned}$	by definition of \circledcirc (Definition 15.2 page 207) by <i>involution</i> property of \perp (Definition 11.1 page 152) by <i>commutative</i> property of <i>lattices</i> (Definition 5.3 page 73) by $x @ y^\perp$ hypothesis and Definition 15.2 page 207 by definition of \circledcirc relation (Definition 15.2 page 207)
$\begin{aligned} x \leq y &\implies (x \wedge y) \vee (x \wedge y^\perp) \\ &= x \vee (x \wedge y^\perp) \\ &= x \\ \implies x @ y \end{aligned}$	by definition of \circledcirc (Definition 15.2 page 207) by $x \leq y$ hypothesis by <i>absorptive</i> property (Theorem 5.3 page 74) by definition of \circledcirc (Definition 15.2 page 207)
$\begin{aligned} x \perp y &\implies (x \wedge y) \vee (x \wedge y^\perp) \\ &= 0 \vee (x \wedge y^\perp) \\ &= 0 \vee x \\ &= x \vee 0 \\ &= x \\ \implies x @ y \end{aligned}$	by definition of \circledcirc (Definition 15.2 page 207) by Lemma 15.2 page 206 by $x \perp y$ hypothesis ($x \perp y \implies x \leq y^\perp$) by <i>commutative</i> property (Theorem 5.3 page 74) by <i>identity</i> property of <i>bounded lattices</i> by definition of \circledcirc (Definition 15.2 page 207)

⇒

Definition 15.3. Let \circledcirc be the COMMUTES relation (Definition 15.2 page 207) on a LATTICE WITH NEGATION $L \triangleq (X, \vee, \wedge, \neg, 0, 1 ; \leq)$ (Definition 13.5 page 173).

D E F **L is symmetric if**

$$x @ y \implies y @ x \quad \forall x, y \in X$$

In general, the commutes relation is not *symmetric*. But Proposition 15.3 (next) describes some conditions under which it *is* symmetric.

Proposition 15.3.⁵ Let $(X, \vee, \wedge, 0, 1 ; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

⁵ Holland (1963) page 68, Nakamura (1957) page 158

P R P	$\underbrace{\{x \odot y \implies y \odot x\}}_{\odot \text{ is symmetric at } (x, y) \text{ (1)}} \iff \begin{cases} x \leq y \implies y = x \vee (x^\perp \wedge y) \end{cases} \text{ (ORTHOMODULAR IDENTITY)} \quad (2)$ $\iff \begin{cases} x \leq y \implies x = y \wedge (x \vee y^\perp) \end{cases} \text{ (} x = \phi_y(x) \text{ (SASAKI PROJECTION))} \quad (3)$ $\iff \begin{cases} y = (x \wedge y) \vee [y \wedge (x \wedge y)^\perp] \end{cases} \quad (4)$ $\iff \begin{cases} x = (x \vee y) \wedge [x \vee (x \vee y)^\perp] \end{cases} \quad (5)$
-------------	--

PROOF:

1. Proof that (2) \iff (3):

$$\begin{aligned}
 x \leq y &\implies y^\perp \leq x^\perp && \text{by antitone property (Definition 11.1 page 152)} \\
 &\implies x^\perp = y^\perp \vee (y^{\perp\perp} \wedge x^\perp) && \text{by left hypothesis} \\
 &\implies (x^\perp)^\perp = [y^\perp \vee (y^{\perp\perp} \wedge x^\perp)]^\perp && \text{by involutory property (Definition 11.1 page 152)} \\
 &\implies x = [y^\perp \vee (y^{\perp\perp} \wedge x^\perp)]^\perp && \text{by de Morgan property (Theorem 11.1 page 154)} \\
 &= y^{\perp\perp} \wedge (y^{\perp\perp} \wedge x^\perp)^\perp && \text{by involutory property (Definition 11.1 page 152)} \\
 &= y \wedge (y \wedge x^\perp)^\perp && \text{by de Morgan property (Theorem 11.1 page 154)} \\
 &= y \wedge (y^\perp \vee x) && \text{by involutory property (Definition 11.1 page 152)} \\
 &= y \wedge (x \vee y^\perp) && \text{by commutative property (Theorem 5.3 page 74)}
 \end{aligned}$$

$$\begin{aligned}
 x \leq y &\implies y^\perp \leq x^\perp && \text{by antitone property (Definition 11.1 page 152)} \\
 &\implies y^\perp = x^\perp \wedge (y^\perp \vee x^{\perp\perp}) && \text{by right hypothesis} \\
 &\implies (y^\perp)^\perp = [x^\perp \wedge (y^\perp \vee x^{\perp\perp})]^\perp && \text{by involutory property (Definition 11.1 page 152)} \\
 &\implies y = [x^\perp \wedge (y^\perp \vee x^{\perp\perp})]^\perp && \text{by de Morgan property (Theorem 11.1 page 154)} \\
 &= x^{\perp\perp} \vee (y^\perp \vee x^{\perp\perp})^\perp && \text{by involutory property (Definition 11.1 page 152)} \\
 &= x \vee (y^\perp \vee x)^\perp && \text{by de Morgan property (Theorem 11.1 page 154)} \\
 &= x \vee (y^{\perp\perp} \wedge x^\perp) && \text{by involutory property (Definition 11.1 page 152)} \\
 &= x \vee (y \wedge x^\perp) && \text{by involutory property (Definition 11.1 page 152)} \\
 &= x \vee (x^\perp \wedge y) && \text{by commutative property (Theorem 5.3 page 74)}
 \end{aligned}$$

2. Proof that (2) \iff (4):

$$\begin{aligned}
 (xy) \vee [y(xy)^\perp] &= u \vee [yu^\perp] && \text{where } u \triangleq xy \leq y \\
 &= u \vee [u^\perp y] && \text{by commutative property of lattices (Theorem 5.3 page 74)} \\
 &= y && \text{by left hypothesis}
 \end{aligned}$$

$$\begin{aligned}
 x \leq y &\implies x \vee (x^\perp y) = xy \vee [(xy)^\perp y] && \text{by } x \leq y \text{ hypothesis} \\
 &= xy \vee [y(xy)^\perp] && \text{by commutative property of lattices (Theorem 5.3 page 74)} \\
 &= y && \text{by right hypothesis}
 \end{aligned}$$

3. Proof that (3) \iff (5):

$$\begin{aligned}
 (x \vee y)[x \vee (x \vee y)^\perp] &= u[x \vee u^\perp] && \text{where } x \leq u \triangleq x \vee y \\
 &= x && \text{by left hypothesis}
 \end{aligned}$$

$$\begin{aligned}
 x \leq y &\implies y(x \vee y^\perp) = (x \vee y)[x \vee (x \vee y)^\perp] && \text{by } x \leq y \text{ hypothesis} \\
 &= x && \text{by right hypothesis}
 \end{aligned}$$

4. Proof that (1) \Rightarrow (2):

$$\begin{aligned}
 x \leq y &\Rightarrow x \odot y && \text{by Proposition 15.2 page 207} \\
 &\Rightarrow y \odot x && \text{by symmetry hypothesis (left hypothesis)} \\
 &\Rightarrow y = (y \wedge x) \vee (y \wedge x^\perp) && \text{by definition of } \odot \text{ (Definition 15.2 page 207)} \\
 &\Rightarrow y = x \vee (y \wedge x^\perp) && \text{by } x \leq y \text{ hypothesis} \\
 &\Rightarrow y = x \vee (x^\perp \wedge y) && \text{by commutative property of lattices (Theorem 5.3 page 74)}
 \end{aligned}$$

5. Proof that (2) \Rightarrow (4):

(a) lemma: proof that $x \odot y \Rightarrow x^\perp y = (xy)^\perp y$:

$$\begin{aligned}
 x \odot y &\Rightarrow x^\perp y = (xy \vee xy^\perp)^\perp y && \text{by definition of } \odot \text{ (Definition 15.2 page 207)} \\
 &= (xy)^\perp (xy^\perp)^\perp y && \text{by de Morgan's law (Theorem 13.4 page 176)} \\
 &= (xy)^\perp [(x^\perp \vee y^\perp)^\perp y] && \text{by de Morgan's law (Theorem 13.4 page 176)} \\
 &= (xy)^\perp [(x^\perp \vee y)y] && \text{by involutory's property (Definition 11.1 page 152)} \\
 &= (xy)^\perp y && \text{by absorptive property of lattices (Theorem 5.3 page 74)}
 \end{aligned}$$

(b) Completion of proof for (2) \Rightarrow (4):

$$\begin{aligned}
 x \odot y &\Rightarrow xy \vee y(xy)^\perp = xy \vee (xy)^\perp y && \text{by commutative property (Theorem 5.3 page 74)} \\
 &= xy \vee x^\perp y && \text{by } x \odot y \text{ hypothesis and item (5a)} \\
 &= (yx) \vee [yx^\perp] && \text{by commutative property (Theorem 5.3 page 74)} \\
 &\Rightarrow y \odot x && \text{by definition of } \odot \text{ (Definition 15.2 page 207)}
 \end{aligned}$$

Theorem 15.1.⁶ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

T H M	$\{x \odot c \quad \forall x \in X\} \iff \{L \text{ is ISOMORPHIC to } [0 : c] \times [0 : c^\perp]\}$ with isomorphism $\theta(x) \triangleq ([0 : c], [0 : c^\perp])$.
-------------	---

Proposition 15.4.⁷ Let $(X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOMODULAR lattice.

P R P	$x \odot y \iff \phi_x(y) = \phi_y(x) = x \wedge y \quad \forall x, y \in X$
-------------	--

15.3 Center

An element in an *orthocomplemented lattice* (Definition 11.1 page 152) is in the *center* of the lattice if that element *commutes* (Definition 15.2 page 207) with every other element in the lattice (next definition). All the elements of an *orthocomplemented lattice* are in the *center* if and only if that lattice is *Boolean* (Proposition 11.2 page 159).

⁶ Kalmbach (1983) page 20, MacLaren (1964)

⁷ Foulis (1962) page 66, Sasaki (1954) (cf Foulis 1962)

Definition 15.4.⁸ Let \circlearrowleft be the COMMUTES relation (Definition 15.2 page 207) on a LATTICE WITH NEGATION $L \triangleq (X, \vee, \wedge, \neg, 0, 1; \leq)$ (Definition 13.5 page 173).

D E F The center of L is defined as
 $\{x \in X | x \circlearrowleft y \quad \forall y \in X\}$

Proposition 15.5. Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

P R P 0 and 1 are in the center of L .

PROOF: This follows directly from Definition 15.2 (page 207) and Proposition 15.2 (page 207). \Rightarrow

Theorem 15.2.⁹ Let $L \triangleq (X, \vee, \wedge, 0, 1; \leq)$ be an ORTHOCOMPLEMENTED LATTICE (Definition 11.1 page 152).

T H M The CENTER of L is BOOLEAN (Definition 10.1 page 127).

Example 15.4.

E X The center of the O_6 lattice (Definition 11.2 page 152) is the set $\{0, x, z, 1\}$. The elements x^\perp and z^\perp are not in the center of L . The O_6 lattice is illustrated to the right, with the center elements as solid dots. Note that the center is the Boolean lattice L_2^2 (Proposition 11.2 page 159).

PROOF:

1. Proof that 0 and 1 are in the center of L : by Proposition 15.5 (page 211).

2. Proof that x is in the center of L :

$$\begin{aligned} (x \wedge x) \vee (x \wedge x^\perp) &= x \vee 0 &= x &\implies x \circlearrowleft x \\ (x \wedge z) \vee (x \wedge z^\perp) &= 0 \vee x &= x &\implies x \circlearrowleft z \end{aligned}$$

$x \circlearrowleft x$, $x \circlearrowleft x^\perp$, $x \circlearrowleft z^\perp$, $x \circlearrowleft 0$, and $x \circlearrowleft 1$ by Proposition 15.2 (page 207).

3. Proof that z is in the center of L :

$$\begin{aligned} (z \wedge z) \vee (z \wedge z^\perp) &= z \vee 0 &= z &\implies z \circlearrowleft z \\ (z \wedge x) \vee (z \wedge x^\perp) &= 0 \vee z &= z &\implies z \circlearrowleft x \end{aligned}$$

$z \circlearrowleft z$, $z \circlearrowleft x^\perp$, $z \circlearrowleft z^\perp$, $z \circlearrowleft 0$, and $z \circlearrowleft 1$ by Proposition 15.2 (page 207).

4. Proof that x^\perp and z^\perp are not in the center of L :

$$\begin{aligned} (x^\perp \wedge y) \vee (x^\perp \wedge y^\perp) &= y \vee 0 &= y &\implies x^\perp \circlearrowleft y \\ (z^\perp \wedge x) \vee (z^\perp \wedge x^\perp) &= x \vee 0 &= x &\implies z^\perp \circlearrowleft x \end{aligned}$$

⁸ Holland (1970), page 80

⁹ Jeffcott (1972) page 645 (§5. Main theorem)

Example 15.5.

E X The **center** the lattice illustrated to the right (Example 11.2 page 152), with center elements as solid dots, is the set $\{0, 1, p, y, z, x^\perp, y^\perp, z^\perp\}$. The elements x and p^\perp are *not* in the *center* of L . Note that the center is the Boolean lattice L_2^3 (Proposition 11.2 page 159).

PROOF:

1. Proof that 0 and 1 are in the *center* of L : by Proposition 15.5 (page 211).

2. Proof that x is in the *center* of L :

$$\begin{aligned} (x \wedge p) \vee (x \wedge p^\perp) &= x & \Rightarrow x \odot p \\ (x \wedge y) \vee (x \wedge y^\perp) &= 0 \vee x & \Rightarrow x \odot y \\ (x \wedge z) \vee (x \wedge z^\perp) &= 0 \vee x & \Rightarrow x \odot z \end{aligned}$$

$x \odot x$, $x \odot x^\perp$, $x \odot p^\perp$, $x \odot y^\perp$, $x \odot z^\perp$, $x \odot 0$, and $x \odot 1$ by Proposition 15.2 (page 207).

3. Proof that y is in the *center* of L :

$$\begin{aligned} (y \wedge x) \vee (y \wedge x^\perp) &= 0 \vee y & \Rightarrow y \odot x \\ (y \wedge p) \vee (y \wedge p^\perp) &= 0 \vee y & \Rightarrow y \odot p \\ (y \wedge z) \vee (y \wedge z^\perp) &= 0 \vee y & \Rightarrow y \odot z \end{aligned}$$

$y \odot y$, $y \odot x^\perp$, $y \odot p^\perp$, $y \odot y^\perp$, $y \odot z^\perp$, $y \odot 0$, and $y \odot 1$ by Proposition 15.2 (page 207).

4. Proof that z is in the *center* of L :

$$\begin{aligned} (z \wedge x) \vee (z \wedge x^\perp) &= 0 \vee z & \Rightarrow z \odot x \\ (z \wedge p) \vee (z \wedge p^\perp) &= 0 \vee z & \Rightarrow z \odot p \\ (z \wedge y) \vee (z \wedge y^\perp) &= 0 \vee z & \Rightarrow z \odot y \end{aligned}$$

$z \odot z$, $z \odot x^\perp$, $z \odot p^\perp$, $z \odot y^\perp$, $z \odot z^\perp$, $z \odot 0$, and $z \odot 1$ by Proposition 15.2 (page 207).

5. Proof that x^\perp is in the *center* of L :

$$\begin{aligned} (p^\perp \wedge x) \vee (p^\perp \wedge x^\perp) &= 0 \vee p^\perp & \Rightarrow p^\perp \odot x \\ (p^\perp \wedge y) \vee (p^\perp \wedge y^\perp) &= y \vee p^\perp & \Rightarrow p^\perp \odot y \\ (p^\perp \wedge z) \vee (p^\perp \wedge z^\perp) &= z \vee p^\perp & \Rightarrow p^\perp \odot z \end{aligned}$$

$p^\perp \odot x^\perp$, $p^\perp \odot p^\perp$, $p^\perp \odot y^\perp$, $p^\perp \odot z^\perp$, $p^\perp \odot 0$, and $p^\perp \odot 1$ by Proposition 15.2 (page 207).

6. Proof that y^\perp is in the *center* of L :

$$\begin{aligned} (y^\perp \wedge x) \vee (y^\perp \wedge x^\perp) &= x \vee z & \Rightarrow y^\perp \odot x \\ (y^\perp \wedge p) \vee (y^\perp \wedge p^\perp) &= p \vee z & \Rightarrow y^\perp \odot p \\ (y^\perp \wedge z) \vee (y^\perp \wedge z^\perp) &= z \vee p & \Rightarrow y^\perp \odot z \end{aligned}$$

$p^\perp \odot x^\perp$, $p^\perp \odot p^\perp$, $p^\perp \odot y^\perp$, $p^\perp \odot z^\perp$, $p^\perp \odot 0$, and $p^\perp \odot 1$ by Proposition 15.2 (page 207).

7. Proof that z^\perp is in the *center* of L :

$$\begin{array}{lll} (z^\perp \wedge x) \vee (z^\perp \wedge x^\perp) = x \vee y & = z^\perp & \Rightarrow z^\perp @ x \\ (z^\perp \wedge p) \vee (z^\perp \wedge p^\perp) = p \vee y & = z^\perp & \Rightarrow y^\perp @ p \\ (z^\perp \wedge y) \vee (z^\perp \wedge y^\perp) = z \vee p & = z^\perp & \Rightarrow y^\perp @ z \end{array}$$

$z^\perp @ x^\perp$, $z^\perp @ p^\perp$, $z^\perp @ y^\perp$, $z^\perp @ z^\perp$, $z^\perp @ 0$, and $z^\perp @ 1$ by Proposition 15.2 (page 207).

8. Proof that p and x^\perp are *not* in the *center* of L :

$$\begin{array}{lll} (p \wedge x) \vee (p \wedge x^\perp) = x \vee 0 & = x & \Rightarrow p @ x \\ (x^\perp \wedge p) \vee (x^\perp \wedge p^\perp) = 0 \vee p^\perp & = p^\perp & \Rightarrow x^\perp @ p \end{array}$$

Example 15.6.

E
X

The **center** of the lattice illustrated to the right is illustrated with solid dots. Note that the center is the *Boolean* lattice L_2^2 (Proposition 11.2 page 159).

Example 15.7.

E
X

In a *Boolean* lattice, such as the one illustrated to the right, every element is in the center (Proposition 11.2 page 159).

CHAPTER 16

SET STRUCTURES

16.1 General set structures

Similar to the definition of a *relation* on a set X as being any subset of the *Cartesian product* $X \times X$ (Definition 17.1 page 251), a *set structure* on a set X is simply any subset of the *power set* $\mathcal{P}(X)$ (next) of the set X .

Definition 16.1.

D E F The **power set** $\mathcal{P}(X)$ on a set X is defined as
$$\mathcal{P}(X) \triangleq \{A \mid A \subseteq X\} \quad (\text{the set of all subsets of } X)$$

Definition 16.2. ¹ Let $\mathcal{P}(X)$ be the POWER SET (Definition 16.1 page 215) of a set X .

D E F A set $S(X)$ is a **set structure** on X if $S(X) \subseteq \mathcal{P}(X)$.
A SET STRUCTURE $Q(X)$ is a **paving** on X if $\emptyset \in Q(X)$.

Definition 16.3. ² Let $Q(X)$ be a PAVING (Definition 16.2 page 215) on a set X . Let Y be a set containing the element 0.

D E F A function $m \in Y^{Q(X)}$ is a **set function** if
$$m(\emptyset) = 0.$$

16.2 Operations on the power set

16.2.1 Standard operations

Definition 16.4. ³ Let $\mathcal{P}(X)$ be a set. Let $|X|$ be a function in the function space $[0 : +\infty]^X$ (Definition 17.8 page 263).

¹ Molchanov (2005) page 389, Pap (1995) page 7, Hahn and Rosenthal (1948) page 254

² Pap (1995) page 8 (Definition 2.3: extended real-valued set function), Halmos (1950) page 30 (§7. MEASURE ON RINGS), Hahn and Rosenthal (1948), Choquet (1954)

³ Tao (2011) page 12 (Example 3.6), Tao (2010) page 7 (Example 1.1.14)

Figure 16.1: some standard set structures

Figure 16.2: Venn diagrams for standard set operations (Definition 16.5 page 216)

DEF

$|X|$ is the **cardinality** or **order** of X if
 $|X| \triangleq \begin{cases} \text{number of elements in } X & \text{if } X \text{ is FINITE} \\ +\infty & \text{otherwise} \end{cases}$

Definition 16.5 (next) introduces seven standard set operations: two *nullary* operations, one *unary* operation, and four *binary operations* (Definition 17.9 page 264).

Definition 16.5.⁴ Let 2^X be the POWER SET (Definition 16.1 page 215) on a set X . Let \neg represent the LOGICAL NOT operation, \vee represent the LOGICAL OR operation, \wedge represent the LOGICAL AND operation (Definition 14.2 page 193), and \oplus represent the LOGICAL EXCLUSIVE-OR operation (Definition 14.5 page 199).

⁴ Aliprantis and Burkinshaw (1998) pages 2–4

name/symbol	arity	definition	domain
emptyset	\emptyset	$\emptyset \triangleq \{x \in X \mid x \neq x\}$	
universal set	X	$X \triangleq \{x \in X \mid x = x\}$	
complement	c	$A^c \triangleq \{x \in X \mid \neg(x \in A)\}$	$\forall A \in 2^X$
union	\cup	$A \cup B \triangleq \{x \in X \mid (x \in A) \vee (x \in B)\}$	$\forall A, B \in 2^X$
intersection	\cap	$A \cap B \triangleq \{x \in X \mid (x \in A) \wedge (x \in B)\}$	$\forall A, B \in 2^X$
difference	\setminus	$A \setminus B \triangleq \{x \in X \mid (x \in A) \wedge \neg(x \in B)\}$	$\forall A, B \in 2^X$
symmetric difference	Δ	$A \Delta B \triangleq \{x \in X \mid (x \in A) \oplus (x \in B)\}$	$\forall A, B \in 2^X$

With regards to the standard seven set operations only, Theorem 16.1 (next) expresses each of the set operations in terms of pairs of other operations.

Theorem 16.1.

T H M	$\begin{aligned} X &= \emptyset^c \\ \emptyset &= X^c = (A \cup A^c)^c = A \cap A^c &= A \setminus A &= A \Delta A \\ X &= A \cup A^c &= (A \cap A^c)^c \\ A^c &= X \setminus A &= X \Delta A \\ A \cup B &= (A^c \cap B^c)^c &= (A \Delta B) \Delta (A \cap B) &= (A \setminus B) \Delta B \\ A \cap B &= (A^c \cup B^c)^c &= (A \cup B) \Delta A \Delta B &= A \setminus (A \setminus B) \\ A \setminus B &= (A^c \cup B)^c &= A \cap B^c &= (A \cup B) \Delta B = (A \Delta B) \cap A \\ A \Delta B &= [(A^c \cup B)^c] \cup [(A \cup B^c)^c] &= [(A^c \cap B^c)^c] \cap (A \cap B)^c \\ &= (A \setminus B) \cup (B \setminus A) \end{aligned}$
-------------	--

Proposition 16.1. Let X be a set and 2^X the power set of X . Let $R \subseteq X$ such that R is closed with respect to the set symmetric difference operator Δ .

(R, Δ) is a GROUP. In particular,

- | | |
|-------------|--|
| P
R
P | <ol style="list-style-type: none"> 1. $\emptyset \Delta A = A \Delta \emptyset = A \quad \forall A \in R \quad (\emptyset \text{ is the IDENTITY element})$ 2. $A \Delta A = \emptyset \quad \forall A \in R \quad (A \text{ is the INVERSE of } A)$ 3. $A \Delta (B \Delta C) = (A \Delta B) \Delta C \quad \forall A, B, C \in R \quad (\text{ASSOCIATIVE})$ |
|-------------|--|

PROOF:

Proof that \emptyset is the *identity element*:

1a. Proof that $\emptyset \in R$:

$$\begin{aligned} \emptyset &= A \Delta A \\ &\in R \end{aligned}$$

Δ closed with respect to R

1b. Proof that $\emptyset \Delta A = A$:

$$\begin{aligned} \emptyset \Delta A &= \{x \in X \mid (x \in \emptyset) \oplus (x \in A)\} && \text{by definition of } \Delta \text{ page 216} \\ &= \{x \in X \mid (x \in \{x \in X \mid x \neq x\}) \oplus (x \in A)\} && \text{by definition of } \Delta \text{ page 216} \\ &= \{x \in X \mid 0 \oplus (x \in A)\} && \text{by definition of } \oplus \text{ (Definition 14.1 page 199)} \\ &= \{x \in X \mid (x \in A)\} \\ &= A \end{aligned}$$

1c. Proof that $A \Delta \emptyset = A$:

$$\begin{aligned} A \Delta \emptyset &= \{x \in X \mid (x \in A) \oplus (x \in \emptyset)\} && \text{by definition of } \Delta \text{ page 216} \\ &= \{x \in X \mid (x \in A) \oplus (x \in \{x \in X \mid x \neq x\})\} && \text{by definition of } \Delta \text{ page 216} \\ &= \{x \in X \mid (x \in A) \oplus 0\} && \text{by definition of } \oplus \text{ (Definition 14.1 page 199)} \\ &= \{x \in X \mid (x \in A)\} \\ &= A \end{aligned}$$

Figure 16.3: The partition of a set X into 4 regions by subsets A and B 2. Proof that $A \Delta A$:

$$\begin{aligned} A \Delta A &= \{x \in X | (x \in A) \oplus (x \in A)\} \\ &= \{x \in X | 0\} \\ &= \emptyset \end{aligned}$$

by definition of Δ page 216
 by definition of Δ page 216
 by definition of Δ page 216

3. Proof that $A \Delta (B \Delta C) = (A \Delta B) \Delta C$:

$$\begin{aligned} A \Delta (B \Delta C) &= \{x \in X | (x \in A) \oplus [x \in (B \Delta C)]\} \\ &= \{x \in X | (x \in A) \oplus [(x \in B) \oplus (x \in C)]\} \\ &= \{x \in X | [(x \in A) \oplus (x \in B)] \oplus (x \in C)\} \\ &= (A \Delta B) \Delta C \end{aligned}$$

by definition of Δ page 216
 by definition of Δ page 216

16.2.2 Non-standard operations

Two subsets A and B of a set X that are intersecting but yet one is not contained in the other, partition the set X into four regions, as illustrated in Figure 16.3 (page 218). Because there are four regions, the number of ways we can select one or more of them is $2^4 = 16$. Therefore, a binary operator on sets A and B can likewise result in one of $2^4 = 16$ possibilities. Definition 16.6 (page 218) presents 7 set operations. Therefore, there should be an additional $16 - 7 = 9$ operations. Definition 16.6 (next definition) attempts to define these additional operations. Some definitions are adapted from logic (Table 14.3 page 200). But in general these definitions are non-standard definitions with respect to set theory. The 16 set operations under the inclusion relation \subseteq form a lattice; this lattice is illustrated by a *Hasse diagram* in Figure 16.4 (page 219).

Definition 16.6. ⁵ Let 2^X be the power set on a set X . For any sets $A, B \in 2^X$, let $AB \triangleq (A \cap B)$.

⁵ standard ops: [Aliprantis and Burkinshaw \(1998\) pages 2–4](#)

Figure 16.4: lattice of set operations

	<i>name/symbol</i>	<i>arity</i>	<i>definition</i>	<i>domain</i>
D E F	empty set	\emptyset	$A \emptyset B \triangleq \emptyset$	$\forall A, B \in 2^X$
	rejection	\downarrow	$A \downarrow B \triangleq A^c B^c$	$\forall A, B \in 2^X$
	inhibit x	\ominus	$A \ominus B \triangleq A^c B$	$\forall A, B \in 2^X$
	complement x	c_x	$A c_x B \triangleq A^c B \cup A^c B^c$	$\forall A, B \in 2^X$
	difference	\setminus	$A \setminus B \triangleq AB^c$	$\forall A, B \in 2^X$
	complement y	c_y	$A c_y B \triangleq AB^c \cup A^c B^c$	$\forall A, B \in 2^X$
	symmetric difference	Δ	$A \Delta B \triangleq AB^c \cup A^c B$	$\forall A, B \in 2^X$
	Sheffer stroke	$ $	$A B \triangleq AB^c \cup A^c B \cup A^c B^c$	$\forall A, B \in 2^X$
	intersection	\cap	$A \cap B \triangleq AB \cup A^c B$	$\forall A, B \in 2^X$
	equivalence	\Leftrightarrow	$A \Leftrightarrow B \triangleq AB \cup A^c B^c$	$\forall A, B \in 2^X$
	projection y	\Vdash	$A \Vdash B \triangleq AB \cup A^c B$	$\forall A, B \in 2^X$
	implication	\Rightarrow	$A \Rightarrow B \triangleq AB \cup A^c B^c$	$\forall A, B \in 2^X$
	projection x	$\Vdash\lrcorner$	$A \Vdash\lrcorner B \triangleq AB \cup AB^c$	$\forall A, B \in 2^X$
	adjunction	\div	$A \div B \triangleq AB \cup AB^c \cup A^c B$	$\forall A, B \in 2^X$
	union	\cup	$A \cup B \triangleq AB \cup AB^c \cup A^c B \cup A^c B^c$	$\forall A, B \in 2^X$
	universal set	\otimes	$A \otimes B \triangleq AB \cup AB^c \cup A^c B \cup A^c B^c$	$\forall A, B \in 2^X$

16.2.3 Generated operations

Definition 16.5 (page 216) defines set operations in terms of logical operations. However, it is also possible to express set operations in terms of two or more other set operations. When all the set operations can be expressed in terms of a set of operations, then that set of operations is *functionally complete* (next definition, but see also Definition 10.3 page 137).

Definition 16.7. ⁶ Let S be a set structure.

A set of operations Φ is **functionally complete** in S if

\cup, \cap, c, \emptyset , and X

can all be expressed in terms of elements of Φ .

Example 16.1. Here are some examples of *functionally complete* sets:

- | | |
|----------------|--|
| E
X | <ul style="list-style-type: none"> • $\{\downarrow\}$ (rejection) • $\{$ • $\{\div, \emptyset\}$ (adjunction and \emptyset) • $\{\setminus X\}$ (set difference and X) • $\{\cup, c\}$ (union and complement) • $\{\cap, c\}$ (intersection and complement) • $\{\Delta, \cap, X\}$ (symmetric difference, intersection, and X) • $\{\Delta, \cup, X\}$ (symmetric difference, union, and X) • $\{\Delta, \setminus c\}$ (symmetric difference, set difference, and complement) |
|----------------|--|

The five theorems that follow demonstrate which operations can be generated by sets of generating operations:

- 2 generators, $\binom{7}{2} = 21$ possibilities, Proposition 16.2 page 221
- 3 generators, $\binom{7}{3} = 35$ possibilities, Proposition 16.3 page 221
- 4 generators, $\binom{7}{4} = 35$ possibilities, Proposition 16.4 page 222
- 5 generators, $\binom{7}{5} = 21$ possibilities, Proposition 16.5 page 223
- 6 generators, $\binom{7}{6} = 7$ possibilities, Proposition 16.6 page 223

⁶ Whitesitt (1995) page 69

Starting with any two subsets A and B and using all the operations of a *functionally complete* set of operations, an *algebra of sets* (Definition 16.9 page 228) is produced. Thus, a *functionally complete* set of set operations induces an *algebra of sets*. Other less powerful sets of operations generate fewer operations and induce only a *ring of sets* (Definition 16.10 page 229). And some sets of operations, such as $\{U, \cap\}$, generate no set operations but themselves.

Proposition 16.2 (2 generators). *The following table demonstrates the “standard” operations generated by sets of 2 operations.*

generators	generated operations						induced set structure
1. $\emptyset X$	\emptyset	X					
2. $\emptyset c$	\emptyset	X	c				
3. $\emptyset U$	\emptyset		U				
4. $\emptyset \cap$	\emptyset			\cap			
5. $\emptyset \setminus$	\emptyset				\setminus		
6. $\emptyset \Delta$	\emptyset					Δ	
7. $X c$	\emptyset	X	c				
8. $X U$	X		U				
9. $X \cap$	X			\cap			
10. $X \setminus$	\emptyset	X	c	U	\cap	\setminus	Δ
11. $X \Delta$	\emptyset	X	c			Δ	
12. $c U$	\emptyset	X	c	U	\cap	\setminus	Δ
13. $c \cap$	\emptyset	X	c	U	\cap	\setminus	Δ
14. $c \setminus$	\emptyset	X	c			\setminus	
15. $c \Delta$	\emptyset	X	c			Δ	
16. $U \cap$			U	\cap			
17. $U \setminus$	\emptyset		U	\cap	\setminus		Δ
18. $U \Delta$	\emptyset		U	\cap	\setminus	Δ	Δ
19. $\cap \setminus$	\emptyset			\cap	\setminus		
20. $\cap \Delta$	\emptyset			U	\cap	\setminus	Δ
21. $\setminus \Delta$	\emptyset			U	\cap	\setminus	Δ

Proposition 16.3 (3 generators). *The following table demonstrates the “standard” operations generated by sets of 3 operations.*

	generators	generated operations						induced set structure
1.	$\emptyset X c$	\emptyset	X	c				
2.	$\emptyset X U$	\emptyset	X		U			
3.	$\emptyset X \cap$	\emptyset	X			\cap		
4.	$\emptyset X \setminus$	\emptyset	X	c	U	\cap	\setminus	Δ
5.	$\emptyset X \Delta$	\emptyset	X	c			Δ	
6.	$\emptyset c U$	\emptyset	X	c	U	\cap	\setminus	Δ
7.	$\emptyset c \cap$	\emptyset	X	c	U	\cap	\setminus	Δ
8.	$\emptyset c \setminus$	\emptyset	X	c			\setminus	
9.	$\emptyset c \Delta$	\emptyset	X	c			Δ	
10.	$\emptyset U \cap$	\emptyset		U	\cap			
11.	$\emptyset U \setminus$	\emptyset		U	\cap	\setminus		Δ
12.	$\emptyset U \Delta$	\emptyset		U	\cap	\setminus	Δ	Δ
13.	$\emptyset \cap \setminus$	\emptyset			\cap	\setminus		
14.	$\emptyset \cap \Delta$	\emptyset			U	\cap	\setminus	Δ
15.	$\emptyset \setminus \Delta$	\emptyset			U	\cap	\setminus	Δ
16.	$X c U$	\emptyset	X	c	U	\cap	\setminus	Δ

17.	$X \ c \cap$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
18.	$X \ c \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
19.	$X \ c \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	
20.	$X \cup \cap$	$X \ c \cup \cap \setminus \Delta$	
21.	$X \cup \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
22.	$X \cup \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
23.	$X \cap \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
24.	$X \cap \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
25.	$X \setminus \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
26.	$c \cup \cap$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
27.	$c \cup \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
28.	$c \cup \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
29.	$c \cap \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
30.	$c \cap \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
31.	$c \setminus \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
32.	$\cup \cap \setminus$	$\emptyset \cup \cap \setminus \Delta$	<i>ring of sets</i>
33.	$\cup \cap \Delta$	$\emptyset \cup \cap \setminus \Delta$	<i>ring of sets</i>
34.	$\cup \setminus \Delta$	$\emptyset \cup \cap \setminus \Delta$	<i>ring of sets</i>
35.	$\cap \setminus \Delta$	$\emptyset \cup \cap \setminus \Delta$	<i>ring of sets</i>

Proposition 16.4 (4 generators). *The following table demonstrates the “standard” operations generated by sets of 4 operations.*

	generators	generated operations	induced set structure
1.	$\emptyset \ X \ c \cup$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
2.	$\emptyset \ X \ c \cap$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
3.	$\emptyset \ X \ c \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
4.	$\emptyset \ X \ c \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	
5.	$\emptyset \ X \cup \cap$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>pre-topology</i>
6.	$\emptyset \ X \cup \setminus$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
7.	$\emptyset \ X \cup \Delta$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
8.	$\emptyset \ X \cap \setminus$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
9.	$\emptyset \ X \cap \Delta$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
10.	$\emptyset \ X \setminus \Delta$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
11.	$\emptyset \ c \cup \cap$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
12.	$\emptyset \ c \cup \setminus$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
13.	$\emptyset \ c \cup \Delta$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
14.	$\emptyset \ c \cap \setminus$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
15.	$\emptyset \ c \cap \Delta$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
16.	$\emptyset \ c \setminus \Delta$	$\emptyset \ X \cup \cap \setminus \Delta$	<i>algebra of sets</i>
17.	$\emptyset \cup \cap \setminus$	$\emptyset \cup \cap \setminus \Delta$	<i>ring of sets</i>
18.	$\emptyset \cup \cap \Delta$	$\emptyset \cup \cap \setminus \Delta$	<i>ring of sets</i>
19.	$\emptyset \cup \setminus \Delta$	$\emptyset \cup \cap \setminus \Delta$	<i>ring of sets</i>
20.	$\emptyset \cap \setminus \Delta$	$\emptyset \cup \cap \setminus \Delta$	<i>ring of sets</i>
21.	$X \ c \cup \cap$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
22.	$X \ c \cup \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
23.	$X \ c \cup \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
24.	$X \ c \cap \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
25.	$X \ c \cap \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
26.	$X \ c \setminus \Delta$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
27.	$X \cup \cap \setminus$	$\emptyset \ X \ c \cup \cap \setminus \Delta$	<i>algebra of sets</i>

28.	$X \cup \cap \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
29.	$X \cup \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
30.	$X \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
31.	$c \cup \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
32.	$c \cup \cap \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
33.	$c \cup \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
34.	$c \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
35.	$\cup \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>

Proposition 16.5 (5 generators). *The following table demonstrates the “standard” operations generated by sets of 5 operations.*

generators		generated operations	induced set structure
1.	$\emptyset X c \cup \cap$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
2.	$\emptyset X c \cup \setminus$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
3.	$\emptyset X c \cup \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
4.	$\emptyset X c \cap \setminus$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
5.	$\emptyset X c \cap \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
6.	$\emptyset X c \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
7.	$\emptyset X \cup \cap \setminus$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
8.	$\emptyset X \cup \cap \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
9.	$\emptyset X \cup \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
10.	$\emptyset X \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
11.	$\emptyset c \cup \cap \setminus$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
12.	$\emptyset c \cup \cap \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
13.	$\emptyset c \cup \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
14.	$\emptyset c \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
15.	$\emptyset \cup \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>ring of sets</i>
16.	$X c \cup \cap \setminus$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
17.	$X c \cup \cap \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
18.	$X c \cup \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
19.	$X c \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
20.	$X \cup \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
21.	$c \cup \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>

Proposition 16.6 (6 generators). *The following table demonstrates the “standard” operations generated by sets of 6 operations.*

generators		generated operations	induced set structure
1.	$\emptyset X c \cup \cap \setminus$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
2.	$\emptyset X c \cup \cap \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
3.	$\emptyset X c \cup \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
4.	$\emptyset X c \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
5.	$\emptyset X \cup \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
6.	$\emptyset c \cup \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>
7.	$X c \cup \cap \setminus \Delta$	$\emptyset X c \cup \cap \setminus \Delta$	<i>algebra of sets</i>

16.2.4 Set multiplication

The *Cartesian product* operation \times (Definition 1.7 page 6) is a kind of *set multiplication* operation. Theorem 16.2 (next theorem) demonstrates how this set operation interacts with certain other set operations. The Cartesian product is of critical importance in general because, for example, relations (Definition 17.1 page 251) and functions (Definition 17.8 page 263) are subsets of Cartesian products.

Theorem 16.2. ⁷ Let X, Y, Z be sets.

THM

$$\begin{aligned} X \times (Y \cup Z) &= (X \times Y) \cup (X \times Z) && (\times \text{ distributes over } \cup) \\ X \times (Y \cap Z) &= (X \times Y) \cap (X \times Z) && (\times \text{ distributes over } \cap) \\ X \times (Y \setminus Z) &= (X \times Y) \setminus (X \times Z) && (\times \text{ distributes over } \setminus) \\ (X \times Y) \cap (Y \times X) &= (X \cap Y) \times (Y \cap X) \\ (X \times X) \cap (Y \times Y) &= (X \cap Y) \times (X \cap Y) \end{aligned}$$

PROOF:

$$\begin{aligned} X \times (Y \cup Z) &= \{(a, b) | (a \in X) \wedge (b \in Y \cup Z)\} && \text{by Definition 1.5} \\ &= \{(a, b) | (a \in X) \wedge [(b \in Y) \vee (b \in Z)]\} && \text{by Definition 16.5} \\ &= \{(a, b) | [(a \in X) \wedge (b \in Y)] \vee [(a \in X) \wedge (b \in Z)]\} && \text{by Theorem 14.2} \\ &= \underbrace{\{(a, b) | [(a \in X) \wedge (b \in Y)]\}}_{X \times Y} \cup \underbrace{\{(a, b) | [(a \in X) \wedge (b \in Z)]\}}_{X \times Z} && \text{by Definition 16.5} \\ &= (X \times Y) \cup (X \times Z) && \text{by Definition 1.5} \end{aligned}$$

$$\begin{aligned} X \times (Y \cap Z) &= \{(a, b) | (a \in X) \wedge (b \in Y \cap Z)\} && \text{by Definition 1.5} \\ &= \{(a, b) | (a \in X) \wedge [(b \in Y) \wedge (b \in Z)]\} && \text{by Definition 16.5} \\ &= \{(a, b) | [(a \in X) \wedge (b \in Y)] \wedge [(a \in X) \wedge (b \in Z)]\} && \text{by Definition 16.5} \\ &= \underbrace{\{(a, b) | [(a \in X) \wedge (b \in Y)]\}}_{X \times Y} \cap \underbrace{\{(a, b) | [(a \in X) \wedge (b \in Z)]\}}_{X \times Z} && \text{by Definition 16.5} \\ &= (X \times Y) \cap (X \times Z) && \text{by Definition 1.5} \end{aligned}$$

$$\begin{aligned} X \times (Y \setminus Z) &= \{(a, b) | (a \in X) \wedge (b \in Y \setminus Z)\} && \text{by Definition 1.5} \\ &= \{(a, b) | (a \in X) \wedge (b \in Y \cap Z^c)\} && \text{by Theorem 16.1} \\ &= \{(a, b) | (a \in X) \wedge [(b \in Y) \wedge (b \in Z^c)]\} && \text{by Definition 16.5} \\ &= \{(a, b) | [(a \in X) \wedge (b \in Y)] \wedge [(a \in X) \wedge (b \in Z^c)]\} && \text{by Definition 16.5} \\ &= \underbrace{\{(a, b) | [(a \in X) \wedge (b \in Y)]\}}_{X \times Y} \cap \underbrace{\{(a, b) | [(a \in X) \wedge (b \in Z^c)]\}}_{X \times Z^c} && \text{by Definition 16.5} \\ &= (X \times Y) \cap (X \times Z^c) && \text{by Definition 1.5} \\ &\neq (X \times Y) \setminus (X \times Z) \end{aligned}$$

$$\begin{aligned} (X \times Y) \cap (Y \times X) &= \{(a, b) | (a \in X) \wedge (b \in Y)\} \cap \{(a, b) | (a \in Y) \wedge (b \in X)\} && \text{by Definition 1.5} \\ &= \{(a, b) | [(a \in X) \wedge (b \in Y)] \wedge [(a \in Y) \wedge (b \in X)]\} && \text{by Definition 16.5} \\ &= \{(a, b) | [(a \in X) \wedge (a \in Y)] \wedge [(b \in Y) \wedge (b \in X)]\} && \text{by Definition 16.5} \\ &= \{(a, b) | (a \in X \cap Y) \wedge (b \in Y \cap X)\} && \text{by Definition 1.5} \\ &= (X \cap Y) \times (Y \cap X) && \text{by Definition 1.5} \end{aligned}$$

⁷ Menini and Oystaeyen (2004), page 50, Halmos (1960) page 25

$$\begin{aligned}
 (X \times X) \cap (Y \times Y) &= \{(a, b) | (a \in X) \wedge (b \in X)\} \cap \{(a, b) | (a \in Y) \wedge (b \in Y)\} \\
 &= \{(a, b) | [(a \in X) \wedge (b \in X)] \wedge [(a \in Y) \wedge (b \in Y)]\} \\
 &= \{(a, b) | [(a \in X) \wedge (a \in Y)] \wedge [(b \in X) \wedge (b \in Y)]\} \\
 &= \{(a, b) | (a \in X \cap Y) \wedge (b \in X \cap Y)\} \\
 &= (X \cap Y) \times (X \cap Y)
 \end{aligned}
 \quad \begin{array}{l} \text{by Definition 1.5} \\ \text{by Definition 16.5} \\ \text{by Definition 1.5} \\ \text{by Definition 1.5} \end{array}$$

16.3 Standard set structures

Set structures are typically designed to satisfy some special properties—such as being closed with respect to certain set operations. Examples of commonly occurring set structures include

- power set* (Definition 16.1 page 215)
- topologies* (Definition 16.8 page 225)
- algebra of sets* (Definition 16.9 page 228)
- ring of sets* (Definition 16.10 page 229)
- partitions* (Definition 16.11 page 231)

16.3.1 Topologies

Definition 16.8.⁸ Let Γ be a set with an arbitrary (possibly uncountable) number of elements. Let 2^X be the power set of a set X .

A family of sets $T \subseteq 2^X$ is a **topology** on a set X if

1. $\emptyset \in T$ (\emptyset is in T) and
2. $X \in T$ (X is in T) and
3. $U, V \in T \implies U \cap V \in T$ (the intersection of a finite number of open sets is open) and
4. $\{U_\gamma | \gamma \in \Gamma\} \subseteq T \implies \bigcup_{\gamma \in \Gamma} U_\gamma \in T$ (the union of an arbitrary number of open sets is open).

D E F

A **topological space** is the pair (X, T) . An **open set** is any member of T .

A **closed set** is any set D such that D^c is OPEN.

The set of topologies on a set X is denoted $\mathcal{T}(X)$. That is,

$$\mathcal{T}(X) \triangleq \{T \subseteq 2^X | T \text{ is a topology}\}.$$

If X is FINITE, then T is a **topology on a finite set**, and (4.) can be replaced by

$$U, V \in T \implies U \cup V \in T.$$

Example 16.2.⁹ Let $\mathcal{T}(X)$ be the set of topologies on a set X and 2^X the **power set** (Definition 16.1 page 215) on X .

E X	$\{\emptyset, X\}$ is a topology in $\mathcal{T}(X)$	(indiscrete topology or trivial topology)
	2^X is a topology in $\mathcal{T}(X)$	(discrete topology)

Example 16.3.¹⁰ There are four topologies on the set $X \triangleq \{x, y\}$:

⁸ Munkres (2000) page 76, Riesz (1909), Hausdorff (1914), Tietze (1923) (cited by Thron page 18), Hausdorff (1937) page 258

⁹ Munkres (2000), page 77, Kubrusly (2011) page 107 (Example 3.J), Steen and Seebach (1978) pages 42–43 (II.4), DiBenedetto (2002) page 18

¹⁰ Isham (1999), page 44, Isham (1989), page 1515

	topologies on $\{x, y\}$	corresponding closed sets
E	$T_0 = \{\emptyset, X\}$	$\{\emptyset, X\}$
X	$T_1 = \{\emptyset, \{x\}, X\}$	$\{\emptyset, \{y\}, X\}$
	$T_2 = \{\emptyset, \{y\}, X\}$	$\{\emptyset, \{x\}, X\}$
	$T_3 = \{\emptyset, \{x\}, \{y\}, X\}$	$\{\emptyset, \{x\}, \{y\}, X\}$

The topologies (X, T_1) and (X, T_2) , as well as their corresponding closed set topological spaces, are all *Serpiński spaces*.

Example 16.4. There are a total of 29 *topologies* (Definition 16.8 page 225) on the set $X \triangleq \{x, y, z\}$:

	topologies on $\{x, y, z\}$	corresponding closed sets
	$T_{00} = \{\emptyset, X\}$	$\{\emptyset, X\}$
	$T_{01} = \{\emptyset, \{x\}, X\}$	$\{\emptyset, \{y, z\}, X\}$
	$T_{02} = \{\emptyset, \{y\}, X\}$	$\{\emptyset, \{x, z\}, X\}$
	$T_{04} = \{\emptyset, \{z\}, X\}$	$\{\emptyset, \{x, y\}, X\}$
	$T_{10} = \{\emptyset, \{x, y\}, X\}$	$\{\emptyset, \{z\}, X\}$
	$T_{20} = \{\emptyset, \{x, z\}, X\}$	$\{\emptyset, \{y\}, X\}$
	$T_{40} = \{\emptyset, \{y, z\}, X\}$	$\{\emptyset, \{x\}, X\}$
	$T_{11} = \{\emptyset, \{x\}, \{x, y\}, X\}$	$\{\emptyset, \{z\}, \{y, z\}, X\}$
	$T_{21} = \{\emptyset, \{x\}, \{x, z\}, X\}$	$\{\emptyset, \{y\}, \{y, z\}, X\}$
	$T_{41} = \{\emptyset, \{x\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{y, z\}, X\}$
	$T_{12} = \{\emptyset, \{y\}, \{x, y\}, X\}$	$\{\emptyset, \{z\}, \{x, z\}, X\}$
	$T_{22} = \{\emptyset, \{y\}, \{x, z\}, X\}$	$\{\emptyset, \{y\}, \{x, z\}, X\}$
	$T_{42} = \{\emptyset, \{y\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{x, z\}, X\}$
	$T_{14} = \{\emptyset, \{z\}, \{x, y\}, X\}$	$\{\emptyset, \{z\}, \{x, y\}, X\}$
	$T_{24} = \{\emptyset, \{z\}, \{x, z\}, X\}$	$\{\emptyset, \{y\}, \{x, y\}, X\}$
	$T_{44} = \{\emptyset, \{z\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{x, y\}, X\}$
	$T_{31} = \{\emptyset, \{x\}, \{x, y\}, \{x, z\}, X\}$	$\{\emptyset, \{y\}, \{z\}, \{y, z\}, X\}$
	$T_{52} = \{\emptyset, \{y\}, \{x, y\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{z\}, \{x, z\}, X\}$
	$T_{64} = \{\emptyset, \{z\}, \{x, z\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{y\}, \{x, y\}, X\}$
	$T_{13} = \{\emptyset, \{x\}, \{y\}, \{x, y\}, X\}$	$\{\emptyset, \{z\}, \{x, z\}, \{y, z\}, X\}$
	$T_{25} = \{\emptyset, \{x\}, \{z\}, \{x, z\}, X\}$	$\{\emptyset, \{y\}, \{x, y\}, \{y, z\}, X\}$
	$T_{46} = \{\emptyset, \{y\}, \{z\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{x, y\}, \{x, z\}, X\}$
	$T_{33} = \{\emptyset, \{x\}, \{y\}, \{x, y\}, \{x, z\}, X\}$	$\{\emptyset, \{y\}, \{z\}, \{x, z\}, \{y, z\}, X\}$
	$T_{53} = \{\emptyset, \{x\}, \{y\}, \{x, y\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{z\}, \{x, z\}, \{y, z\}, X\}$
	$T_{35} = \{\emptyset, \{x\}, \{z\}, \{x, y\}, \{x, z\}, X\}$	$\{\emptyset, \{y\}, \{z\}, \{x, y\}, \{y, z\}, X\}$
	$T_{65} = \{\emptyset, \{x\}, \{z\}, \{x, z\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{y\}, \{x, y\}, \{y, z\}, X\}$
	$T_{56} = \{\emptyset, \{y\}, \{z\}, \{x, y\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{z\}, \{x, y\}, \{x, z\}, X\}$
	$T_{66} = \{\emptyset, \{y\}, \{z\}, \{x, z\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{y\}, \{x, y\}, \{x, z\}, X\}$
	$T_{77} = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, X\}$	$\{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, X\}$

Theorem 16.3. Let $L \triangleq (X, \vee, \wedge; \leq)$ be a LATTICE.

T H M T is a TOPOLOGY $\implies (T, \cup, \cap; \subseteq)$ is a DISTRIBUTIVE LATTICE

PROOF:

1. By Proposition 16.15 (page 238), (S, \subseteq) is an ordered set.
2. By Proposition 16.16 (page 239), \cup is least upper bound operation on (S, \subseteq) . and \cap is greatest lower bound operation on (S, \subseteq) .
3. Therefore, by Definition 5.3 (page 73), $(S, \cup, \cap; \subseteq)$ is a lattice.
4. By Theorem 5.3 (page 74), $(S, \cup, \cap; \subseteq)$ is idempotent, commutative, associative, and absorptive.
5. Proof that $(S, \cup, \cap; \subseteq)$ is distributive:

(a) Proof that $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$:

$$\begin{aligned}
 A \cap (B \cup C) &= \{x \in X | x \in A \wedge x \in (B \cup C)\} && \text{by definition of } \cap \text{ (Definition 16.5 page 216)} \\
 &= \{x \in X | x \in A \wedge x \in \{x \in X | x \in B \vee x \in C\}\} && \text{by definition of } \cup \text{ (Definition 16.5 page 216)} \\
 &= \{x \in X | x \in A \wedge (x \in B \vee x \in C)\} \\
 &= \{x \in X | (x \in A \wedge x \in B) \vee (x \in A \wedge x \in C)\} && \text{by Theorem 14.2 page 199} \\
 &= \{x \in X | x \in A \wedge x \in B\} \cup \{x \in X | x \in A \wedge x \in C\} && \text{by definition of } \cup \text{ (Definition 16.5 page 216)} \\
 &= (A \cap B) \cup (A \cap C) && \text{by definition of } \cap \text{ (Definition 16.5 page 216)}
 \end{aligned}$$

(b) Proof that $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$:

This follows from the fact that $(S, \cup, \cap, \subseteq)$ is a lattice (item (3) page 226), that \cap distributes over \cup (item (5) page 226), and by Theorem 8.1 (page 102).

 Example 16.5. There are five unlabeled lattices on a five element set (Proposition 5.2 page 79). Of these five, three are *distributive* (Proposition 8.3 page 119). The following illustrates that the distributive lattices are isomorphic to topologies, while the non-distributive lattices are not.

	non-distributive/not topologies	distributive/are topologies
EX	 	

 PROOF:

1. The first two lattices are non-distributive by *Birkhoff distributivity criterion* (Theorem 8.2 page 106).

(a) This lattice is not a topology because, for example,

$$\{x\} \vee \{y\} = \{x, y, z\} \neq \{x, y\} = \{x\} \cup \{y\}.$$

That is, the set union operation \cup is *not* equivalent to the order join operation \vee .

(b) This lattice is not a topology because, for example,

$$\{x\} \vee \{y\} = \{y\} \neq \{x, y\} = \{x\} \cup \{y\}$$

2. The last three lattices are distributive by *Birkhoff distributivity criterion* (Theorem 8.2 page 106).

(a) This lattice is the topology T_{13} of Example 16.4 (page 226). On the set $\{x, y, z\}$, there are a total of three topologies that have this order structure (see Example 16.4):

$$T_{13} = \{ \emptyset, \{x\}, \{y\}, \{x, y\}, \{x, y, z\} \}$$

$$T_{25} = \{ \emptyset, \{x\}, \{z\}, \{x, z\}, \{x, y, z\} \}$$

$$T_{46} = \{ \emptyset, \{y\}, \{z\}, \{y, z\}, \{x, y, z\} \}$$

(b) This lattice is the topology T_{31} of Example 16.4 (page 226). On the set $\{x, y, z\}$, there are a total of three topologies that have this order structure (see Example 16.4):

$$T_{31} = \{ \emptyset, \{x\}, \{x, y\}, \{x, z\}, \{x, y, z\} \}$$

$$T_{52} = \{ \emptyset, \{y\}, \{x, y\}, \{y, z\}, \{x, y, z\} \}$$

$$T_{64} = \{ \emptyset, \{z\}, \{x, z\}, \{y, z\}, \{x, y, z\} \}$$

(c) This lattice is a topology by Definition 16.8 (page 225).

16.3.2 Algebras of sets

Definition 16.9. ¹¹ Let X be a set with POWER SET $\mathcal{P}(X)$ (Definition 16.1 page 215).

A $\subseteq \mathcal{P}(X)$ is an **algebra of sets** on X if

1. $A \in A \implies A^c \in A$ (closed under complement operation) and
2. $A, B \in A \implies A \cap B \in A$ (closed under \cap)

The set of all algebra of sets on a set X is denoted $\mathcal{A}(X)$ such that

$$\mathcal{A}(X) \triangleq \{A \subseteq \mathcal{P}(X) \mid A \text{ is an algebra of sets}\}.$$

An ALGEBRA OF SETS **A** on X is a **σ -algebra** on X if

3. $\{A_n \mid n \in \mathbb{Z}\} \subseteq A \implies \bigcup_{n \in \mathbb{Z}} A_n \in A$ (closed under countable union operations).

On every set X with at least 2 elements, there are always two particular algebras of sets: the *smallest algebra* and the *largest algebra*, as demonstrated by Example 16.6 (next).

Example 16.6. ¹² Let $\mathcal{A}(X)$ be the set of *algebras of sets* (Definition 16.9 page 228) on a set X and $\mathcal{P}(X)$ the power set (Definition 16.1 page 215) on X .

E	$\{\emptyset, X\} \in \mathcal{A}(X)$	(smallest algebra)
X	$\mathcal{P}(X) \in \mathcal{A}(X)$	(largest algebra)

Isomorphically, all *algebras of sets* are *boolean algebras* (Definition 10.1 page 127) and all boolean algebras are algebras of sets (next theorem).

Theorem 16.4 (Stone Representation Theorem). ¹³ Let $L \triangleq (X, \vee, \wedge, \leq)$ be a LATTICE.

T	L is BOOLEAN $\iff \left\{ \begin{array}{l} L \text{ is isomorphic to } (A, \cup, \cap, \emptyset, X, \subseteq) \\ \text{for some ALGEBRA OF SETS (Definition 16.9 page 228) } A \end{array} \right\}$
---	---

PROOF:

1. Proof that *algebra of sets* \implies *Boolean algebra*:

- (a) Proof that S is closed under \cup and \cap : by hypothesis.
- (b) By item (1b) and by Theorem 16.6 (page 235), L is a *distributive lattice*.
- (c) By item (1b) and properties of *lattices* (Theorem 5.3 page 74), L is *idempotent, commutative, associative*, and *absorptive*.
- (d) Proof that L has *identity*:

$$\begin{aligned} A \cup \emptyset &= \{x \in X \mid (x \in A) \vee (x \in \emptyset)\} && \text{by definition of } \cup \text{ Definition 16.5 page 216} \\ &= \{x \in X \mid x \in A\} && \text{by definition of } \emptyset \text{ Definition 16.5 page 216} \\ &= A \end{aligned}$$

$$\begin{aligned} A \cap X &= \{x \in X \mid (x \in A) \wedge (x \in X)\} && \text{by definition of } \cap \text{ Definition 16.5 page 216} \\ &= \{x \in X \mid x \in A\} && \text{by definition of } \emptyset \text{ Definition 16.5 page 216} \\ &= A \end{aligned}$$

- (e) Proof that L is *complemented*: by hypothesis.

¹¹ Aliprantis and Burkinshaw (1998) page 95, Aliprantis and Burkinshaw (1998) page 151, Halmos (1950) page 21, Hausdorff (1937) page 91

¹² Stroock (1999) page 33, Aliprantis and Burkinshaw (1998) pages 95–96

¹³ Levy (2002) page 257, Grätzer (2003) page 85, Joshi (1989) page 224, Saliĭ (1988) page 32 (“Stone’s Theorem”), Stone (1936)

- (f) Because L is *commutative* (item (1c) page 228), *distributive* (item (1b) page 228), has *identity* (item (1d) page 228), and is *complemented* (item (1e) page 228), and by the definition of *Boolean algebras* (Definition 10.1 page 127), L is a *Boolean algebra*.

2. Proof that *Boolean algebra* \Rightarrow *algebra of sets*: not included at this time.

⇒

16.3.3 Rings of sets

A *ring of sets* (next definition) is a family of subsets that is closed under an “addition-like” set union operator \cup and “subtraction-like” set difference operator \setminus . Using these two operations, it is not difficult to show that a ring of sets is also closed under a “multiplication-like” set intersection operator \cap . Because of this, a ring of sets behaves like an *algebraic ring*. Note however that a ring of sets is not necessarily a *topology* (Definition 16.8 page 225) because it does not necessarily include X itself.

Definition 16.10. ¹⁴ Let X be a set with POWER SET 2^X (Definition 16.1 page 215).

R $\subseteq 2^X$ is a *ring of sets* on X if

1. $A, B \in R \implies A \cup B \quad (\text{closed under } \cup)$
2. $A, B \in R \implies A \setminus B \in R \quad (\text{closed under } \setminus)$

and

The set of all rings of sets on a set X is denoted $\mathcal{R}(X)$ such that

$$\mathcal{R}(X) \triangleq \{R \subseteq 2^X \mid R \text{ is a ring of sets}\}.$$

A RING OF SETS R on X is a σ -ring on X if

3. $\{A_n \mid n \in \mathbb{Z}\} \subseteq R \implies \bigcup_{n \in \mathbb{Z}} A_n \in R \quad (\text{closed under countable union operations}).$

Example 16.7. Table 16.7 (page 230) lists some *rings of sets* on a finite set X .

Example 16.8. Let $X \triangleq \{x, y, z\}$ be a set and R be the family of sets

$$R \triangleq \{\emptyset, X, \{x\}, \{y\}, \{z\}, \{x, y\}\}.$$

Note that $(R, \subseteq, \cup, \cap)$ is a lattice as illustrated in the figure to the right. However, R is *not* a ring of sets on X because, for example,

$$\{x, y, z\} \setminus \{x\} = \{y, z\} \notin R.$$

Example 16.9. Let $X \triangleq \{x, y, z\}$ be a set and R be the family of sets

$R \triangleq \{\emptyset, X, \{x\}, \{y\}, \{z\}\}$. Note that $(T, \subseteq) \cup \cap$ is a lattice as illustrated in the figure to the right. However, R is *not* a ring of sets on X because, for example,

$$\{x, y, z\} \setminus \{x\} = \{y, z\} \notin R.$$

Proposition 16.7. ¹⁵ Let $\mathcal{R}(X)$ be the set of RINGS OF SETS (Definition 16.10 page 229) on a set X .

P R P	$\left\{ \begin{array}{l} R_1 \text{ and } R_2 \\ \text{are rings of sets} \end{array} \right\} \implies \left\{ \begin{array}{l} (R_1 \cap R_2) \\ \text{is a ring of sets} \end{array} \right\}$
-------------	--

16.3.4 Partitions

The following definition is a special case of *partition* defined on lattices (Definition 6.2 page 90).

¹⁴ Berezansky et al. (1996) page 4, Halmos (1950) page 19, Hausdorff (1937) page 90

¹⁵ Kolmogorov and Fomin (1975) page 32, Bartle (2001) page 318

rings $\mathcal{R}(X)$ on a set X	
$\mathcal{R}(\emptyset)$	$= \{ R_1 = \{\emptyset\} \}$
$\mathcal{R}(\{x\})$	$= \left\{ R_1 = \{\emptyset, \{x\}\}, R_2 = \{\emptyset, \{x\}\} \right\}$
$\mathcal{R}(\{x, y\})$	$= \left\{ \begin{array}{l} R_1 = \{\emptyset, \{x\}, \{y\}, \{x, y\}\} \\ R_2 = \{\emptyset, \{x\}, \{y\}\} \\ R_3 = \{\emptyset, \{y\}\} \\ R_4 = \{\{x\}, \{y\}\} \\ R_5 = \{\emptyset, \{x\}, \{y\}, \{x, y\}\} \end{array} \right\}$
$\mathcal{R}(\{x, y, z\})$	$= \left\{ \begin{array}{l} R_1 = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, \{x, y, z\}\} \\ R_2 = \{\emptyset, \{x\}, \{y\}, \{z\}\} \\ R_3 = \{\emptyset, \{y\}, \{z\}\} \\ R_4 = \{\emptyset, \{z\}\} \\ R_5 = \{\{x\}, \{y\}, \{z\}\} \\ R_6 = \{\emptyset, \{x\}, \{y\}, \{x, y\}, \{x, z\}, \{y, z\}\} \\ R_7 = \{\emptyset, \{x\}, \{y\}, \{y, z\}\} \\ R_8 = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}\} \\ R_9 = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}\} \\ R_{10} = \{\emptyset, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}\} \\ R_{11} = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, X\} \\ R_{12} = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, X\} \\ R_{13} = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, z\}, \{y, z\}, X\} \\ R_{14} = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, X\} \\ R_{15} = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, X\} \end{array} \right\}$

Table 16.7: some *rings of sets* on a finite set X (Example 16.7 page 229)

Definition 16.11.¹⁶

A SET STRUCTURE $\{P_n \in 2^X \mid n=1,2,\dots,N\}$ is a **partition** of the set X if

1. $P_n \neq \emptyset \quad \forall n \in \{1,2,\dots,N\}$ NON-EMPTY and
2. $P_n \cap P_m = \emptyset \quad \forall n \neq m$ MUTUALLY EXCLUSIVE and
3. $\bigcup_{n \in \mathbb{Z}} P_n = X$

Example 16.10. Let $A, B \subseteq X$, as illustrated in Figure 16.3 (page 218). There are a total of 15 partitions of X induced by A and B (Proposition 16.11 page 233). Here are 5 of these partitions:

EX	1. $\{X\}$	(1 region)
	2. $\{A, A^c\}$	(2 regions)
	3. $\{A \cup B, A^c \cap B^c\}$	(2 regions)
	4. $\{A \cap B, A \triangle B, A^c \cap B^c\}$	(3 regions)
	5. $\{A \cap B, A \cap B^c, A^c \cap B, A^c \cap B^c\}$	(4 regions) [see also Figure 16.3 page 218 and Figure 16.4 page 219]

Proposition 16.8.¹⁷ Let $\mathcal{P}(X)$ be the set of partitions on a set X .

PRP	The relation $\leq \in 2^{\mathbb{PP}}$ defined as	
	$P \leq Q \stackrel{\text{def}}{\iff} \forall B \in Q, \exists A \in P \text{ such that } B \subseteq A$	is an ordering relation on $\mathcal{P}(X)$.

Example 16.11. Table 16.8 (page 232) lists some partitions $\mathcal{P}(X)$ on a finite set X .

16.4 Numbers of set structures

Proposition 16.9.¹⁸

PRP	The number of topologies t_n on a finite set X_n with n elements is									
	n	0	1	2	3	4	5	6	7	8
	t_n	1	1	4	29	355	6942	209,527	9,535,241	642,779,354
	n					9				
	t_n	63,260,289,423				8,977,053,873,043				

Proposition 16.10.¹⁹ Let t_n be the number of topologies on a finite set with n elements.

PRP	$\lim_{n \rightarrow \infty} \frac{t_n}{2^{\frac{n^2}{4}}} = \infty$	(lower bound)
	$\lim_{n \rightarrow \infty} \frac{t_n}{2^{(\frac{1}{2}+\epsilon)n^2}} = 0 \quad \forall \epsilon > 0$	(upper bound)
	$t_n > nt_{n-1}$	(rate of growth)

Similar to the amazing relationship between e , π , i , 1, and 0 given by $e^{i\pi} + 1 = 0$, we find another relationship between e and the number of partitions, rings of sets, and algebras of sets (Theorem 16.5 page 234).

¹⁶ Munkres (2000), page 23, Rota (1964), page 498, Halmos (1950) page 31

¹⁷ Roman (2008) page 111, Comtet (1974) page 220, Grätzer (2007), page 697

¹⁸ Sloane (2014) (<http://oeis.org/A000798>), Brown and Watson (1996), page 31, Comtet (1974) page 229,

Comtet (1966), Chatterji (1967), page 7, Evans et al. (1967), Krishnamurthy (1966), page 157

¹⁹ Chatterji (1967), pages 6–7, Kleitman and Rothschild (1970)

partitions $\mathcal{P}(X)$ on a set X	
$\mathcal{P}(\emptyset)$	$= \{ P_1 = \emptyset \}$
$\mathcal{P}(\{x\})$	$= \{ P_1 = \{ \{x\} \} \}$
$\mathcal{P}(\{x, y\})$	$= \left\{ \begin{array}{l} P_1 = \{ \{x\}, \{y\} \} \\ P_2 = \{ \{x, y\} \} \end{array} \right\}$
$\mathcal{P}(\{x, y, z\})$	$= \left\{ \begin{array}{ll} P_1 = \{ & \{x, y, z\} \} \\ P_2 = \{ & \{x\}, \{y, z\} \} \\ P_3 = \{ & \{y\}, \{x, z\} \} \\ P_4 = \{ & \{z\}, \{x, y\} \} \\ P_5 = \{ & \{x\}, \{y\}, \{z\} \} \end{array} \right\}$
$\mathcal{P}(\{w, x, y, z\})$	$= \left\{ \begin{array}{ll} P_1 = \{ & X \} \\ P_2 = \{ & \{w\}, \{x, y, z\} \} \\ P_3 = \{ & \{x\}, \{w, y, z\} \} \\ P_4 = \{ & \{y\}, \{w, x, z\} \} \\ P_5 = \{ & \{z\}, \{w, x, y\} \} \\ P_6 = \{ & \{w, x\}, \{y, z\} \} \\ P_7 = \{ & \{w, y\}, \{x, z\} \} \\ P_8 = \{ & \{w, z\}, \{x, y\} \} \\ P_9 = \{ & \{w\}, \{x\}, \{y, z\} \} \\ P_{10} = \{ & \{w\}, \{y\}, \{x, z\} \} \\ P_{11} = \{ & \{w\}, \{z\}, \{x, y\} \} \\ P_{12} = \{ & \{x\}, \{y\}, \{w, z\} \} \\ P_{13} = \{ & \{x\}, \{z\}, \{w, y\} \} \\ P_{14} = \{ & \{y\}, \{z\}, \{w, x\} \} \\ P_{15} = \{ & \{w\}, \{x\}, \{y\}, \{z\} \} \end{array} \right\}$

Table 16.8: some partitions $\mathcal{P}(X)$ on a finite set X (Example 16.11 page 231)

Definition 16.12. ²⁰

The **Bell numbers** are the elements of the sequence $(B_n)_{n \in \mathbb{W}}$ defined as the solution to the following equation:

$$e^{e^x-1} = \sum_{n=0}^{\infty} \frac{B_n}{n!} x^n.$$

The Bell numbers are also called the **exponential numbers**.

Proposition 16.11. ²¹ Let $(B_n)_{n \in \mathbb{W}}$ be the sequence of Bell numbers. Then (B_n) has the following values:

P R P	n	0	1	2	3	4	5	6	7	8	9	10	11
B _n		1	1	2	5	15	52	203	877	4140	21,147	115,975	678,570

PROOF: By Definition 16.12 (page 233), the sequence (B_n) is the solution to

$$e^{e^x-1} = \sum_{n=0}^{\infty} \frac{B_n}{n!} x^n.$$

Let $f^{(n)}(x)$ be the n th derivative of a function $f : \mathbb{R} \rightarrow \mathbb{R}$. The Maclaurin expansion of $f(x)$ is

$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n$$

Let $f(x) \triangleq e^{e^x}$. Then

$$\begin{aligned} f^{(0)}(0) &= f^{(0)}(x)|_{x=0} \\ &= e^{e^0} \\ &= e \end{aligned}$$

$$\begin{aligned} f^{(1)}(0) &= f^{(1)}(x)|_{x=0} \\ &= \frac{d}{dx} e^{e^x}|_{x=0} \\ &= e^{e^x} e^x|_{x=0} \\ &= e \end{aligned}$$

$$\begin{aligned} f^{(2)}(0) &= \frac{d}{dx} f^{(1)}(x)|_{x=0} \\ &= \frac{d}{dx} e^{e^x} e^x|_{x=0} \\ &= (e^{e^x} e^x) e^x + e^{e^x} e^x|_{x=0} \\ &= e^{e^x} (e^{2x} + e^x)|_{x=0} \\ &= 2e \end{aligned}$$

$$\begin{aligned} f^{(3)}(0) &= \frac{d}{dx} f^{(2)}(x)|_{x=0} \\ &= \frac{d}{dx} e^{e^x} (e^{2x} + e^x)|_{x=0} \\ &= e^{e^x} e^x (e^{2x} + e^x) + e^{e^x} (2e^{2x} + e^x)|_{x=0} \end{aligned}$$

²⁰ Comtet (1974) pages 210–211, Rota (1964), page 499, Bell (1934) page 417, d'Ocagne (1887) page 371

²¹ Sloane (2014) (<http://oeis.org/A000110>)

$$\begin{aligned}
&= e^{e^x} (e^{3x} + 3e^{2x} + e^x) \Big|_{x=0} \\
&= 5e \\
f^{(4)}(0) &= \frac{d}{dx} f^{(3)}(x) \Big|_{x=0} \\
&= \frac{d}{dx} e^{e^x} (e^{3x} + 3e^{2x} + e^x) \Big|_{x=0} \\
&= \left(e^{e^x} e^x \right) (e^{3x} + 3e^{2x} + e^x) + e^{e^x} (3e^{3x} + 6e^{2x} + e^x) \Big|_{x=0} \\
&= e^{e^x} (e^{4x} + 6e^{3x} + 7e^{2x} + e^x) \Big|_{x=0} \\
&= 15e \\
f^{(5)}(0) &= \frac{d}{dx} f^{(4)}(x) \Big|_{x=0} \\
&= \frac{d}{dx} e^{e^x} (e^{4x} + 6e^{3x} + 7e^{2x} + e^x) \Big|_{x=0} \\
&= \frac{d}{dx} \left(e^{e^x} e^x \right) (e^{4x} + 6e^{3x} + 7e^{2x} + e^x) + e^{e^x} (4e^{4x} + 18e^{3x} + 14e^{2x} + e^x) \Big|_{x=0} \\
&= \frac{d}{dx} e^{e^x} (e^{5x} + 10e^{4x} + 25e^{3x} + 15e^{2x} + e^x) \Big|_{x=0} \\
&= 52e \\
f^{(6)}(0) &= \frac{d}{dx} f^{(5)}(x) \Big|_{x=0} \\
&= \frac{d}{dx} e^{e^x} (e^{5x} + 10e^{4x} + 25e^{3x} + 15e^{2x} + e^x) \Big|_{x=0} \\
&= \left(e^{e^x} e^x \right) (e^{5x} + 10e^{4x} + 25e^{3x} + 15e^{2x} + e^x) + e^{e^x} (5e^{5x} + 40e^{4x} + 75e^{3x} + 30e^{2x} + e^x) \Big|_{x=0} \\
&= e^{e^x} (e^{6x} + 15e^{5x} + 65e^{4x} + 90e^{3x} + 31e^{2x} + e^x) \Big|_{x=0} \\
&= 203e
\end{aligned}$$

Thus, e^{e^x} has Maclaurin expansion

$$e^{e^x} = e \left(1 + x + \frac{2}{2!}x^2 + \frac{5}{3!}x^3 + \frac{15}{4!}x^4 + \frac{52}{5!}x^5 + \frac{203}{6!}x^6 + \dots \right) = e \sum_{n=0}^{\infty} \frac{B_n}{n!} x^n$$

Theorem 16.5. ²² Let X_n be a finite set with n elements. Let $(B_n)_{n \in \mathbb{W}}$ be the sequence of Bell numbers.

T
H
M

- | |
|---|
| The number of PARTITIONS on X_n is B_n .
The number of RINGS OF SETS on X_n is B_{n+1} .
The number of ALGEBRAS OF SETS on X_n is B_n . |
|---|

²²http://groups.google.com/group/sci.math/browse_thread/thread/70a73e734b69a6ec/

16.5 Operations on set structures

Proposition 16.12.

	closed under	partition	ring of sets	algebra of sets	topology
P	\emptyset		✓	✓	✓
R	X	✓		✓	✓
P	c			✓	
	\cup		✓	✓	✓
	\cap		✓	✓	✓
	Δ		✓	✓	
	\setminus		✓	✓	

PROOF:

1. Proof for closure in a *topology*: Definition 16.8 (page 225)
2. Proof for closure in a *ring of sets*: Definition 16.10 (page 229) and Theorem 16.14 (page 237)
3. Proof for closure in an *algebra of sets*: Definition 16.9 (page 228) and Theorem 16.13 (page 235)

Theorem 16.6. Let T be a SET STRUCTURE (Definition 16.2 page 215) on a set X .

T H M	T is a topology $\implies \forall A, B, C \in T$		
	$A \cup A = A$	$A \cap A = A$	(IDEMPOTENT)
	$A \cup B = B \cup A$	$A \cap B = B \cap A$	(COMMUTATIVE)
	$A \cup (B \cup C) = (A \cup B) \cup C$	$A \cap (B \cap C) = (A \cap B) \cap C$	(ASSOCIATIVE)
	$A \cup (A \cap B) = A$	$A \cap (A \cup B) = A$	(ABSORPTIVE)
	$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$	$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$	(DISTRIBUTIVE)
	property with emphasis on \cup	dual property with emphasis on \cap	property name

PROOF:

1. By Definition 16.8 (page 225), T is a *topology*.
2. By Theorem 16.4 (page 228), $(T, \cup, \cap; \subseteq)$ is a *distributive lattice*.
3. The properties listed are all properties of *distributive lattices*, as provided by Theorem 5.3 (page 74), Definition 8.2 (page 102), and Theorem 8.1 (page 102).

Proposition 16.13. Let A be a SET STRUCTURE (Definition 16.2 page 215) on a set X .

P R P	$\{ A \text{ is an algebra of sets} \} \implies \left\{ \begin{array}{lll} 1. \emptyset \in A & & (A \text{ includes the } \cup \text{ identity element}) \\ 2. X \in A & & (A \text{ includes the } \cap \text{ identity element}) \\ 3. A^c \in A & \forall A \in A & (A \text{ is closed under } c) \\ 4. A \cup B \in A & \forall A, B \in A & (A \text{ is closed under } \cup) \\ 5. A \cap B \in A & \forall A, B \in A & (A \text{ is closed under } \cap) \\ 6. A \setminus B \in A & \forall A, B \in A & (A \text{ is closed under } \setminus) \\ 7. A \Delta B \in A & \forall A, B \in A & (A \text{ is closed under } \Delta) \end{array} \right\}$
-------------	--

PROOF:

$$\begin{aligned}
 \emptyset &= A \cap A^c \\
 X &= c\emptyset \\
 A \cup B &= c(A^c \cap B^c) && \text{by de Morgan's Law (Theorem 16.8 page 236)} \\
 A \setminus B &= A \cap B^c \\
 A \Delta B &= (A \setminus B^c) \cup (B \setminus A)
 \end{aligned}$$

(A, \cup, \setminus) is a ring of sets because \cup and \setminus are closed in A (as shown above). ⇒

Theorem 16.7. ²³ Let A be a SET STRUCTURE (Definition 16.2 page 215) on a set X .

THM	A is an algebra of sets $\implies \forall A, B, C \in A$		
	$A \cup A = A$	$A \cap A = A$	(IDEMPOTENT)
	$A \cup B = B \cup A$	$A \cap B = B \cap A$	(COMMUTATIVE)
	$A \cup (B \cup C) = (A \cup B) \cup C$	$A \cap (B \cap C) = (A \cap B) \cap C$	(ASSOCIATIVE)
	$A \cup (A \cap B) = A$	$A \cap (A \cup B) = A$	(ABSORPTIVE)
	$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$	$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$	(DISTRIBUTIVE)
	$A \cup \emptyset = A$	$A \cap X = A$	(IDENTITY)
	$A \cup X = X$	$A \cap \emptyset = \emptyset$	(BOUNDED)
	$A \cup A^c = X$	$A \cap A^c = \emptyset$	(COMPLEMENTED)
	$(A^c)^c = A$	$(A \cap B)^c = A^c \cup B^c$	(UNIQUELY COMPLEMENTED)
	$(A \cup B)^c = A^c \cap B^c$		(DE MORGAN)
	property emphasizing \cup	dual property emphasizing \cap	property name

PROOF:

1. By Definition 16.9 (page 228), S is an algebra of sets.
2. By the Stone Representation Theorem (Theorem 16.4 page 228), $(S, \cup, \cap, \emptyset, X; \subseteq)$ is a Boolean algebra.
3. The properties listed are all properties of Boolean algebras (Theorem 10.2 page 132). ⇒

Theorem 16.8. ²⁴ Let A be an ALGEBRA OF SETS (Definition 16.9 page 228) on a set X .

THM	A is an algebra of sets $\implies \forall A_1, A_2, \dots, A_N, B \in A \text{ and } \forall N \in \mathbb{N}$		
	$\left(\bigcup_{n=1}^N A_n\right)^c = \bigcap_{n=1}^N A_n^c$	$\left(\bigcap_{n=1}^N A_n\right)^c = \bigcup_{n=1}^N A_n^c$	(DE MORGAN)
	$\left(\bigcup_{n=1}^N A_n\right) \cap B = \bigcup_{n=1}^N (A_n \cap B)$	$\left(\bigcap_{n=1}^N A_n\right) \cup B = \bigcap_{n=1}^N (A_n \cup B)$	(DISTRIBUTIVE with respect to \cup and \cap)
	$\left(\bigcup_{n=1}^N A_n\right) \setminus B = \bigcup_{n=1}^N (A_n \setminus B)$	$\left(\bigcap_{n=1}^N A_n\right) \setminus B = \bigcap_{n=1}^N (A_n \setminus B)$	(DISTRIBUTIVE with respect to \setminus and \cap)
	property emphasizing \cup	dual property emphasizing \cap	property name

PROOF:

1. By Theorem 16.4 (page 228), the lattice $(X, \cup, \cap; \subseteq)$ is Boolean.
2. The first four properties are true any Boolean system Theorem 10.4 (page 133).

²³ Dieudonné (1969) pages 3–4, Copson (1968) page 9

²⁴ Michel and Herget (1993) page 12, Aliprantis and Burkinshaw (1998) page 4, Vaidyanathaswamy (1960) pages 3–4

3. Proof for the remaining two:

$$\begin{aligned} \left(\bigcap_{n=1}^N A_n \right) \setminus B &= \left(\bigcap_{n=1}^N A_n \right) \cap B^c && \text{by Theorem 16.1 page 217} \\ &= \bigcap_{n=1}^N (A_n \cap B^c) && \text{by previous result} \\ &= \bigcap_{n=1}^N (A_n \setminus B) && \text{by Theorem 16.1 page 217} \end{aligned}$$

$$\begin{aligned} \left(\bigcup_{n=1}^N A_n \right) \setminus B &= \left(\bigcup_{n=1}^N A_n \right) \cap B^c && \text{by Theorem 16.1 page 217} \\ &= \bigcup_{n=1}^N (A_n \cap B^c) && \text{by previous result} \\ &= \bigcup_{n=1}^N (A_n \setminus B) && \text{by Theorem 16.1 page 217} \end{aligned}$$

Proposition 16.14. ²⁵ Let \mathbf{R} be a SET STRUCTURE (Definition 16.2 page 215) on a set X .

P R P	$\left\{ \begin{array}{l} \mathbf{R} \text{ is a} \\ \text{ring of sets} \\ \text{on } X \end{array} \right\} \implies \left\{ \begin{array}{lll} 1. \quad \emptyset & \in \mathbf{R} & (\mathbf{R} \text{ includes the } \cup \text{ identity element}) \text{ and} \\ 2. \quad A \cup B & \in \mathbf{R} & \forall A, B \in \mathbf{R} \quad (\mathbf{R} \text{ is closed under } \cup) \text{ and} \\ 3. \quad A \cap B & \in \mathbf{R} & \forall A, B \in \mathbf{R} \quad (\mathbf{R} \text{ is closed under } \cap) \text{ and} \\ 4. \quad A \setminus B & \in \mathbf{R} & \forall A, B \in \mathbf{R} \quad (\mathbf{R} \text{ is closed under } \setminus) \text{ and} \\ 5. \quad A \triangle B & \in \mathbf{R} & \forall A, B \in \mathbf{R} \quad (\mathbf{R} \text{ is closed under } \triangle) \end{array} \right\}$
-------------	--

PROOF:

$$A \triangle B = (A \setminus B) \cup (B \setminus A)$$

$$A \cap B = (A \cup B) \setminus (A \triangle B)$$

$$A \setminus A = \emptyset$$

Theorem 16.9. ²⁶ Let \mathbf{R} be a SET STRUCTURE (Definition 16.2 page 215) on a set X .

If \mathbf{R} is an ring of sets on X , then $(\mathbf{R}, \triangle, \cap)$ is an ALGEBRAIC RING; in particular,

T H M	$A \triangle \emptyset = A \quad \forall A \in \mathbf{R}$ $A \triangle X = A^c \quad \forall A \in \mathbf{R}$ $A \triangle \emptyset = A \quad \forall A \in \mathbf{R}$ $A \cap (B \triangle C) = (A \cap B) \triangle (A \cap C) \quad \forall A, B, C \in \mathbf{R}$	$A \cap \emptyset = \emptyset \quad \forall A \in \mathbf{R}$ $A \cap X = A \quad \forall A \in \mathbf{R}$ $A \cap A = A \quad \forall A \in \mathbf{R}$ $\text{properties emphasizing } \cap$
-------------	---	--

PROOF:

²⁵ Berezansky et al. (1996) page 4, Halmos (1950) pages 19–20

²⁶ Vaidyanathaswamy (1960) pages 17–18, Kelley and Srinivasan (1988) page 22, Wilker (1982), page 211, Vaidyanathaswamy (1960) page 19

- Proof that (R, \cup, \setminus) is an *algebraic ring*: by Theorem 16.9 (page 237)
 - Proof that a ring of sets is equivalent to (R, \cup, \setminus) : This is proven simply by noting that \cup and \setminus (the two operations in a ring of sets (R, \cup, \setminus)) can be expressed in terms of Δ and \cap (the two operations in the algebraic ring (R, Δ, \cap)) and vice-versa. And this is demonstrated by Theorem 16.1 (page 217).
 - Proof that (S, Δ) is a group: see Proposition 16.1 (page 217).
 - Proof that $A \cap (B \cap C) = (A \cap B) \cap C$:

$$\begin{aligned} A \cap (B \cap C) &= \{x \in X | (x \in A) \wedge [(x \in B) \wedge (x \in C)]\} \\ &= \{x \in X | [(x \in A) \wedge (x \in B)] \wedge (x \in C)\} \\ &= (A \cap B) \cap C \end{aligned}$$

by definition of \cap page 216
 - Proof that $A \cap (B \Delta C) = (A \cap B) \Delta (A \cap C)$:

$$\begin{aligned} A \cap (B \Delta C) &= \{x \in X | (x \in A) \wedge [(x \in B) \oplus (x \in C)]\} \\ &= \{x \in X | [(x \in A) \wedge (x \in B)] \oplus [(x \in A) \wedge (x \in C)]\} \\ &= (A \cap B) \Delta (A \cap C) \end{aligned}$$

by definition of \cap, Δ page 216
 - Proof that $(A \Delta B) \cap C = (A \cap C) \Delta (B \cap C)$:

$$\begin{aligned} (A \Delta B) \cap C &= \{x \in X | [(x \in A) \oplus (x \in B)] \wedge (x \in C)\} \\ &= \{x \in X | [(x \in A) \wedge (x \in C)] \oplus [(x \in B) \wedge (x \in C)]\} \\ &= (A \cap C) \Delta (B \cap C) \end{aligned}$$

by definition of \cap, Δ page 216

16.6 Lattices of set structures

16.6.1 Ordering relations

The *set inclusion* relation \subseteq (Definition 16.13 page 238) is an *order relation* (Definition 4.2 page 58) on set structures, as demonstrated by Proposition 16.15 (next proposition).

Definition 16.13. Let S be a SET STRUCTURE (Definition 16.2 page 215) on a set X .

D The relation $\subseteq \mathcal{Z}^{SS}$ is defined as

$$A \subseteq B \quad \text{if} \quad x \in A \implies x \in B \quad \forall x \in X$$

Proposition 16.15 (order properties). *Let S be a SET STRUCTURE (Definition 16.2 page 215) on a set X .*

The pair (S, \subseteq) is an ORDERED SET. In particular,

$$A \subseteq A \quad \forall A \in \mathcal{A}$$

$$A \subseteq B \text{ and } B \subseteq C \implies A \subseteq C \quad \forall A, B, C$$

$\forall A \in S$ (REFLEXIVE)

and

$\forall A B C \in S$ (TRANSITIVE)

and

PROOF: By Definition 4.2 (page 58), a relation is an *order relation* if it is *reflexive*, *transitive*, and *antisymmetric*.

1. Proof that \subseteq is *reflexive* on 2^X :

$$\begin{aligned} x \in A &\implies x \in A \\ &\implies A \subseteq A \end{aligned}$$

2. Proof that \subseteq is *transitive* on 2^X :

$$\begin{array}{ll} x \in A \implies x \in B & \text{by first left hypothesis} \\ \implies x \in C & \text{by second left hypothesis} \\ \implies A \subseteq C & \text{by Definition 16.13 page 238} \end{array}$$

3. Proof that \subseteq is *anti-symmetric* on 2^X :

$$\begin{aligned} A \subseteq B &\implies (x \in A \implies x \in B) \\ B \subseteq A &\implies (x \in B \implies x \in A) \\ A \subseteq B \text{ and } B \subseteq A &\implies (x \in A \iff x \in B) \\ &\implies A = B \end{aligned}$$

In a set structure that is *closed* under the *union* operation \cup and *intersection* operation \cap , the *greatest lower bound* of any two elements A and B is simply $A \cap B$ and *least upper bound* is simply $A \cup B$ (Proposition 16.16 page 239). However, this may not be true for a set structure that is *not* closed under these operations (Example 16.12 page 240).

Proposition 16.16. *Let S be a SET STRUCTURE (Definition 16.2 page 215) on a set X .*

P R P	<i>If S is closed under \cup and \cap then</i>
	$A \cup B$ is the LEAST UPPER BOUND of A and B in (S, \subseteq) ($\cup = \vee$) and
	$A \cap B$ is the GREATEST LOWER BOUND of A and B in (S, \subseteq) ($\cap = \wedge$).

PROOF:

1. Proof that $A \cup B$ is the least upper bound:

$$\begin{aligned} A &= \{x \in X | x \in A\} \\ &\subseteq \{x \in X | x \in A \text{ or } x \in B\} \\ &= A \cup B && \text{by Definition 16.5 page 216} \\ B &= \{x \in X | x \in B\} \\ &\subseteq \{x \in X | x \in A \text{ or } x \in B\} \\ &= A \cup B && \text{by Definition 16.5 page 216} \\ A \subseteq C \text{ and } B \subseteq C &\implies \{x \in A \text{ and } y \in B \implies x, y \in C\} \\ &\implies \{x \in A \text{ or } x \in B \implies x \in C\} \\ &\implies \{x \in A \cup B \implies x \in C\} \\ &\implies A \cup B \subseteq C \end{aligned}$$

2. Proof that $A \cap B$ is the greatest lower bound:

$$\begin{aligned}
 A \cap B &= \{x \in X \mid x \in A \text{ and } x \in B\} && \text{by Definition 16.5 page 216} \\
 &\subseteq \{x \in X \mid x \in A\} \\
 &= A \\
 A \cap B &= \{x \in X \mid x \in A \text{ and } x \in B\} && \text{by Definition 16.5 page 216} \\
 &\subseteq \{x \in X \mid x \in B\} \\
 &= B \\
 C \subseteq A \text{ and } C \subseteq B &\implies \{x \in C \implies x \in A \text{ and } x \in B\} \\
 &\implies \{x \in C \implies x \in A \text{ or } x \in B\} \\
 &\implies \{x \in C \implies x \in A \cap B\} \\
 &\implies C \subseteq A \cap B
 \end{aligned}$$

Example 16.12. The set structure

$$S \triangleq \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, y, z\}\}$$

ordered by the set inclusion relation \subseteq is illustrated by the Hasse diagram to the right. Note that

$$\{x\} \vee \{z\} = \{x, y, z\} \neq \{x, z\} = \{x\} \cup \{z\}.$$

That is, the set union operation \cup is *not* equivalent to the order join operation \vee .

16.6.2 Lattices of topologies

*Example 16.13.*²⁷ Example 16.3 (page 225) lists the four topologies on the set $X \triangleq \{x, y\}$. The lattice of these topologies

$$(\{T_1, T_2, T_3, T_4\}, \cup, \cap; \subseteq)$$

is illustrated by the *Hasse diagram* to the right.

*Example 16.14.*²⁸ Let a given topology in $\mathcal{T}(\{x, y, z\})$ be represented by a Hasse diagram as illustrated to the right, where a circle present means the indicated set is in the topology, and a circle absent means the indicated set is not in the topology. Example 16.4 (page 226) lists the 29 topologies $\mathcal{T}(\{x, y, z\})$. The lattice of these 29 topologies ($(\mathcal{T}(\{x, y, z\}), \cup, \cap; \subseteq)$) is illustrated in Figure 16.5 (page 241). The five topologies $T_1, T_{41}, T_{22}, T_{14}$, and T_{77} are also *algebras of sets* (Definition 16.9 page 228); these five sets are shaded in Figure 16.5.

Theorem 16.10.²⁹ Let $\mathcal{T}(X)$ be the **lattice of topologies** on a set X with $|X|$ elements.

T	$ X \leq 2 \implies \mathcal{T}(X)$ is DISTRIBUTIVE
H	$ X \geq 3 \implies \mathcal{T}(X)$ is NOT MODULAR (and not distributive)

²⁷ Isham (1999), page 44, Isham (1989), page 1515

²⁸ Isham (1999), page 44, Isham (1989), page 1516, Steiner (1966), page 386

²⁹ Steiner (1966), page 384

Figure 16.5: Lattice of *topologies* on $X \triangleq \{x, y, z\}$ (see Example 16.14 page 240)

Theorem 16.11. ³⁰ Let $\mathcal{T}(X)$ be the **lattice of topologies** on a set X .

T H M	$\mathcal{T}(X)$ is SELF-DUAL	\iff	$ X \leq 3$
-------------	-------------------------------	--------	--------------

Theorem 16.12. ³¹

T H M	Every lattice of topologies is complemented.
-------------	--

Theorem 16.13. ³²

T H M	Every TOPOLOGY (Definition 16.8 page 225) except the DISCRETE TOPOLOGY and INDISCRETE TOPOLOGY (Example 16.2 page 225) in the lattice of topologies on a set X has at least $ X - 1$ COMPLEMENTS.
-------------	---

Example 16.15. Example 16.4 (page 226) lists the 29 topologies on a set $X \triangleq \{x, y, z\}$. By Theorem 16.13 (page 241), with the exception of T_{00} (the indiscrete topology) and T_{77} (the discrete topology), each of those topologies has exactly $|X| - 1 = 3 - 1 = 2$ complements. Table 16.9 (page 242) lists the 29 topologies on $\{x, y, z\}$ along with their respective complements.

Theorem 16.14. ³³

T H M	$\mathcal{T}(X)$ is a topology of sets	\implies	$\begin{cases} \mathcal{T}(X) \text{ is atomic.} \\ \mathcal{T}(X) \text{ is anti-atomic.} \end{cases}$
-------------	--	------------	---

³⁰ Steiner (1966), page 385

³¹ van Rooij (1968), Steiner (1966), page 397, Gaifman (1961), Hartmanis (1958)

³² Hartmanis (1958), Schnare (1968), page 56, Watson (1994), Brown and Watson (1996), page 32

³³ Larson and Andima (1975), page 179, Frölich (1964), Vaidyanathaswamy (1960), Vaidyanathaswamy (1947)

topologies on $\{x, y, z\}$	1st complement	2nd compl.
$T_{00} = \{\emptyset\}$	$X \}$	T_{77}
$T_{01} = \{\emptyset, \{x\}\}$	$X \}$	T_{56}
$T_{02} = \{\emptyset, \{y\}\}$	$X \}$	T_{65}
$T_{04} = \{\emptyset, \{z\}\}$	$X \}$	T_{53}
$T_{10} = \{\emptyset, \{x, y\}\}$	$X \}$	T_{65}
$T_{20} = \{\emptyset, \{x, z\}\}$	$X \}$	T_{53}
$T_{40} = \{\emptyset, \{y, z\}, X\}$	$\{y, z\}, X \}$	T_{33}
$T_{11} = \{\emptyset, \{x\}, \{x, y\}\}$	$X \}$	T_{64}
$T_{21} = \{\emptyset, \{x\}, \{x, z\}\}$	$X \}$	T_{52}
$T_{41} = \{\emptyset, \{x\}, \{y, z\}, X\}$	$\{y, z\}, X \}$	T_{22}
$T_{12} = \{\emptyset, \{y\}, \{x, y\}\}$	$X \}$	T_{64}
$T_{22} = \{\emptyset, \{y\}, \{x, z\}\}$	$X \}$	T_{41}
$T_{42} = \{\emptyset, \{y\}, \{y, z\}, X\}$	$\{y, z\}, X \}$	T_{31}
$T_{14} = \{\emptyset, \{z\}, \{x, y\}\}$	$X \}$	T_{41}
$T_{24} = \{\emptyset, \{z\}, \{x, z\}\}$	$X \}$	T_{52}
$T_{44} = \{\emptyset, \{z\}, \{y, z\}, X\}$	$\{y, z\}, X \}$	T_{31}
$T_{31} = \{\emptyset, \{x\}, \{x, y\}, \{x, z\}\}$	$X \}$	T_{42}
$T_{52} = \{\emptyset, \{y\}, \{x, y\}, \{x, z\}\}$	$X \}$	T_{21}
$T_{64} = \{\emptyset, \{z\}, \{x, z\}, \{y, z\}, X\}$	$\{x, z\}, \{y, z\}, X \}$	T_{11}
$T_{13} = \{\emptyset, \{x\}, \{y\}, \{x, y\}\}$	$X \}$	T_{24}
$T_{25} = \{\emptyset, \{x\}, \{z\}, \{x, z\}\}$	$X \}$	T_{12}
$T_{46} = \{\emptyset, \{y\}, \{z\}, \{y, z\}, X\}$	$\{y, z\}, X \}$	T_{11}
$T_{33} = \{\emptyset, \{x\}, \{y\}, \{x, y\}, \{x, z\}\}$	$X \}$	T_{04}
$T_{53} = \{\emptyset, \{x\}, \{y\}, \{x, y\}, \{y, z\}, X\}$	$\{y, z\}, X \}$	T_{04}
$T_{35} = \{\emptyset, \{x\}, \{z\}, \{x, y\}, \{x, z\}\}$	$X \}$	T_{02}
$T_{65} = \{\emptyset, \{x\}, \{z\}, \{x, z\}, \{y, z\}, X\}$	$\{x, z\}, \{y, z\}, X \}$	T_{02}
$T_{56} = \{\emptyset, \{y\}, \{z\}, \{x, y\}, \{y, z\}, X\}$	$\{y, z\}, X \}$	T_{01}
$T_{66} = \{\emptyset, \{y\}, \{z\}, \{x, z\}, \{y, z\}, X\}$	$\{x, z\}, \{y, z\}, X \}$	T_{01}
$T_{77} = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, X\}$	$\{x, y\}, \{x, z\}, \{y, z\}, X \}$	T_{00}

Table 16.9: the 29 topologies on a set $\{x, y, z\}$ along with their respective complements (Example 16.15 page 241)

Theorem 16.15. ³⁴ Let $\mathcal{T}(X)$ be the lattice of topologies on a set X and let $n \triangleq |X|$.

T H M	$\mathcal{T}(X)$ contains $2^n - 2$ atoms for finite X . $\mathcal{T}(X)$ contains $2^{ X }$ atoms for infinite X . $\mathcal{T}(X)$ contains $n(n - 1)$ anti-atoms for finite X . $\mathcal{T}(X)$ contains $2^{2^{ X }}$ anti-atoms for infinite X .
----------------------------------	---

16.6.3 Lattices of algebra of sets

Example 16.16. The following table lists some algebras of sets on a finite set X . Lattices of algebras of sets are illustrated in Figure 16.8 (page 245) and Figure 16.6 (page 244).

algebra of sets $\mathcal{A}(X)$ on a set X	
$\mathcal{A}(\emptyset)$	= $\{ A_1 = \{\emptyset\} \}$
$\mathcal{A}(\{x\})$	= $\{ A_1 = \{\emptyset, \{x\}\} \}$
$\mathcal{A}(\{x, y\})$	= $\left\{ \begin{array}{l} A_1 = \{\emptyset, X\} \\ A_2 = \{\emptyset, \{x\}, \{y\}, X\} \end{array} \right\}$
$\mathcal{A}(\{x, y, z\})$	= $\left\{ \begin{array}{ll} A_1 = \{\emptyset, & X \\ A_2 = \{\emptyset, \{x\}, & \{y, z\}, X \\ A_3 = \{\emptyset, & \{y\}, & \{x, z\}, X \\ A_4 = \{\emptyset, & \{z\}, \{x, y\}, & X \\ A_5 = \{\emptyset, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, & X \end{array} \right\}$
$\mathcal{A}(\{w, x, y, z\})$	= $\left\{ \begin{array}{ll} A_1 = \{\emptyset, & X \\ A_2 = \{\emptyset, \{w\}, & \{x, y, z\}, X \\ A_3 = \{\emptyset, \{x\}, & \{w, y, z\}, X \\ A_4 = \{\emptyset, \{y\}, & \{w, x, z\}, X \\ A_5 = \{\emptyset, \{z\}, & \{w, x, y\}, X \\ A_6 = \{\emptyset, & \{w, x\}, \{y, z\}, X \\ A_7 = \{\emptyset, & \{w, y\}, \{x, z\}, X \\ A_8 = \{\emptyset, & \{w, z\}, \{x, y\}, X \\ A_9 = \{\emptyset, \{w\}, \{x\}, \{w, x\}, \{y, z\}, \{w, y, z\}, \{x, y, z\}, & X \\ A_{10} = \{\emptyset, \{w\}, \{y\}, \{w, y\}, \{x, z\}, \{w, x, z\}, \{x, y, z\}, & X \\ A_{11} = \{\emptyset, \{w\}, \{z\}, \{w, z\}, \{x, y\}, \{w, x, y\}, \{x, y, z\}, & X \\ A_{12} = \{\emptyset, \{x\}, \{y\}, \{w, z\}, \{x, y\}, \{w, x, z\}, \{w, y, z\}, & X \\ A_{13} = \{\emptyset, \{x\}, \{z\}, \{w, y\}, \{x, z\}, \{w, x, y\}, \{w, y, z\}, & X \\ A_{14} = \{\emptyset, \{y\}, \{z\}, \{w, x\}, \{y, z\}, \{w, x, y\}, \{w, x, z\}, & X \\ A_{15} = 2^X & \end{array} \right\}$

Figure 16.6: lattice of *algebras of sets* on $\{w, x, y, z\}$ (Example 16.16 page 243)

Figure 16.7: Lattice of rings of sets on $X \triangleq \{x, y, z\}$ (Example 16.17 page 245)

Figure 16.8: Lattices of set structures (see Example 16.18 (page 245), Example 16.7 (page 229), and Example 16.16 (page 243))

16.6.4 Lattices of rings of sets

Example 16.17. There are a total of **15** rings of sets on the set $X \triangleq \{x, y, z\}$. These rings of sets are listed in Example 16.7 (page 229) and illustrated in Figure 16.7 (page 244). The five rings containing X (R_{11} – R_{15}) are also *algebras of sets* (Proposition 16.18 page 247), and thus also *Boolean algebras* (Theorem 16.4 page 228). The five algebras of sets are shaded Figure 16.7.

16.6.5 Lattices of partitions of sets

Example 16.18. There are a total of **5** partitions of sets on the set $X \triangleq \{x, y, z\}$. These sets are listed in Example 16.11 (page 231) and illustrated in Figure 16.8 (page 245).

Example 16.19. There are a total of **15** partitions of sets on the set $X \triangleq \{w, x, y, z\}$. These sets are listed in Example 16.11 (page 231) and illustrated in Figure 16.9 (page 246).

In 1946, Philip Whitman proposed an amazing conjecture—that all finite lattices are isomorphic to a lattice of partitions. A proof for this was published some 30 years later by Pavel Pudlák and Jiří Tůma (next theorem).

Theorem 16.16.³⁵ Let L be a lattice.

T	L is FINITE	⇒	L is isomorphic to a LATTICE OF PARTITIONS
---	-------------	---	--

Example 16.20. There are five unlabeled lattices on a five element set as stated in Proposition 5.2 (page 79) and illustrated in Example 5.11 (page 80). All of these lattices are isomorphic to a lattice of partitions (Theorem 16.16 page 245), as illustrated next.

³⁴ Larson and Andima (1975), page 179, Frölich (1964)

³⁵ Pudlák and Tůma (1980) (improved proof), Pudlák and Tůma (1977) (proof), Whitman (1946) (conjecture), Salij (1988) page vii (list of lattice theory breakthroughs)

Figure 16.9: Lattice of partitions of sets on $X \triangleq \{w, x, y, z\}$ (Example 16.19 page 245)

16.7 Relationships between set structures

Proposition 16.17. ³⁶

$$\begin{array}{c|c} \text{P} & \left\{ \begin{array}{l} R \text{ is a ring of sets} \\ \text{on a set } X \end{array} \right\} \\ \text{R} & \Rightarrow \\ \text{P} & \left\{ \begin{array}{l} R \cup X \text{ is an algebra of sets} \\ \text{on } X \end{array} \right\} \end{array}$$

Theorem 16.17. Let X be a set.

$$\begin{array}{c|c} \text{T} & \left\{ \begin{array}{l} A \text{ is an algebra of sets} \\ \text{on } X \end{array} \right\} \\ \text{H} & \Leftrightarrow \\ \text{M} & \left\{ \begin{array}{l} 1. A \text{ is a topology on } X \quad \text{and} \\ 2. A \text{ is a ring of sets on } X \end{array} \right\} \end{array}$$

PROOF:

$$A \text{ is an algebra of sets on } X \implies A \text{ is closed under } \cup, \cap, c, \setminus, \emptyset, X \quad \text{by Theorem 16.12 page 235}$$

$$\implies \left\{ \begin{array}{l} 1. A \text{ is a topology on } X \\ \text{AND} \\ 2. A \text{ is a ring of sets on } X \end{array} \right\}$$

$$\left\{ \begin{array}{l} 1. A \text{ is a topology on } X \\ \text{AND} \\ 2. A \text{ is a ring of sets on } X \end{array} \right\} \implies A \text{ is closed under } c \text{ and } \cap \quad \text{by Theorem 16.12 page 235}$$

$$\implies A \text{ is a ring of sets}$$

Corollary 16.1. Let X be a set and \mathcal{P}^X the power set of X .

$$\begin{array}{c|c} \text{C} & \left\{ A \subseteq \mathcal{P}^X \mid A \text{ is an algebra of sets on } X \right\} \\ \text{O} & = \left\{ T \subseteq \mathcal{P}^X \mid T \text{ is a topology on } X \right\} \cap \left\{ R \subseteq \mathcal{P}^X \mid R \text{ is a ring of sets on } X \right\} \\ \text{R} & \end{array}$$

PROOF:

$$\begin{aligned} & \left\{ T \mid T \text{ is a topology} \right\} \cap \left\{ R \mid R \text{ is a ring of sets} \right\} \\ &= \left\{ Y \mid Y \text{ is a topology AND a ring of sets} \right\} \quad \text{by Definition 16.5 page 216} \\ &= \left\{ Y \mid Y \text{ is an algebra of sets} \right\} \quad \text{by Theorem 16.17 page 247} \\ &= \left\{ A \mid A \text{ is an algebra of sets} \right\} \quad \text{by change of variable} \end{aligned}$$

Example 16.21. Note that the *intersection* of the lattice of topologies on $\{x, y, z\}$ (Figure 16.5 page 241) and the lattice of rings of sets on $\{x, y, z\}$ (Figure 16.7 page 244) is *equal to* the lattice of algebras of sets on $\{x, y, z\}$ (Figure 16.8 page 245).

Proposition 16.18. Let $\mathcal{R}(X)$ be the set of RINGS OF SETS (Definition 16.10 page 229) and $\mathcal{A}(X)$ the set of ALGEBRAS OF SETS (Definition 16.9 page 228) on a set X .

$$\begin{array}{c|c} \text{P} & \left\{ \begin{array}{l} 1. R \text{ is a ring of sets} \quad \text{and} \\ 2. X \in R \end{array} \right\} \\ \text{R} & \Leftrightarrow \\ \text{P} & \left\{ R \text{ is an algebra of sets} \right\} \end{array}$$

PROOF:

$$\begin{aligned} A^c &= X \setminus A && \text{by Theorem 16.1 page 217} \\ A \cap B &= A \setminus (A \setminus B) && \text{by Theorem 16.1 page 217} \end{aligned}$$

³⁶ Berezansky et al. (1996) page 4, Halmos (1950) page 21

Figure 16.10: Algebras of sets generated by topologies on the set $X \triangleq \{x, y, z\}$ (see Example 16.23 page 248)

Therefore, $(R \cup X)$ is closed under c and \cap , and thus by the definition of algebras of sets (Definition 16.9 page 228), $(R \cup X)$ is an algebra of sets. ☞

Definition 16.14. ³⁷

D E F The **Borel set** $B(X, T)$ generated by the topological space (X, T) is the σ -algebra generated by the topology T .

Example 16.22. Suppose we have a dice with the standard six possible outcomes X . Suppose also we construct the following topology T on X , and this in turn generates the following Borel set (σ -algebra) B on X :

E X	$X = \{\square, \square, \square, \square, \square, \square\}$ $T = \left\{ \underbrace{\{\}}_{\emptyset}, \underbrace{\{\square, \square, \square, \square, \square, \square\}}_{\Omega}, \underbrace{\{\square, \square, \square, \square, \square, \square\}}_{\text{first four}}, \underbrace{\{\square, \square, \square, \square, \square, \square\}}_{\text{last three}}, \underbrace{\{\square, \square\}}_{\{1234\} \cap \{456\}}, \right. \\ \left. \vdots \right\}$ $B = \left\{ \underbrace{\{\}}_{\emptyset}, \underbrace{\{\square, \square, \square, \square, \square, \square\}}_{\Omega}, \underbrace{\{\square, \square, \square, \square, \square, \square\}}_{\text{first four}}, \underbrace{\{\square, \square, \square, \square, \square, \square\}}_{\text{last three}}, \underbrace{\{\square, \square\}}_{\{1234\} \cap \{456\}}, \right. \\ \left. \underbrace{\{\square, \square, \square, \square, \square, \square\}}_{\{4\}}, \underbrace{\{\square, \square\}}_{(\{4\}) \cap \{456\}}, \underbrace{\{\square, \square, \square\}}_{\{1234\} \cap \{4\}} \right\}$
-----	---

Example 16.23. There are a total of 29 topologies on the set $X \triangleq \{x, y, z\}$; and of these, 5 are also algebras of sets, 24 are not. Figure 16.10 (page 248) illustrates the 24 topologies on the set $\{x, y, z\}$

³⁷ Aliprantis and Burkinshaw (1998) page 97

that are *not* algebras of sets and the 5 algebras of sets that they generate.

16.8 Literature

Literature survey:

1. Origin of the symbols \cup and \cap :

 Peano (1888a)
 Peano (1888b)

2. There is some difference in the definition of *ring of sets*:

- (a) *ring of sets* defined as closed under Δ, \cap :

 Stone (1936), page 38
 Kolmogorov and Fomin (1975) page 31
 Kolmogorov and Fomin (1999) page 20
 Constantinescu (1984) page 155

- (b) *ring of sets* defined as closed under \cup, \setminus (compatible definition):

 Wilker (1982), page 211
 Kelley and Srinivasan (1988) page 21
 Aliprantis and Burkinshaw (1998) page 96
 Haaser and Sullivan (1991) page 2
 Hewitt and Ross (1994) page 118

- (c) *ring of sets* defined as closed under $\cup, \setminus, \emptyset$ (compatible definition):

 Rao (2004) page 15

- (d) *ring of sets* defined as closed under \cup, \cap (incompatible definition):

 Hausdorff (1927) <???, p.77?>
 Hausdorff (1937) page 90
 Birkhoff (1937), page 443
 Erdős and Tarski (1943), page 315
 MacLane and Birkhoff (1999) page 485

3. Relationship to lattices (order theory):

 Stone (1936)

4. More references dealing with set structures ...

 Vaidyanathaswamy (1947)
 Bagley (1955)
 Hartmanis (1958)
 Vaidyanathaswamy (1960)
 Gaifman (1961)
 Gaifman (1966)
 Steiner (1966)
 van Rooij (1968)
 Schnare (1968)
 Rayburn (1969)
 Larson and Andima (1975)
 Pudlák and Tůma (1980)
 Brown and Watson (1991)
 Watson (1994)
 Brown and Watson (1996)

5. Partitions

 Deza and Deza (2006) page 142
 Day (1981)
 Rota (1964)

6. Distributive and modular properties in lattice of topologies

2019 JULY 26 (FRIDAY) 07:56PM UTC	Sets, Relations, and Order Structures	
COPYRIGHT © 2019 DANIEL J. GREENHOE	VERSION 031X	

- (a) Remark that “It can be shewn easily that the lattice of topologies is not distributive.”
 [Vaidyanathaswamy \(1947\)](#)
 [Vaidyanathaswamy \(1960\) page 134](#)
- (b) Proof that the lattice of T_1 topologies is not modular:
 [Bagley \(1955\)](#)
- (c) Proof that the lattice of topologies on any set with 3 or more elements is not modular (and thus also not distributive):
 [Steiner \(1966\), page 384](#)

7. Complements in lattice of topologies:

- (a) Proof that every lattice of topologies over a *finite* set is complemented:
 [Hartmanis \(1958\)](#)
- (b) Proof that every lattice of topologies over a *countably infinite* set is complemented:
 [Gaifman \(1961\)](#)
- (c) Proof that every lattice of topologies over a *any arbitrary* set is complemented:
 [Steiner \(1966\), page 397](#)
- (d) [van Rooij \(1968\)](#)
- (e) Every topology in $\hat{\Sigma}(X)$ has at least 2 complements for $|X| \geq 3$:
 [Hartmanis \(1958\)](#)
- (f) Every topology in $\hat{\Sigma}(X)$ has at least $|X| - 1$ complements for $|X| \geq 2$:
 [Schnare \(1968\)](#)
- (g) A large number of topologies in $\hat{\Sigma}(X)$ have at least $2^{|X|}$ complements for $|X| \geq 4$:
 [Brown and Watson \(1996\)](#)

CHAPTER 17

RELATIONS AND FUNCTIONS

17.1 Relations

“A dual relative term, such as “lover,” “benefactor,” “servant,” is a common name signifying a pair of objects. Of the two members of the pair, a determinate one is generally the first, and the other the second; so that if the order is reversed, the pair is not considered as remaining the same.”

Charles Sanders Peirce (1839–1914), American mathematician and logician ¹

17.1.1 Definition and examples

A relation on the sets X and Y is any subset of the Cartesian product $X \times Y$ (next definition). Alternatively, a relation is a generalization of a *function* (Definition 17.8 page 263) in the sense that both are subsets of a Cartesian product, but the relation allows mapping from a single element in its domain to two different elements in its range, whereas functions do not—a single element in a function's domain may map to one and only one element in its range. The set of all relations in $X \times Y$ is denoted 2^{XY} , which is suitable since the number of relations in $X \times Y$ when X and Y are finite is $2^{|X| \cdot |Y|}$ (Proposition 17.1 page 252). Examples include the following:

- Example 17.2 page 252 Relations in the Cartesian product $\{x_1, x_2, x_3\} \times \{y_1, y_2\}$
- Example 17.20 page 265 Functions in the Cartesian product $\{x_1, x_2, x_3\} \times \{y_1, y_2\}$
- Example 17.21 page 265 Functions in the Cartesian product $\{x, y, z\} \times \{x, y, z\}$
- Example 17.18 page 264 discrete examples
- Example 17.19 page 264 continuous examples

Definition 17.1. ² Let X and Y be sets.

¹ quote: Peirce (1883a), page 187

image: http://www-history.mcs.st-andrews.ac.uk/history/PictDisplay/Peirce_Benjamin.html

² Maddux (2006) page 4, Halmos (1960) page 26

**D
E
F**

A **relation** $\circledast : X \rightarrow Y$ is any subset of $X \times Y$. That is,

$$\circledast \subseteq X \times Y$$

A pair $(x, y) \in \circledast$ is alternatively denoted $x \circledast y$.

The set of all relations that are subsets of $X \times Y$ is denoted 2^{XY} ; that is,

$$2^{XY} \triangleq \{\circledast | \circledast \subseteq (X \times Y)\}.$$

Example 17.1.

Let $X \triangleq \{1, 2, 3\}$

$Y \triangleq \{A, B\}$

$\circledast \triangleq \{(1, A), (2, A), (3, B)\}$

The sets X and Y and the relation \circledast are illustrated to the right.

Proposition 17.1. Let 2^{XY} be the set of all relations from a set X to a set Y . Let $|\cdot|$ be the counting measure for sets.

**P
R
P**

$$\underbrace{|2^{XY}|}_{\text{number of possible relations in } X \times Y} = 2^{|X \times Y|} = 2^{|X| \cdot |Y|}$$

PROOF:

1. Let X be a finite set with m elements.
2. Let Y be a finite set with n elements.
3. Then the number of elements in $X \times Y$ is mn .
4. A relation is any subset of $X \times Y$, which may (represent this with a 1) or may not (represent this with a 0) contain a given element of $X \times Y$.
5. Therefore, the number of possible relations is $2^{mn} = 2^{|X| \cdot |Y|}$.

⇒

Example 17.2 (next) lists all of the 64 possible relations in the Cartesian product $\{x_1, x_2, x_3\} \times \{y_1, y_2\}$. Eight of these 64 relations are also functions. These eight functions are listed in *Example 17.20* (page 265). Of these eight functions, six are *surjective*. These six surjective functions are listed in *Example 17.27* (page 268).

Example 17.2. Let $X \triangleq \{x_1, x_2, x_3\}$ and $Y \triangleq \{y_1, y_2\}$. Let 2^{XY} be the set of all relations in $X \times Y$. There are a total of $|2^{XY}| = 2^{|X| \cdot |Y|} = 2^{3 \times 2} = 64$ possible relations. These are listed below. Of these 64 relations, only 8 are *functions*, as listed in *Example 17.20* (page 265).

relations in $\{x_1, x_2, x_3\} \times \{y_1, y_2\}$	
\circledast_1	$= \emptyset$
\circledast_2	$= \{ (x_1, y_1),$
\circledast_3	$= \{ (x_1, y_1), (x_1, y_2)$
\circledast_4	$= \{ (x_1, y_1), (x_1, y_2)$
\circledast_5	$= \{ (x_2, y_1)$

\textcircled{R}_6	=	{	$(x_1, y_1),$	(x_2, y_1)		}
\textcircled{R}_7	=	{		$(x_1, y_2),$	(x_2, y_1)	}
\textcircled{R}_8	=	{	$(x_1, y_1),$	$(x_1, y_2),$	$(x_2, y_1),$	}
\textcircled{R}_9	=	{			(x_2, y_2)	}
\textcircled{R}_{10}	=	{	$(x_1, y_1),$		(x_2, y_2)	}
\textcircled{R}_{11}	=	{		(x_1, y_2)	(x_2, y_2)	}
\textcircled{R}_{12}	=	{	$(x_1, y_1),$	(x_1, y_2)		}
\textcircled{R}_{13}	=	{			(x_2, y_1)	}
\textcircled{R}_{14}	=	{	$(x_1, y_1),$		(x_2, y_1)	}
\textcircled{R}_{15}	=	{		$(x_1, y_2),$	(x_2, y_1)	}
\textcircled{R}_{16}	=	{	$(x_1, y_1),$	$(x_1, y_2),$	$(x_2, y_1),$	(x_2, y_2)
\textcircled{R}_{17}	=	{				(x_3, y_1)
\textcircled{R}_{18}	=	{	$(x_1, y_1),$			(x_3, y_1)
\textcircled{R}_{19}	=	{		(x_1, y_2)		(x_3, y_1)
\textcircled{R}_{20}	=	{	$(x_1, y_1),$	(x_1, y_2)		(x_3, y_1)
\textcircled{R}_{21}	=	{			(x_2, y_1)	(x_3, y_1)
\textcircled{R}_{22}	=	{	$(x_1, y_1),$		(x_2, y_1)	(x_3, y_1)
\textcircled{R}_{23}	=	{		$(x_1, y_2),$	(x_2, y_1)	(x_3, y_1)
\textcircled{R}_{24}	=	{	$(x_1, y_1),$	$(x_1, y_2),$	$(x_2, y_1),$	(x_3, y_1)
\textcircled{R}_{25}	=	{			(x_2, y_2)	(x_3, y_1)
\textcircled{R}_{26}	=	{	$(x_1, y_1),$		(x_2, y_2)	(x_3, y_1)
\textcircled{R}_{27}	=	{		(x_1, y_2)	(x_2, y_2)	(x_3, y_1)
\textcircled{R}_{28}	=	{	$(x_1, y_1),$	(x_1, y_2)		(x_3, y_1)
\textcircled{R}_{29}	=	{			(x_2, y_1)	(x_3, y_1)
\textcircled{R}_{30}	=	{	$(x_1, y_1),$		(x_2, y_1)	(x_3, y_1)
\textcircled{R}_{31}	=	{		$(x_1, y_2),$	(x_2, y_1)	(x_3, y_1)
\textcircled{R}_{32}	=	{	$(x_1, y_1),$	$(x_1, y_2),$	$(x_2, y_1),$	(x_3, y_1)
\textcircled{R}_{33}	=	{				(x_3, y_2)
\textcircled{R}_{34}	=	{	$(x_1, y_1),$			(x_3, y_2)
\textcircled{R}_{35}	=	{		(x_1, y_2)		(x_3, y_2)
\textcircled{R}_{36}	=	{	$(x_1, y_1),$	(x_1, y_2)		(x_3, y_2)
\textcircled{R}_{37}	=	{			(x_2, y_1)	(x_3, y_2)
\textcircled{R}_{38}	=	{	$(x_1, y_1),$		(x_2, y_1)	(x_3, y_2)
\textcircled{R}_{39}	=	{		$(x_1, y_2),$	(x_2, y_1)	(x_3, y_2)
\textcircled{R}_{40}	=	{	$(x_1, y_1),$	$(x_1, y_2),$	$(x_2, y_1),$	(x_3, y_2)
\textcircled{R}_{41}	=	{			(x_2, y_2)	(x_3, y_2)
\textcircled{R}_{42}	=	{	$(x_1, y_1),$		(x_2, y_2)	(x_3, y_2)
\textcircled{R}_{43}	=	{		(x_1, y_2)	(x_2, y_2)	(x_3, y_2)
\textcircled{R}_{44}	=	{	$(x_1, y_1),$	(x_1, y_2)		(x_3, y_2)
\textcircled{R}_{45}	=	{			(x_2, y_1)	(x_3, y_2)
\textcircled{R}_{46}	=	{	$(x_1, y_1),$		(x_2, y_1)	(x_3, y_2)
\textcircled{R}_{47}	=	{		$(x_1, y_2),$	(x_2, y_1)	(x_3, y_2)
\textcircled{R}_{48}	=	{	$(x_1, y_1),$	$(x_1, y_2),$	$(x_2, y_1),$	(x_3, y_2)
\textcircled{R}_{49}	=	{				(x_3, y_1)
\textcircled{R}_{50}	=	{	$(x_1, y_1),$			(x_3, y_1)
\textcircled{R}_{51}	=	{		(x_1, y_2)		(x_3, y_1)
\textcircled{R}_{52}	=	{	$(x_1, y_1),$	(x_1, y_2)		(x_3, y_1)
\textcircled{R}_{53}	=	{			(x_2, y_1)	(x_3, y_1)
\textcircled{R}_{54}	=	{	$(x_1, y_1),$		(x_2, y_1)	(x_3, y_1)
\textcircled{R}_{55}	=	{		$(x_1, y_2),$	(x_2, y_1)	(x_3, y_1)
						(x_3, y_2)

\mathbb{R}_{56}	$=$	$\{(x_1, y_1), (x_1, y_2), (x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$
\mathbb{R}_{57}	$=$	$\{(x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$
\mathbb{R}_{58}	$=$	$\{(x_1, y_1), (x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$
\mathbb{R}_{59}	$=$	$\{(x_1, y_2), (x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$
\mathbb{R}_{60}	$=$	$\{(x_1, y_1), (x_1, y_2), (x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$
\mathbb{R}_{61}	$=$	$\{(x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$
\mathbb{R}_{62}	$=$	$\{(x_1, y_1), (x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$
\mathbb{R}_{63}	$=$	$\{(x_1, y_2), (x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$
\mathbb{R}_{64}	$=$	$\{(x_1, y_1), (x_1, y_2), (x_2, y_1), (x_2, y_2), (x_3, y_1), (x_3, y_2)\}$

Example 17.3.

Let $X \triangleq \{1, 2, 3\}$, $Y \triangleq \{1, 2\}$, and 2^{XY} the set of all of the $2^{3 \times 2} = 64$ relations in $X \times Y$. Furthermore, let $x_1 \triangleq 1$, $x_2 \triangleq 2$, $x_3 \triangleq 3$, $y_1 \triangleq 1$, and $y_2 \triangleq 2$. Then the following common relations are the

\leq	\equiv	$\{(1, 1), (1, 2), (2, 2)\}$	\equiv	\mathbb{R}_{12}
\geq	\equiv	$\{(1, 1), (2, 1), (2, 2), (3, 1), (3, 2)\}$	\equiv	\mathbb{R}_{62}
$<$	\equiv	$\{(1, 2)\}$	\equiv	\mathbb{R}_3
$>$	\equiv	$\{(2, 1), (3, 1), (3, 2)\}$	\equiv	\mathbb{R}_{53}
$=$	\equiv	$\{(1, 1), (2, 2)\}$	\equiv	\mathbb{R}_{10}

17.1.2 Calculus of Relations

Proposition 17.2. ³ Let 2^{XY} be the set of all relations in $X \times Y$.

$$\emptyset \in 2^{XY} \quad (\emptyset \text{ is a relation})$$

PROOF:

$$\emptyset \subseteq X \times Y$$

$$\implies \emptyset \text{ is a relation.}$$

by definition of relation Definition 17.1 page 251

Proposition 17.3. ⁴ Let 2^{XY} be the set of all relations from the sets X to the set Y .

P	$\mathbb{R} \in 2^{XY}$ (\mathbb{R} is a relation)	and	$\left. \begin{array}{l} \\ \end{array} \right\}$	\implies	$\mathbb{S} \in 2^{XY}$ (\mathbb{S} is a relation)
R	$\mathbb{S} \subseteq \mathbb{R}$ (\mathbb{S} is a subset of \mathbb{R})				
P					

PROOF:

$$\mathbb{S} \subseteq \mathbb{R}$$

by right hypothesis

$$\subseteq X \times Y$$

by definition of relation Definition 17.1 page 251

$$\implies \emptyset \text{ is a relation.}$$

by definition of relation Definition 17.1 page 251

³ Suppes (1972) page 58

⁴ Suppes (1972) page 58

A function does not always have an inverse that is also a function. But unlike functions, *every* relation has an inverse that is also a relation. Note that since all functions are relations, every function *does* have an inverse that is at least a relation, and in some cases this inverse is also a function.

Definition 17.2. ⁵ Let \mathbb{R} be a relation in 2^{XY} .

D E F

\mathbb{R}^{-1} is the **inverse** of relation \mathbb{R} if

$$\mathbb{R}^{-1} \triangleq \{(y, x) \in Y \times X \mid (x, y) \in \mathbb{R}\}$$

The inverse relation \mathbb{R}^{-1} is also called the **converse** of \mathbb{R} .

Example 17.4.

Let $X \triangleq \{1, 2, 3\}$
 and $Y \triangleq \{A, B\}$
 and $\mathbb{R} \triangleq \{(1, A), (2, A), (2, B), (3, B)\}$.
 Then $\mathbb{R}^{-1} = \{(A, 1), (A, 2), (B, 2), (B, 3)\}$.

The sets X and Y and the relations \mathbb{R} and \mathbb{R}^{-1} are illustrated below.

Example 17.5.

Let $X \triangleq \{1, 2, 3\}$. Then the “less than or equal to” relation \leq in 2^{XX} is

$$\leq \triangleq \{(1, 1), (1, 2), (1, 3), (2, 2), (2, 3), (3, 3)\}$$

and its inverse \leq^{-1} is equivalent to the “greater than or equal to” relation \geq :

$$\leq^{-1} \triangleq \{(1, 1), (2, 1), (3, 1), (2, 2), (3, 2), (3, 3)\} \equiv \geq.$$

Example 17.6.

Let \mathbb{R} be the *ellipse* relation in $2^{\mathbb{R}\mathbb{R}}$ such that

$$\mathbb{R} \triangleq \left\{ (x, y) \in \mathbb{R}^2 \mid \frac{x^2}{2^2} + \frac{y^2}{1^2} = 1 \right\}.$$

Then the inverse relation \mathbb{R}^{-1} is

$$\mathbb{R}^{-1} \triangleq \left\{ (x, y) \in \mathbb{R}^2 \mid \frac{x^2}{1^2} + \frac{y^2}{2^2} = 1 \right\}.$$

Both of these relations are illustrated to the right.

Example 17.7. Let $\mathbf{I} \in X^X$ be an identity function, and $f, f^{-1} \in X^X$ be functions.

f^{-1} is the **inverse** of f if $ff^{-1} = f^{-1}f = \mathbf{I}$.

⁵ Suppes (1972) page 61 (Defintion 6, inverse=“converse”), Kelley (1955) page 7, Peirce (1883a) page 188 (inverse=“converse”)

Theorem 17.1. ⁶ Let \mathbb{R} be a relation with inverse \mathbb{R}^{-1} .

T H M	$(\mathbb{R}^{-1})^{-1} = \mathbb{R}$
-------------	---------------------------------------

PROOF:

$$\begin{aligned}
 (\mathbb{R}^{-1})^{-1} &= \underbrace{\{(x, y) \mid (y, x) \in \mathbb{R}\}}_{\mathbb{R}^{-1}}^{-1} && \text{by definition of } \mathbb{R}^{-1} \text{ (Definition 17.2 page 255)} \\
 &= \{(x, y) \mid (y, x) \in \{(y, x) \mid (x, y) \in \mathbb{R}\}\} && \text{by definition of } \mathbb{R}^{-1} \text{ (Definition 17.2 page 255)} \\
 &= \{(x, y) \mid (x, y) \in \mathbb{R}\} \\
 &= \mathbb{R}
 \end{aligned}$$

Example 17.8.

Let $X \triangleq \{1, 2, 3\}$
 and $Y \triangleq \{A, B\}$
 and $\mathbb{R} \triangleq \{(1, A), (2, A), (2, B), (3, B)\}$.
 Then $\mathbb{R}^{-1} = \{(A, 1), (A, 2), (B, 2), (B, 3)\}$
 and $(\mathbb{R}^{-1})^{-1} = \{(1, A), (2, A), (2, B), (3, B)\} = \mathbb{R}$.

The sets X and Y and the relations \mathbb{R} , \mathbb{R}^{-1} , and $(\mathbb{R}^{-1})^{-1}$ are illustrated below.

Example 17.9. Let $X \triangleq \{1, 2, 3\}$. Let $\leq \in 2^{XX}$ be the “less than or equal to” relation in 2^{XX} .

$$\begin{aligned}
 (\leq^{-1})^{-1} &\triangleq ((\{(1, 1), (1, 2), (1, 3), (2, 2), (2, 3), (3, 3)\})^{-1})^{-1} \\
 &= ((\{(1, 1), (2, 1), (3, 1), (2, 2), (3, 2), (3, 3)\})^{-1})^{-1} \\
 &= ((\{(1, 1), (1, 2), (1, 3), (2, 2), (2, 3), (3, 3)\})) \\
 &\triangleq \leq
 \end{aligned}$$

Definition 17.3. ⁷ Let $\mathbb{R} \in 2^{XY}$ and $\mathbb{S} \in 2^{YZ}$ be relations. Let \wedge be the logical and function.

D E F The composition function \circ on relations \mathbb{R} and \mathbb{S} is defined as
 $\mathbb{S} \circ \mathbb{R} \triangleq \{(x, z) \mid \exists y \text{ such that } (x, y) \in \mathbb{R} \wedge (y, z) \in \mathbb{S}\}$

⁶ Kelley (1955) page 8, Peirce (1883a) page 188

⁷ Kelley (1955) pages 7–8, Fuhrmann (2012) page 2

Theorem 17.2.⁸ Let X , Y , and Z be sets.

T H M	$(\circledcirc \circ \circledS)^{-1} = (\circledS^{-1}) \circ (\circledR^{-1})$ $\circledR \circ (\circledS \circ \circledR) = (\circledR \circ \circledS) \circ \circledR$	$\forall \circledR \in 2^{WX}, \circledS \in 2^{XY}$ $\forall \circledR \in 2^{WX}, \circledS \in 2^{XY}, \circledR \in 2^{YZ}$	<small>(IDEMPOTENT)</small> <small>(ASSOCIATIVE)</small>
----------------------	--	--	---

PROOF:

$$\begin{aligned}
 (\circledR \circ \circledS)^{-1} &= \{(x, z) \mid \exists y \text{ such that } (x, y) \in \circledR \text{ and } (y, z) \in \circledS\}^{-1} && \text{by definition of } \circ \text{ (page 256)} \\
 &= \{(z, x) \mid (x, z) \in \{(x, y) \mid \exists y \text{ such that } (x, y) \in \circledR \text{ and } (y, z) \in \circledS\}\} && \text{by definition of } \circledR^{-1} \text{ (page 255)} \\
 &= \{(z, x) \mid \exists y \text{ such that } (x, y) \in \circledR \text{ and } (y, z) \in \circledS\} \\
 &= \{(z, x) \mid \exists y \text{ such that } (y, x) \in \circledR^{-1} \text{ and } (z, y) \in \circledS^{-1}\} && \text{by definition of } \circledR^{-1} \text{ (page 255)} \\
 &= (\circledS^{-1}) \circ (\circledR^{-1}) && \text{by definition of } \circ \text{ (page 256)}
 \end{aligned}$$

$$\circledR \circ (\circledS \circ \circledR)$$

$$\begin{aligned}
 &= \{(w, z) \mid \exists y \text{ such that } (w, y) \in (\circledS \circ \circledR) \text{ and } (y, z) \in \circledR\} \\
 &\quad \text{by definition of } \circ \text{ (page 256)} \\
 &= \{(w, z) \mid \exists y \text{ such that } (w, y) \in \{(w, x) \mid \exists x \text{ such that } (w, x) \in \circledR \text{ and } (x, y) \in \circledS\} \text{ and } (y, z) \in \circledR\} \\
 &\quad \text{by definition of } \circ \text{ (page 256)} \\
 &= \{(w, z) \mid \exists x, y \text{ such that } (w, x) \in \circledR \text{ and } (x, y) \in \circledS \text{ and } (y, z) \in \circledR\} \\
 &= \{(w, z) \mid \exists x \text{ such that } (w, x) \in \circledR \text{ and } (x, z) \in \{(x, y) \mid \exists y \text{ such that } (x, y) \in \circledS \text{ and } (y, z) \in \circledR\}\} \\
 &= \{(w, z) \mid \exists x \text{ such that } (w, x) \in \circledR \text{ and } (x, z) \in (\circledS \circ \circledR)\} \\
 &\quad \text{by definition of } \circ \text{ (page 256)} \\
 &= (\circledS \circ \circledR) \circ \circledR \\
 &\quad \text{by definition of } \circ \text{ (page 256)}
 \end{aligned}$$

Example 17.10.

Let X $\triangleq \{1, 2, 3\}$ and Y $\triangleq \{A, B\}$ and Z $\triangleq \{\text{red, green, blue}\}$ and \circledR $\triangleq \{(1, A), (2, A), (2, B), (3, B)\}$. and \circledS $\triangleq \{(A, \text{red}), (A, \text{green}), (B, \text{blue})\}$. Then $\circledR \circ \circledS$ $= \{(1, \text{red}), (1, \text{green}), (2, \text{green}), (2, \text{blue}), (3, \text{blue})\}$. and $(\circledR \circ \circledS)^{-1} = \{(\text{red}, 1), (\text{green}, 1), (\text{green}, 2), (\text{blue}, 2), (\text{blue}, 3)\}$. $= \circledS^{-1} \circ \circledR^{-1}$.
--

The quantities are illustrated below.

⁸ Kelley (1955) page 8

Definition 17.4. ⁹ Let $\mathbb{R} \in \mathcal{P}^{XY}$ be a relation.

D E F The **domain** of \mathbb{R} is $\mathcal{D}(\mathbb{R}) \triangleq \{x \in X \mid \exists y \text{ such that } (x, y) \in \mathbb{R}\}$.
 The **image set** of \mathbb{R} is $\mathcal{I}(\mathbb{R}) \triangleq \{y \in Y \mid \exists x \text{ such that } (x, y) \in \mathbb{R}\}$.
 The **null space** of \mathbb{R} is $\mathcal{N}(\mathbb{R}) \triangleq \{x \in X \mid (x, 0) \in \mathbb{R}\}$.
 The **range** of \mathbb{R} is any set $\mathcal{R}(\mathbb{R})$ such that $\mathcal{I}(\mathbb{R}) \subseteq \mathcal{R}(\mathbb{R})$

Example 17.11. Let $\mathbb{R} \triangleq \sin x$. Then ...

$$\begin{aligned}\mathcal{D}(\mathbb{R}) &= \mathbb{R} \\ \mathcal{I}(\mathbb{R}) &= -1 \leq y \leq 1 \\ \mathcal{N}(\mathbb{R}) &= \{n\pi \mid n \in \mathbb{Z}\} \\ \mathcal{R}(\mathbb{R}) &= \mathbb{R}\end{aligned}$$

Example 17.12. Let $\mathbb{R} \triangleq \cos x$. Then ...

$$\begin{aligned}\mathcal{D}(\mathbb{R}) &= \mathbb{R} \\ \mathcal{I}(\mathbb{R}) &= -1 \leq y \leq 1 \\ \mathcal{N}(\mathbb{R}) &= \left\{ \left(n + \frac{1}{2} \right) \pi \mid n \in \mathbb{Z} \right\} \\ \mathcal{R}(\mathbb{R}) &= \mathbb{R}\end{aligned}$$

Example 17.13. (Rudin, 1991)⁹⁹ Let X and Y be linear functions and Y^X be the set of all functions from X to Y . Let f be a function in Y^X .

The **domain** of f is $\mathcal{D}(f) \triangleq X$.

The **range** of f is $\mathcal{I}(f) \triangleq \{y \in Y \mid \exists x \in X \text{ such that } y = fx\}$.

The **null space** of f is $\mathcal{N}(f) \triangleq \{x \in X \mid fx = 0\}$

Theorem 17.3. ¹⁰ Let $\mathcal{D}(\mathbb{R})$ be the domain of a relation \mathbb{R} and $\mathcal{I}(\mathbb{R})$ the image of \mathbb{R} .

T H M

$$\begin{aligned}\mathcal{D}\left(\bigcup_{i \in I} \mathbb{R}_i\right) &= \bigcup_{i \in I} \mathcal{D}(\mathbb{R}_i) & \mathcal{I}\left(\bigcup_{i \in I} \mathbb{R}_i\right) &= \bigcup_{i \in I} \mathcal{I}(\mathbb{R}_i) \\ \mathcal{D}\left(\bigcap_{i \in I} \mathbb{R}_i\right) &\subseteq \bigcap_{i \in I} \mathcal{D}(\mathbb{R}_i) & \mathcal{I}\left(\bigcap_{i \in I} \mathbb{R}_i\right) &\subseteq \bigcap_{i \in I} \mathcal{I}(\mathbb{R}_i) \\ \mathcal{D}(\mathbb{R} \setminus \mathbb{S}) &\supseteq \mathcal{D}(\mathbb{R}) \setminus \mathcal{D}(\mathbb{S}) & \mathcal{I}(\mathbb{R} \setminus \mathbb{S}) &\supseteq \mathcal{I}(\mathbb{R}) \setminus \mathcal{I}(\mathbb{S})\end{aligned}$$

PROOF:

$$\begin{aligned}\mathcal{D}\left(\bigcup_{i \in I} \mathbb{R}_i\right) &= \left\{ x \mid \exists y \text{ such that } (x, y) \in \bigcup_{i \in I} \mathbb{R}_i \right\} && \text{by Definition 17.4 page 258} \\ &= \left\{ x \mid \exists y \text{ such that } (x, y) \in \left\{ (x, y) \mid \bigvee_i (x, y) \in \mathbb{R}_i \right\} \right\} && \text{by Definition 16.5 page 216} \\ &= \left\{ x \mid \exists y \text{ such that } \bigvee_i (x, y) \in \mathbb{R}_i \right\} \\ &= \left\{ x \mid \bigvee_i [\exists y \text{ such that } (x, y) \in \mathbb{R}_i] \right\} \\ &= \bigcup_i \{x \mid \exists y \text{ such that } (x, y) \in \mathbb{R}_i\} && \text{by Definition 16.5 page 216} \\ &= \bigcup_i \mathcal{D}(\mathbb{R}_i) && \text{by Definition 17.4 page 258}\end{aligned}$$

⁹ Munkres (2000), page 16, Kelley (1955) page 7

¹⁰ Suppes (1972) pages 60–61

$$\begin{aligned}
 D\left(\bigcap_{i \in I} \mathbb{R}_i\right) &= \left\{ x \mid \exists y \text{ such that } (x, y) \in \bigcap_{i \in I} \mathbb{R}_i \right\} && \text{by Definition 17.4 page 258} \\
 &= \left\{ x \mid \exists y \text{ such that } (x, y) \in \left\{ (x, y) \mid \bigwedge_i (x, y) \in \mathbb{R}_i \right\} \right\} && \text{by Definition 16.5 page 216} \\
 &= \left\{ x \mid \exists y \text{ such that } \bigwedge_i (x, y) \in \mathbb{R}_i \right\} \\
 &= \left\{ x \mid \bigwedge_i [\exists y \text{ such that } (x, y) \in \mathbb{R}_i] \right\} \\
 &= \bigcap_i \{x \mid \exists y \text{ such that } (x, y) \in \mathbb{R}_i\} && \text{by Definition 16.5 page 216} \\
 &= \bigcap_i D(\mathbb{R}_i) && \text{by Definition 17.4 page 258}
 \end{aligned}$$

Example 17.14.

Let $X \triangleq \{1, 2, 3\}$
and $Y \triangleq \{A, B, C\}$
and $\mathbb{R} \triangleq \{(1, A), (2, B), (3, C)\}$
and $\mathbb{S} \triangleq \{(1, A), (1, B), (2, C), (3, C)\}$.

$$D(\mathbb{R} \cup \mathbb{S}) = D(\{(1, A), (2, B), (3, C)\} \cup \{(1, A), (1, B), (2, C), (3, C)\}).$$

$$\begin{aligned}
 &= D\{(1, A), (1, B), (2, B), (2, C), (3, C)\} \\
 &= \{1, 2, 3\} \\
 &= \{1, 2, 3\} \cup \{1, 2, 3\} \\
 &= D\mathbb{R} \cup D\mathbb{S}
 \end{aligned}$$

$$\begin{aligned}
 D(\mathbb{R} \cap \mathbb{S}) &= \{(1, A), (3, C)\} \\
 &= \{1, 3\} \\
 &\subseteq \{1, 2, 3\} \cap \{1, 2, 3\} \\
 &= D\mathbb{R} \cap D\mathbb{S}
 \end{aligned}$$

$$\begin{aligned}
 I(\mathbb{R} \cup \mathbb{S}) &= I(\{(1, A), (2, B), (3, C)\} \cup \{(1, A), (1, B), (2, C), (3, C)\}) \\
 &= I\{(1, A), (1, B), (2, B), (2, C), (3, C)\} \\
 &= \{A, B, C\} \\
 &= \{A, B, C\} \cup \{A, B, C\} \\
 &= I\mathbb{R} \cup I\mathbb{S}
 \end{aligned}$$

$$\begin{aligned}
 I(\mathbb{R} \cap \mathbb{S}) &= \{(1, A), (3, C)\} \\
 &= \{A, C\} \\
 &\subseteq \{A, B, C\} \cap \{A, B, C\} \\
 &= I\mathbb{R} \cap I\mathbb{S}
 \end{aligned}$$

Example 17.15.

Let $X \triangleq \{-1, 0, 1\}$
and $Y \triangleq \{-1, 0, 1\}$
and $\mathbb{R} \triangleq \{(-1, -1), (0, 0), (1, 1)\}$
and $\mathbb{S} \triangleq \{(-1, 1), (0, 0), (1, -1)\}$.

$$\mathcal{D}(\mathbb{R} \cup \mathbb{S}) = \mathcal{D}(\{(-1, -1), (0, 0), (1, 1)\} \cup \{(-1, 1), (0, 0), (1, -1)\}).$$

$$= \mathcal{D}\{(-1, -1), (0, 0), (1, 1), (-1, 1), (1, -1)\}$$

$$= \{-1, 0, 1\}$$

$$= \{-1, 0, 1\} \cup \{-1, 01\}$$

$$= \mathcal{D}\mathbb{R} \cup \mathcal{D}\mathbb{S}$$

$$\mathcal{D}(\mathbb{R} \cap \mathbb{S}) = \mathcal{D}(\{(-1, -1), (0, 0), (1, 1)\} \cap \{(-1, 1), (0, 0), (1, -1)\}).$$

$$= \mathcal{D}\{(0, 0)\}$$

$$= \{0\}$$

$$\subseteq \{-1, 0, 1\} \cap \{-1, 01\}$$

$$= \mathcal{D}\mathbb{R} \cap \mathcal{D}\mathbb{S}$$

$$\mathcal{I}(\mathbb{R} \cup \mathbb{S}) = \mathcal{I}(\{(-1, -1), (0, 0), (1, 1)\} \cup \{(-1, 1), (0, 0), (1, -1)\}).$$

$$= \mathcal{I}\{(-1, -1), (0, 0), (1, 1), (-1, 1), (1, -1)\}$$

$$= \{-1, 0, 1\}$$

$$= \{-1, 0, 1\} \cup \{-1, 01\}$$

$$= \mathcal{I}\mathbb{R} \cup \mathcal{D}\mathbb{S}$$

$$\mathcal{I}(\mathbb{R} \cap \mathbb{S}) = \mathcal{I}(\{(-1, -1), (0, 0), (1, 1)\} \cap \{(-1, 1), (0, 0), (1, -1)\}).$$

$$= \mathcal{I}\{(0, 0)\}$$

$$= \{0\}$$

$$\subseteq \{-1, 0, 1\} \cap \{-1, 01\}$$

$$= \mathcal{I}\mathbb{R} \cap \mathcal{I}\mathbb{S}$$

Example 17.16.

Let $f(x) \triangleq x$
and $g(x) \triangleq -x$.

$$\mathcal{D}(f \cup g) = \mathcal{D}(\{(x, y) \in \mathbb{R}^2 | y = x\} \cup \{(x, y) \in \mathbb{R}^2 | y = -x\})$$

$$= \mathcal{D}\{(x, y) \in \mathbb{R}^2 | y = x \text{ or } y = -x\}$$

$$= \mathbb{R}$$

$$= \mathbb{R} \cup \mathbb{R}$$

$$= (\mathcal{D}\{(x, y) \in \mathbb{R}^2 | y = x\}) \cup (\mathcal{D}\{(x, y) \in \mathbb{R}^2 | y = -x\})$$

$$\mathcal{D}(f \cap g) = \mathcal{D}(\{(x, y) \in \mathbb{R}^2 | y = x\} \cap \{(x, y) \in \mathbb{R}^2 | y = -x\})$$

$$= \mathcal{D}\{(x, y) \in \mathbb{R}^2 | y = x \text{ and } y = -x\}$$

$$= \mathcal{D}\{(0, 0)\}$$

$$= \{0\}$$

$$\subseteq \mathbb{R}$$

$$= \mathbb{R} \cap \mathbb{R}$$

$$= (\mathcal{D}\{(x, y) \in \mathbb{R}^2 | y = x\}) \cap (\mathcal{D}\{(x, y) \in \mathbb{R}^2 | y = -x\})$$

$$\begin{aligned}
 \mathcal{I}(f \cup g) &= \mathcal{I}(\{(x, y) \in \mathbb{R}^2 | y = x\} \cup \{(x, y) \in \mathbb{R}^2 | y = -x\}) \\
 &= \mathcal{I}\{(x, y) \in \mathbb{R}^2 | y = x \text{ or } y = -x\} \\
 &= \mathbb{R} \\
 &= \mathbb{R} \cup \mathbb{R} \\
 &= (\mathcal{I}\{(x, y) \in \mathbb{R}^2 | y = x\}) \cup (\mathcal{I}\{(x, y) \in \mathbb{R}^2 | y = -x\}) \\
 \mathcal{I}(f \cap g) &= \mathcal{I}(\{(x, y) \in \mathbb{R}^2 | y = x\} \cap \{(x, y) \in \mathbb{R}^2 | y = -x\}) \\
 &= \mathcal{I}\{(x, y) \in \mathbb{R}^2 | y = x \text{ and } y = -x\} \\
 &= \mathcal{I}\{(0, 0)\} \\
 &= \{0\} \\
 &\subseteq \mathbb{R} \\
 &= \mathbb{R} \cap \mathbb{R} \\
 &= (\mathcal{I}\{(x, y) \in \mathbb{R}^2 | y = x\}) \cap (\mathcal{I}\{(x, y) \in \mathbb{R}^2 | y = -x\})
 \end{aligned}$$

Definition 17.5. ¹¹ Let \circledcirc be a relation in 2^{XY} .

DEF	$\circledcirc(A) \triangleq \{y \in Y \exists x \in A \text{ such that } (x, y) \in \circledcirc\} \quad \forall A \in 2^X$	(image of A under \circledcirc)
	$\circledcirc^{-1}(B) \triangleq \{x \in X \exists y \in B \text{ such that } (x, y) \in \circledcirc\} \quad \forall B \in 2^Y$	(image of B under \circledcirc^{-1})

Theorem 17.4. ¹²

THM	$\circledcirc(\emptyset) = \emptyset$ $\circledcirc\left(\bigcup_{i \in I} A_i\right) = \bigcup_{i \in I} \circledcirc(A_i)$ $\circledcirc\left(\bigcap_{i \in I} A_i\right) \subseteq \bigcap_{i \in I} \circledcirc(A_i)$
-----	---

PROOF:

$$\begin{aligned}
 \circledcirc(\emptyset) &= \{y \in Y | \exists x \in \emptyset \text{ such that } (x, y) \in \circledcirc\} && \text{by Definition 17.5 page 261} \\
 &= \emptyset \\
 \circledcirc\left(\bigcup_{i \in I} A_i\right) &= \left\{y \in Y | \exists x \in \bigcup_{i \in I} A_i \text{ such that } (x, y) \in \circledcirc\right\} && \text{by Definition 17.5 page 261} \\
 &= \left\{y \in Y | \exists x \in \left\{x \in X | \bigvee_{i \in I} x \in A_i\right\} \text{ such that } (x, y) \in \circledcirc\right\} && \text{by Definition 16.5 page 216} \\
 &= \left\{y \in Y | \exists x \in X \text{ such that } \left[\bigvee_{i \in I} x \in A_i\right] \wedge (x, y) \in \circledcirc\right\} \\
 &= \left\{y \in Y | \exists x \in X \text{ such that } \bigvee_{i \in I} [x \in A_i \wedge (x, y) \in \circledcirc]\right\} \\
 &= \left\{y \in Y | \bigvee_{i \in I} [\exists x \in X \text{ such that } x \in A_i \wedge (x, y) \in \circledcirc]\right\} \\
 &= \bigcup_{i \in I} \{y \in Y | \exists x \in X \text{ such that } x \in A_i \wedge (x, y) \in \circledcirc\} && \text{by Definition 16.5 page 216} \\
 &= \bigcup_{i \in I} \circledcirc(A_i) && \text{by Definition 17.5 page 261}
 \end{aligned}$$

¹¹ Kelley (1955) page 8

¹² Kelley (1955) page 8

$$\begin{aligned}
 \mathbb{R} \left(\bigcap_{i \in I} A_i \right) &= \left\{ y \in Y \mid \exists x \in \bigcap_{i \in I} A_i \text{ such that } (x, y) \in \mathbb{R} \right\} && \text{by Definition 17.5 page 261} \\
 &= \left\{ y \in Y \mid \exists x \in \left\{ x \in X \mid \bigwedge_{i \in I} x \in A_i \right\} \text{ such that } (x, y) \in \mathbb{R} \right\} && \text{by Definition 16.5 page 216} \\
 &= \left\{ y \in Y \mid \exists x \in X \text{ such that } \left[\bigwedge_{i \in I} x \in A_i \right] \wedge (x, y) \in \mathbb{R} \right\} \\
 &= \left\{ y \in Y \mid \exists x \in X \text{ such that } \bigwedge_{i \in I} [x \in A_i \wedge (x, y) \in \mathbb{R}] \right\} \\
 &\subseteq \left\{ y \in Y \mid \bigwedge_{i \in I} [\exists x \in X \text{ such that } x \in A_i \wedge (x, y) \in \mathbb{R}] \right\} \\
 &= \bigcap_{i \in I} \{y \in Y \mid \exists x \in X \text{ such that } x \in A_i \wedge (x, y) \in \mathbb{R}\} && \text{by Definition 16.5 page 216} \\
 &= \bigcap_{i \in I} \mathbb{R}(A_i) && \text{by Definition 17.5 page 261}
 \end{aligned}$$

☞

Definition 17.6 (next) provides some properties associated with special types of relations. Relations can be defined based on their properties. For example, *equivalence relations* (Definition 1.9 page 7) are *reflexive*, *symmetric*, and *transitive*; whereas *order relations* are (Definition 4.2 page 58) are *reflexive*, *anti-symmetric*, and *transitive*.

Definition 17.6. ¹³ Let X be a set and \mathbb{R} a relation in 2^{XX} .

DEF	\mathbb{R} is reflexive if $x \mathbb{R} x$ $\forall x \in X$ \mathbb{R} is irreflexive if $(x, x) \notin \mathbb{R}$ $\forall x \in X$ \mathbb{R} is symmetric if $x \mathbb{R} y \implies y \mathbb{R} x$ $\forall x, y \in X$ \mathbb{R} is asymmetric if $x \mathbb{R} y \implies (y, x) \notin \mathbb{R}$ $\forall x, y \in X$ \mathbb{R} is anti-symmetric if $x \mathbb{R} y$ and $y \mathbb{R} x \implies x = y$ $\forall x, y \in X$ \mathbb{R} is transitive if $x \mathbb{R} y$ and $y \mathbb{R} z \implies x \mathbb{R} z$ $\forall x, y, z \in X$ \mathbb{R} is connected if $x \neq y \implies x \mathbb{R} y$ or $y \mathbb{R} x$ $\forall x, y, z \in X$ \mathbb{R} is strongly connected if $x \mathbb{R} y$ or $y \mathbb{R} x$ $\forall x, y, z \in X$
-----	--

Definition 17.7. ¹⁴

The **identity element** $\mathbb{I}(X)$ with respect to $\mathbb{R} \in 2^{XX}$ is defined as

$$\mathbb{I}(X) \triangleq \{(x, x) \mid (x, x) \in \mathbb{R}\}.$$

The identity element $\mathbb{I}(X)$ may also be denoted as simply \mathbb{I} .

Proposition 17.4. Let \mathbb{I} be the identity element in 2^{XX} with respect to the composition function \circ .

PRP	$\mathbb{I} \circ \mathbb{R} = \mathbb{R} \circ \mathbb{I} = \mathbb{R} \quad \forall \mathbb{R} \in 2^{XX}$
-----	--

Example 17.17. (Michel and Herget, 1993)411 Let \mathbf{X} be a linear space and X^X the set of all functions from \mathbf{X} to \mathbf{X} (Definition 17.8 page 263). Let \mathbf{I} be a function in X^X . \mathbf{I} is an **identity function** in X^X if $\mathbf{I}x = x \quad \forall x \in \mathbf{X}$.

Theorem 17.5. ¹⁵ Let \mathbb{R} be a relation in 2^{XX} . Let \mathbb{I} be the identity element in 2^{XX} with respect to composition.

¹³ Suppes (1972) page 69 (Defintion 10–Definition 17), Kelley (1955) page 9

¹⁴ Kelley (1955) page 9

¹⁵ Kelley (1955) page 9

THM

\mathbb{R} is reflexive	\iff	$\mathbb{I} \subseteq \mathbb{R}$
\mathbb{R} is symmetric	\iff	$\mathbb{R} = \mathbb{R}^{-1}$
\mathbb{R} is anti-symmetric	\iff	$\mathbb{R} \cap \mathbb{R}^{-1} = \emptyset$
\mathbb{R} is transitive	\iff	$\mathbb{R} \circ \mathbb{R} \subseteq \mathbb{R}$
\mathbb{R} is transitive and reflexive	\implies	$\mathbb{R} \circ \mathbb{R} = \mathbb{R}$

PROOF:

\mathbb{R} is reflexive	$\iff (x, x) \in \mathbb{R} \quad \forall x \in X$	by Definition 17.6 page 262
	$\iff \mathbb{I} \subseteq \mathbb{R}$	by Definition 17.7 page 262
\mathbb{R} is symmetric	$\iff [(x, y) \in \mathbb{R} \implies (y, x) \in \mathbb{R}]$	by Definition 17.6 page 262
	$\iff \mathbb{R} = \mathbb{R}^{-1}$	by Definition 17.2 page 255
\mathbb{R} is anti-symmetric	$\iff [(x, y) \in \mathbb{R} \implies (y, x) \notin \mathbb{R}]$	by Definition 17.6 page 262
	$\iff \mathbb{R} \cap \mathbb{R}^{-1} = \emptyset$	by Definition 17.2 page 255
\mathbb{R} is transitive	$\iff [(x, y), (y, z) \in \mathbb{R} \implies (x, z) \in \mathbb{R}]$	by Definition 17.6 page 262
	$\iff \mathbb{R} \circ \mathbb{R} \subseteq \mathbb{R}$	by Definition 17.3 page 256
\mathbb{R} is transitive and reflexive	$\iff [\mathbb{R} \circ \mathbb{R} \subseteq \mathbb{R} \text{ and } \mathbb{I} \subseteq \mathbb{R}]$	by previous results
	$\iff [\mathbb{R} \circ \mathbb{R} \subseteq \mathbb{R} \text{ and } \mathbb{R} = \mathbb{I} \circ \mathbb{R} \subseteq \mathbb{R} \circ \mathbb{R}]$	by definition of \mathbb{I} page 262
	$\iff [\mathbb{R} \circ \mathbb{R} \subseteq \mathbb{R} \text{ and } \mathbb{R} \subseteq \mathbb{R} \circ \mathbb{R}]$	
	$\implies \mathbb{R} \circ \mathbb{R} = \mathbb{R}$	

17.2 Functions

The function is a special case of the relation in that while both are subsets of a Cartesian product, an element in the domain of a function can only map to *one* element in the range (Definition 17.8—next definition). The set of all functions in the Cartesian product $X \times Y$ is denoted Y^X ; this is suitable because the number of functions in $X \times Y$ for finite X and Y is $|Y|^{|X|}$ (Proposition 17.5 page 264). The fact that not all functions are relations is demonstrated in Example 17.18 (page 264) (discrete cases) and Example 17.19 (page 264) (continuous cases).

17.2.1 Definition and examples

Definition 17.8. ¹⁶ Let X and Y be sets. Let \wedge be the “logical and” operation (Definition 14.1 page 199).

DEF

A relation $f \in 2^{XY}$ is a **function** if

$$(x, y_1) \in f \wedge (x, y_2) \in f \implies y_1 = y_2 \quad (\text{for each } x, \text{ there is only one } f(x))$$

The set of all functions in 2^{XY} is denoted

$$Y^X \triangleq \{f \in 2^{XY} \mid f \text{ is a function}\}.$$

A function may also be referred to as a **correspondence, transformation, or map**.

As indicated in Definition 17.8 (previous definition), functions customarily come disguised in different names depending on the context in which they are found. This is particularly true with respect to *vector spaces*, as illustrated next:

¹⁶ Suppes (1972) page 86, Kelley (1955) page 10, Bourbaki (1939), Bottazzini (1986), page 7

- ① *function:* maps from a field to a field
- ② *functional:* maps from a vector space to a field
- ③ *function:* maps from a vector space to a vector space

However, no matter what name is used, a function is still a function as long as it satisfies Definition 17.8.

Definition 17.9.¹⁷

**D
E
F**

- A function $f \in Y^{X^n}$ is said to have **arity** n .
A function $f \in Y^{X^3}$ is said to be **ternary**.
A function $f \in Y^{X^2}$ is said to be **binary**.
A function $f \in Y^{X^1} \triangleq Y^X$ is said to be **unary**.
A function $f \in Y^{X^0} \triangleq Y$ is said to be **nullary**.

Example 17.18. The figure below illustrates two discrete examples of relations that *are* functions and two that are *not*.

two relations in 2^{XY} that are functions

two relations in 2^{XY} that are not functions

*Example 17.19.*¹⁸ The figures below illustrates one example of a continuous relation that is *not* a function and one that *is*.

$\{(x, y) \in X \times Y \mid x^2 + y^2 = 1\}$
(a relation that is *not* a function)

$\left\{ (x, y) \in X \times Y \mid \begin{array}{ll} y = \sqrt{1 - x^2} & \text{for } -1 < x < 1 \\ y = 0 & \text{otherwise} \end{array} \right\}$
(a relation that *is* a function)

Proposition 17.5.¹⁹ Let Y^X be the set of all functions from a set X to a set Y . Let $|\cdot|$ be the counting measure for sets.

**P
R
P**

$$\underbrace{|Y^X|}_{\text{number of possible functions in } X \times Y} = |Y|^{|X|}$$

¹⁷ Burris and Sankappanavar (2000), pages 25–26

¹⁸ Apostol (1975) page 34

¹⁹ Comtet (1974) page 4

PROOF: Let $X \triangleq \{x_1, x_2, \dots, x_m\}$.
Let $Y \triangleq \{y_1, y_2, \dots, y_n\}$.

Then x_1 can map to exactly one of the n elements in set Y : y_1, y_2, \dots , or y_n .

Likewise, x_2 can also map to one of the n elements in set Y .

So, the total number of possible functions in Y^X is

$$n^m = |Y|^{|X|}$$

Example 17.20. Let $X \triangleq \{x_1, x_2, x_3\}$ and $Y \triangleq \{y_1, y_2\}$. There are a total of $|R| = 2^{|X| \cdot |Y|} = 2^{3 \times 2} = 64$ possible relations on $X \times Y$, as listed in Example 17.2 (page 252). Let $\mathbb{F} \triangleq (F_1, F_2, F_3, \dots)$ be the set of all **functions** from X to Y . There are a total of $|\mathbb{F}| = |Y|^{|X|} = 2^3 = 8$ possible functions. These 8 functions are listed below. Of these 8 functions, 6 are *surjective*, as listed in Example 17.27 (page 268).

functions on $\{x_1, x_2, x_3\} \times \{y_1, y_2\}$

$F_1 = \{(x_1, y_1), (x_2, y_1), (x_3, y_1)\}$	$F_5 = \{(x_1, y_1), (x_2, y_1), (x_3, y_2)\}$
$F_2 = \{(x_1, y_2), (x_2, y_1), (x_3, y_1)\}$	$F_6 = \{(x_1, y_2), (x_2, y_1), (x_3, y_2)\}$
$F_3 = \{(x_1, y_1), (x_2, y_2), (x_3, y_1)\}$	$F_7 = \{(x_1, y_1), (x_2, y_2), (x_3, y_2)\}$
$F_4 = \{(x_1, y_2), (x_2, y_2), (x_3, y_1)\}$	$F_8 = \{(x_1, y_2), (x_2, y_2), (x_3, y_2)\}$

Example 17.21. Let $X \triangleq \{x, y, z\}$. There are a total of $|R| = 2^{|X \times X|} = 2^{|X| \cdot |X|} = 2^{3 \times 3} = 2^9 = 512$ possible relations on X^2 . Of these 512 relations, only 27 are **functions**. These 27 functions are listed below. Of these 27 functions, only 7 are *surjective* functions, as listed in Example 17.28 (page 269).

functions on $\{x, y, z\} \times \{x, y, z\}$

$F_1 = \{(x, x), (y, x), (z, x)\}$	$F_{15} = \{(x, z), (y, y), (z, y)\}$
$F_2 = \{(x, y), (y, x), (z, x)\}$	$F_{16} = \{(x, x), (y, z), (z, y)\}$
$F_3 = \{(x, z), (y, x), (z, x)\}$	$F_{17} = \{(x, y), (y, z), (z, y)\}$
$F_4 = \{(x, x), (y, y), (z, x)\}$	$F_{18} = \{(x, z), (y, z), (z, y)\}$
$F_5 = \{(x, y), (y, y), (z, x)\}$	$F_{19} = \{(x, x), (y, x), (z, z)\}$
$F_6 = \{(x, z), (y, y), (z, x)\}$	$F_{20} = \{(x, y), (y, x), (z, z)\}$
$F_7 = \{(x, x), (y, z), (z, x)\}$	$F_{21} = \{(x, z), (y, x), (z, z)\}$
$F_8 = \{(x, y), (y, z), (z, x)\}$	$F_{22} = \{(x, x), (y, y), (z, z)\}$
$F_9 = \{(x, z), (y, z), (z, x)\}$	$F_{23} = \{(x, y), (y, y), (z, z)\}$
$F_{10} = \{(x, x), (y, x), (z, y)\}$	$F_{24} = \{(x, z), (y, y), (z, z)\}$
$F_{11} = \{(x, y), (y, x), (z, y)\}$	$F_{25} = \{(x, x), (y, z), (z, z)\}$
$F_{12} = \{(x, z), (y, x), (z, y)\}$	$F_{26} = \{(x, y), (y, z), (z, z)\}$
$F_{13} = \{(x, x), (y, y), (z, y)\}$	$F_{27} = \{(x, z), (y, z), (z, z)\}$
$F_{14} = \{(x, y), (y, y), (z, y)\}$	

Definition 17.10. ²⁰ Let Y^X be the set of functions from a set X to a set Y .

D E F Functions $f \in Y^X$ and $g \in Y^X$ are **equal** if

$$f(x) = g(x) \quad \forall x \in X$$

This is denoted as $f \stackrel{\circ}{=} g$.

²⁰ Berberian (1961) page 73

17.2.2 Properties of functions

Theorem 17.6. ²¹ Let f be a FUNCTION (Definition 17.8 page 263) in Y^X with inverse relation f^{-1} in 2^{XY} .

T H M	1. $f(\emptyset) = \emptyset \quad \forall f \in Y^X$
	2. $f^{-1}(\emptyset) = \emptyset \quad \forall f \in Y^X$
	3. $A \subseteq B \implies f(A) \subseteq f(B) \quad \forall f \in Y^X, A, B \in 2^X \quad (\text{ISOTONE})$
	4. $A \subseteq B \implies f^{-1}(A) \subseteq f^{-1}(B) \quad \forall f \in Y^X, A, B \in 2^Y \quad (\text{ISOTONE})$

PROOF:

1. Proof that $f(\emptyset) = \emptyset$:

$$\begin{aligned} f(\emptyset) &= \{y \in Y \mid \exists x \in \emptyset \text{ such that } (x, y) \in f\} && \text{by Definition 17.5 page 261} \\ &= \emptyset && \text{by definition of } \emptyset \text{ page 5} \end{aligned}$$

2. Proof that $A \subseteq B \implies f(A) \subseteq f(B)$:

$$\begin{aligned} f(A) &= \{y \in Y \mid \exists x \in A \text{ such that } (x, y) \in f\} && \text{by Definition 17.5 page 261} \\ &\subseteq \{y \in Y \mid \exists x \in B \text{ such that } (x, y) \in f\} && \text{by left hypothesis} \\ &= f(B) && \text{by Definition 17.5 page 261} \end{aligned}$$

3. Proof that $f^{-1}(\emptyset) = \emptyset$:

$$\begin{aligned} f^{-1}(\emptyset) &= \{x \in X \mid \exists y \in \emptyset \text{ such that } (x, y) \in f\} && \text{by Definition 17.5 page 261} \\ &= \emptyset && \text{by definition of } \emptyset \text{ page 5} \end{aligned}$$

4. Proof that $A \subseteq B \implies f^{-1}(A) \subseteq f^{-1}(B)$:

$$\begin{aligned} f^{-1}(A) &= \{x \in X \mid \exists y \in A \text{ such that } (x, y) \in f^{-1}\} && \text{by Definition 17.5 page 261} \\ &\subseteq \{x \in X \mid \exists y \in B \text{ such that } (x, y) \in f\} && \text{by left hypothesis} \\ &= f^{-1}(B) && \text{by Definition 17.5 page 261} \end{aligned}$$

17.2.3 Types of functions

In general, a function $f \in Y^X$ can be described as “*into*” because f maps each element of X *into* Y such that $f(X) \subseteq Y$. However there are some common more restrictive special types of functions. These are defined in Definition 17.11 (next defintion).

Definition 17.11. ²² Let $f \in Y^X$.

D E F	f is surjective (also called onto) iff $(X) = Y$
	f is injective (also called one-to-one) iff $(x_n) = f(x_m) \implies x_n = x_m$
	f is bijective (also called one-to-one and onto) iff f is both surjective and injective.

We also define the following sets of functions:

$$\begin{aligned} S_j(X, Y) &\triangleq \{f \in Y^X \mid f \text{ is surjective}\} && (\text{the set of all surjective functions in } Y^X) \\ I_j(X, Y) &\triangleq \{f \in Y^X \mid f \text{ is injective}\} && (\text{the set of all injective functions in } Y^X) \\ B_j(X, Y) &\triangleq \{f \in Y^X \mid f \text{ is bijective}\} && (\text{the set of all bijective functions in } Y^X) \end{aligned}$$

²¹ Davis (2005) pages 6–8, Vaidyanathaswamy (1960) page 10

²² Michel and Herget (1993), pages 14–15, Fuhrmann (2012) page 2, Comtet (1974) page 5

The types described in Definition 17.11 are illustrated below:

“*into*”
(arbitrary function in Y^X)

“*onto*”
surjective

“*one-to-one*”
injective

“*one-to-one and onto*”
bijection

Example 17.22.

In the set $\mathbb{R}^\mathbb{R}$, the function $\sin x$ is *not injective*, *not surjective*, and *not bijective*.

Example 17.23.

In the set $\mathbb{R}^\mathbb{R}$, the function $x \sin x$ is *surjective*, but *not injective* and *not bijective*.

Example 17.24.

In the set $\mathbb{R}^\mathbb{R}$, the function $y = \frac{1}{4}x$ is *injective*, *surjective*, and *bijective*.

Example 17.25. In the set $\mathbb{R}^\mathbb{R}$, the function e^x is *injective*, but *not surjective* and *not bijective*.

Example 17.26. In the set $\mathbb{R}^\mathbb{R}$, the function $\tan x$ is *not injective*, *not surjective* (it's range does not include $\frac{\pi}{2}, \frac{3\pi}{2}$, etc.) and *not bijective*.

Theorem 17.7.²³

T H M	f and g are surjective $\implies g \circ f$ is surjective
	$g \circ f$ is surjective $\implies g$ is surjective
	f and g are injective $\implies g \circ f$ is injective
	$g \circ f$ is injective $\implies f$ is injective

PROOF:

$$\begin{aligned} f, g \text{ are surjective} &\implies f(X) = Y, \text{ and } g(Y) = Z && \text{by definition of surjective page 266} \\ &\implies g(f(X)) = g(Y) = Z \\ &\implies g \circ f \text{ is surjective} && \text{by definition of surjective page 266} \end{aligned}$$

$$\begin{aligned} g \circ f \text{ is surjective} &\implies g \circ f(X) = Z && \text{by definition of surjective page 266} \\ &\implies g(f(X)) = Z \\ &\implies g(Y) = Z \\ &\implies g \text{ is surjective} && \text{because } f(X) \subseteq Y \text{ and by isotone property page 266} \\ &&& \text{by definition of surjective page 266} \end{aligned}$$

$$\begin{aligned} g \circ f(x_1) = g \circ f(x_2) &\implies g(f(x_1)) = g(f(x_2)) \\ &\implies f(x_1) = f(x_2) && \text{because } g \text{ is injective} \\ &\implies x_1 = x_2 && \text{because } f \text{ is injective} \\ &\implies g \circ f \text{ is injective} \end{aligned}$$

$$\begin{aligned} f(x_1) = f(x_2) &\implies g(f(x_1)) = g(f(x_2)) \\ &\implies g \circ f(x_1) = g \circ f(x_2) \\ &\implies x_1 = x_2 && \text{because } g \circ f \text{ is injective} \\ &\implies f \text{ is injective} \end{aligned}$$

⇒

Theorem 17.8 (Bernstein-Cantor-Schröder Theorem).²⁴

$$(\exists f \in I_j(X, Y) \text{ and } (\exists g \in I_j(Y, X)) \implies \exists h \in B_j(X, Y)$$

Example 17.27. Let $X \triangleq \{x_1, x_2, x_3\}$ and $Y \triangleq \{y_1, y_2\}$. There are a total of $|\mathbb{R}| = 2^{3 \times 2} = 64$ possible relations, as listed in Example 17.2 (page 252). There are a total of $|\mathbb{F}| = 2^3 = 8$ possible functions, as listed in Example 17.20 (page 265). Let $\mathbb{S} \triangleq (S_1, S_2, S_3, \dots)$ be the set of all **surjective** functions

²³ Durbin (2000), pages 16–17

²⁴ Schröder (2003), page 116, Nievergelt (2002), page 213, Suppes (1972) page 95, Fraenkel (1953), pages 102–103 (???)

from X to Y . There are a total of $|\mathbb{S}| = 6$ possible surjective functions, as listed next:

surjective functions on $\{x_1, x_2, x_3\} \times \{y_1, y_2\}$

$$\begin{array}{ll} S_1 = \{(x_1, y_2), (x_2, y_1), (x_3, y_1)\} & S_4 = \{(x_1, y_1), (x_2, y_1), (x_3, y_2)\} \\ S_2 = \{(x_1, y_1), (x_2, y_2), (x_3, y_1)\} & S_5 = \{(x_1, y_2), (x_2, y_1), (x_3, y_2)\} \\ S_3 = \{(x_1, y_2), (x_2, y_2), (x_3, y_1)\} & S_6 = \{(x_1, y_1), (x_2, y_2), (x_3, y_2)\} \end{array}$$

Example 17.28. Let $X \triangleq \{x, y, z\}$. There are a total of $|\mathbb{R}| = 2^{|X \times X|} = 2^{|X| \cdot |X|} = 2^{3 \times 3} = 2^9 = 512$ possible relations on $X \times X$. Of these 512 relations, only 27 are **functions**. These 27 functions are listed in Example 17.21 (page 265). Of these 27 functions, only 7 are *surjective* functions, as listed below. Actually, in the case of a function mapping from a finite set onto the same finite set, The set \mathbb{S} of surjective functions is equal to the set of injective functions and the set of bijective functions.

surjective functions on $\{x, y, z\} \times \{x, y, z\}$

$$\begin{array}{ll} S_1 = \{(x, z), (y, x), (z, x)\} & S_5 = \{(x, x), (y, z), (z, y)\} \\ S_2 = \{(x, z), (y, y), (z, x)\} & S_6 = \{(x, y), (y, x), (z, z)\} \\ S_3 = \{(x, y), (y, z), (z, x)\} & S_7 = \{(x, x), (y, y), (z, z)\} \\ S_4 = \{(x, z), (y, x), (z, y)\} & \end{array}$$

17.2.4 Image relations

Consider two subsets A and B of the domain of a function f . What is the relationship between the image under f of their union and the union of their images under f ? Are they equal? Is one a subset of the other? What is the relationship between the image of their intersection under f and the intersection of their images f ? Theorem 17.9 (next theorem) answers these questions.

Theorem 17.9. ²⁵ Let f be a function in Y^X .

THM	$f\left(\bigcup_{i \in I} A_i\right) = \bigcup_{i \in I} f(A_i) \quad \forall f \in Y^X, A_i \in 2^X \quad (\text{additive})$ $f\left(\bigcap_{i \in I} A_i\right) \subseteq \bigcap_{i \in I} f(A_i) \quad \forall f \in Y^X, A_i \in 2^X$
-----	---

PROOF:

²⁵ Davis (2005) pages 6–7, Vaidyanathaswamy (1960) page 10

1. Proof that $f(\bigcup_{i \in I} A_i) = \bigcup_{i \in I} f(A_i)$:

$$\begin{aligned} f\left(\bigcup_{i \in I} A_i\right) &= \left\{ y \in Y \mid \exists x \in \bigcup_{i \in I} A_i \text{ such that } (x, y) \in f \right\} && \text{by Definition 17.5 page 261} \\ &= \bigcup_{i \in I} \left\{ y \in Y \mid \exists x \in A_i \text{ such that } (x, y) \in f \right\} \\ &= \bigcup_{i \in I} f(A_i) && \text{by Definition 17.5 page 261} \end{aligned}$$

2. Proof that $f(\bigcap_{i \in I} A_i) \subseteq \bigcap_{i \in I} f(A_i)$:

$$\begin{aligned} f\left(\bigcap_{i \in I} A_i\right) &= \left\{ y \in Y \mid \exists x \in \bigcap_{i \in I} A_i \text{ such that } (x, y) \in f \right\} && \text{by Definition 17.5 page 261} \\ &= \left\{ y \in Y \mid \exists x \text{ such that } \bigwedge_{i \in I} [x \in A_i] \text{ and } (x, y) \in f \right\} && \text{by Definition 16.5 page 216} \\ &\subseteq \left\{ y \in Y \mid \bigwedge_{i \in I} [\exists x \in A_i \text{ such that } (x, y) \in f] \right\} \\ &= \bigcap_{i \in I} \left\{ y \in Y \mid \exists x \in A_i \text{ such that } (x, y) \in f \right\} && \text{by Definition 16.5 page 216} \\ &= \bigcap_{i \in I} f(A_i) && \text{by Definition 17.5 page 261} \end{aligned}$$

Theorem 17.10. ²⁶ Let $f^{-1} \in X^Y$ be the inverse of a function $f \in Y^X$.

T H M	$\begin{aligned} f^{-1}(Y) &= X && \forall f \in Y^X \\ f^{-1}(A^c) &= c[f^{-1}(A)] && \forall f \in Y^X, A \in 2^Y \\ f^{-1}\left(\bigcup_{i \in I} A_i\right) &= \bigcup_{i \in I} f^{-1}(A_i) && \forall f \in Y^X, A_i \in 2^Y \\ f^{-1}\left(\bigcap_{i \in I} A_i\right) &= \bigcap_{i \in I} f^{-1}(A_i) && \forall f \in Y^X, A_i \in 2^Y \end{aligned}$
-------------	--

PROOF:

1. Proof that $f^{-1}(A^c) = c[f^{-1}(A)]$:

$$\begin{aligned} c[f^{-1}(Y)] &= c\{x \in X \mid \exists y \in A \text{ such that } (x, y) \in f\} && \text{by Definition 17.5 page 261} \\ &= \{x \in X \mid \neg\{\exists y \in A \text{ such that } (x, y) \in f\}\} && \text{by Definition 16.5 page 216} \\ &= \{x \in X \mid \nexists y \in A \text{ such that } (x, y) \in f\} && \text{by Definition 16.5 page 216} \\ &= \{x \in X \mid \exists y \in A^c \text{ such that } (x, y) \in f\} \\ &= f^{-1}(A^c) && \text{by Definition 17.5 page 261} \end{aligned}$$

²⁶ [Davis \(2005\) pages 7–8](#), [Vaidyanathaswamy \(1960\) page 10](#)

2. Proof that $f^{-1}(\bigcup_{i \in I} A_i) = \bigcup_{i \in I} f^{-1}(A_i)$:

$$\begin{aligned}
 f^{-1}\left(\bigcup_{i \in I} A_i\right) &= \left\{ x \in X \mid \exists y \in \bigcup_{i \in I} A_i \text{ such that } (x, y) \in f \right\} && \text{by Definition 17.5 page 261} \\
 &= \left\{ x \in X \mid \bigvee_{i \in I} \left\{ \exists y \in A_i \text{ such that } (x, y) \in f \right\} \right\} \\
 &= \bigcup_{i \in I} \left\{ \exists x \in X \mid y \in A_i \text{ such that } (x, y) \in f \right\} && \text{by Definition 16.5 page 216} \\
 &= \bigcup_{i \in I} f^{-1}(A_i) && \text{by Definition 17.5 page 261}
 \end{aligned}$$

3. Proof that $f^{-1}(Y) = X$:

$$\begin{aligned}
 f^{-1}(Y) &= f^{-1}(IX \cup Y \setminus IX) \\
 &= f^{-1}(IX) \cup f^{-1}(Y \setminus IX) && \text{by item 4} \\
 &= X \cup \emptyset && \text{by Definition 17.4 page 258} \\
 &= X
 \end{aligned}$$

4. Proof that $f^{-1}(\bigcap_{i \in I} A_i) = \bigcap_{i \in I} f^{-1}(A_i)$:

$$\begin{aligned}
 f^{-1}\left(\bigcap_{i \in I} A_i\right) &= \left\{ x \in X \mid \exists y \in \bigcap_{i \in I} A_i \text{ such that } (x, y) \in f \right\} && \text{by Definition 17.5 page 261} \\
 &= \left\{ x \in X \mid \exists y \text{ such that } \left\{ y \in \bigcap_{i \in I} A_i \text{ and } (x, y) \in f \right\} \right\} && \text{by Definition 16.5 page 216} \\
 &= \left\{ x \in X \mid \bigwedge_{i \in I} [\exists y \in A_i \text{ such that } (x, y) \in f] \right\} && \text{by definition of function page 263} \\
 &= \bigcap_{i \in I} \left\{ x \in X \mid \exists y \in A_i \text{ such that } (x, y) \in f \right\} && \text{by Definition 16.5 page 216} \\
 &= \bigcap_{i \in I} f^{-1}(A_i) && \text{by Definition 17.5 page 261}
 \end{aligned}$$

5. Proof that $f^{-1}(Y \setminus A) = X \setminus f^{-1}(A)$:

$$\begin{aligned}
 f^{-1}(Y \setminus A) &= f^{-1}(Y \cap A^c) \\
 &= f^{-1}(Y) \cap f^{-1}(A^c) && \text{by 6.} \\
 &= X \cap f^{-1}(A^c) && \text{by 5.} \\
 &= X \cap c[f^{-1}(A)] && \text{by 3.} \\
 &= X \setminus f^{-1}(A) && \text{by Definition 16.5 page 216}
 \end{aligned}$$

17.2.5 Indicator functions

By the *axiom of extension*, a set is uniquely defined by the elements that are in that set. Thus, we are often interested in the Boolean result of whether an element is in a set A , or is not in A , but exclude the possibility of both being true. That a statement is either true or false but definitely not both is called *the law of the excluded middle* and is a fundamental property of all Boolean algebras.

$(\{1, 0\}, \vee, \wedge)$.²⁷ The *indicator function* (next definition) is a convenient “indicator” of whether or not a particular element is in a set, and has several interesting properties (Theorem 17.11 page 272).

Definition 17.12. ²⁸ Let X be a set.

The **indicator function** $\mathbb{1} \in \{0, 1\}^{2^X}$ is defined as

$$\mathbb{1}_A(x) = \begin{cases} 1 & \text{for } x \in A \quad \forall x \in X, A \in 2^X \\ 0 & \text{for } x \notin A \quad \forall x \in X, A \in 2^X \end{cases}$$

The indicator function $\mathbb{1}$ is also called the **characteristic function**.

Theorem 17.11. ²⁹ Let $\mathbb{1}$ be the INDICATOR FUNCTION (Definition 17.12 page 272). Let $x \vee y$ represent the maximum of $\{x, y\}$.

T H M	$\mathbb{1}_{\emptyset} = 0$ $\mathbb{1}_{A \cup B} = \mathbb{1}_A \vee \mathbb{1}_B$ $\mathbb{1}_{A \triangle B} = \mathbb{1}_A \mathbb{1}_B$ $\mathbb{1}_{A^c} = 1 - \mathbb{1}_A$	$\mathbb{1}_X = 1$ $\mathbb{1}_{A \cap B} = \mathbb{1}_A \mathbb{1}_B$ $\mathbb{1}_{A \setminus B} = \mathbb{1}_A (1 - \mathbb{1}_B)$
----------------------------------	---	---

PROOF:

$$\begin{aligned} \mathbb{1}_{A \cup B}(x) &\triangleq \begin{cases} 1 & \text{for } x \in A \cup B \quad \forall x \in X \\ 0 & \text{for } x \notin A \cup B \quad \forall x \in X \end{cases} && \text{by Definition 17.12} \\ &= \begin{cases} 1 & \text{for } x \in A \vee x \in B \quad \forall x \in X \\ 0 & \text{otherwise} \end{cases} && \text{by Definition 16.5 page 216} \\ &= \left\{ \begin{array}{ll} 1 & \text{for } x \in A \\ 0 & \text{otherwise} \end{array} \right\} \vee \left\{ \begin{array}{ll} 1 & \text{for } x \in B \\ 0 & \text{otherwise} \end{array} \right\} \\ &= \mathbb{1}_A(x) \vee \mathbb{1}_B(x) && \text{by Definition 17.12} \end{aligned}$$

$$\begin{aligned} \mathbb{1}_{A \cap B}(x) &\triangleq \begin{cases} 1 & \text{for } x \in A \cap B \quad \forall x \in X \\ 0 & \text{for } x \notin A \cap B \quad \forall x \in X \end{cases} && \text{by Definition 17.12} \\ &= \begin{cases} 1 & \text{for } x \in A \wedge x \in B \quad \forall x \in X \\ 0 & \text{otherwise} \end{cases} && \text{by Definition 16.5 page 216} \\ &= \left\{ \begin{array}{ll} 1 & \text{for } x \in A \\ 0 & \text{otherwise} \end{array} \right\} \wedge \left\{ \begin{array}{ll} 1 & \text{for } x \in B \\ 0 & \text{otherwise} \end{array} \right\} \\ &= \mathbb{1}_A(x) \wedge \mathbb{1}_B(x) \\ &= \mathbb{1}_A \mathbb{1}_B && \text{by Definition 17.12} \end{aligned}$$

$$\begin{aligned} \mathbb{1}_{A^c}(x) &= \begin{cases} 1 & \text{for } x \in A^c \quad \forall x \in X \\ 0 & \text{for } x \notin A^c \quad \forall x \in X \end{cases} && \text{by Definition 17.12} \\ &= \begin{cases} 1 & \text{for } x \notin A \quad \forall x \in X \\ 0 & \text{for } x \in A \quad \forall x \in X \end{cases} && \text{by Definition 16.5 page 216} \\ &= 1 - \mathbb{1}_A \end{aligned}$$

$$\begin{aligned} \mathbb{1}_{A \setminus B} &= \mathbb{1}_{A \cap B^c} \\ &= \mathbb{1}_A \mathbb{1}_{B^c} \\ &= \mathbb{1}_A (1 - \mathbb{1}_B) \end{aligned}$$

²⁷ excluded middle: Theorem 14.2 page 199

²⁸ Feller (1971), page 104, Aliprantis and Burkinshaw (1998), page 126, Hausdorff (1937), page 22, de la Vallée-Poussin (1915) page 440

²⁹ Aliprantis and Burkinshaw (1998), page 126, Hausdorff (1937), pages 22–23

$$\begin{aligned}
 \mathbb{1}_{A \Delta B} &= \mathbb{1}_{(A \setminus B^c) \cup (B \setminus A^c)} \\
 &= (\mathbb{1}_{A \setminus B^c}) \vee (\mathbb{1}_{B \setminus A^c}) \\
 &= [\mathbb{1}_A (1 - \mathbb{1}_{B^c})] \vee [\mathbb{1}_B (1 - \mathbb{1}_{A^c})] \\
 &= [\mathbb{1}_A (1 - 1 + \mathbb{1}_B)] \vee [\mathbb{1}_B (1 - 1 + \mathbb{1}_A)] \\
 &= [\mathbb{1}_A \mathbb{1}_B] \vee [\mathbb{1}_B \mathbb{1}_A] \\
 &= \mathbb{1}_A \mathbb{1}_B
 \end{aligned}$$

$$\begin{aligned}
 \mathbb{1}_{\emptyset} &= \mathbb{1}_{A \setminus A} \\
 &= \mathbb{1}_A (1 - \mathbb{1}_A) \\
 &= \mathbb{1}_A - \mathbb{1}_A \mathbb{1}_A \\
 &= \mathbb{1}_A - \mathbb{1}_A \\
 &= 0
 \end{aligned}$$

$$\begin{aligned}
 \mathbb{1}_X &= \mathbb{1}_{A \cup A^c} \\
 &= \mathbb{1}_A \vee \mathbb{1}_{A^c} \\
 &= \mathbb{1}_A \vee (1 - \mathbb{1}_A) \\
 &= 1
 \end{aligned}$$

17.2.6 Calculus of functions

Definition 17.13. ³⁰ Let Y^X be the set of all functions from a set X to a set Y .

DEF	$[-f](x) \triangleq -[f(x)] \quad \forall x \in X, f \in Y^X$ $[f \dotplus g](x) \triangleq f(x) + g(x) \quad \forall x \in X, f, g \in Y^X$ $[f - g](x) \triangleq f(x) + [-g](x) \quad \forall x \in X, f, g \in Y^X$ $[gf](x) \triangleq g[f(x)] \quad \forall x \in X, f, g \in Y^X$ $[\alpha f](x) \triangleq \alpha[f(x)] \quad \forall x \in X, \alpha \in Y, f \in Y^X$	(NEGATION) (FUNCTION ADDITION) (FUNCTION SUBTRACTION) (FUNCTION MULTIPLICATION) (SCALAR MULTIPLICATION)
-----	---	---

Definition 17.14. Let f be a function in X^X with inverse relation f^{-1} and let \mathbf{I} be the identity function in X^X .

DEF	$f^n \triangleq \begin{cases} \mathbf{I} & \text{for } n = 0 \\ \prod_1^n f & \text{for } n \in \mathbb{N} \\ (f^{-1})^n & \text{for } n \in \mathbb{Z}^- \end{cases}$
-----	--

Theorem 17.12. ³¹ Let X , Y , and Z be sets.

THM	1. $(fg)^{-1} = (g^{-1})(f^{-1}) \quad \forall f \in Y^X, g \in Z^Y$ 2. $h(gf) = (hg)f \quad \forall f \in X^W, g \in Y^X, h \in Z^Y$ 3. $(f \dotplus g)h = (fh) \dotplus (gh) \quad \forall f, g \in Y^X, h \in Z^Y$ 4. $\alpha(fg) = (\alpha f)g \quad \forall f \in Y^X, g \in Z^Y$	(IDEMPOTENT) (ASSOCIATIVE) (RIGHT DISTRIBUTIVE) (HOMOGENOUS)
-----	---	---

PROOF:

³⁰ Michel and Herget (1993) page 409, Cayley (1858), Riesz (1913), Hilbert et al. (1927) page 6

³¹ Kelley (1955) page 8, Berberian (1961) page 88 (Theorem IV.5.1)

1. Proof of the *idempotent* property:

- (a) Note that $f \circ g = f$, where \circ is the *composition function* (Definition 17.3 page 256).
 (b) The result follows from Theorem 17.2 (page 257), where it is demonstrated to be true for the more general case of *relations*.

2. Proof of the *associative* property: This result follows from Theorem 17.2 (page 257), where it is demonstrated to be true for the more general case of *relations*.3. Proof of the *right distributive* property:

$$\begin{aligned} [(f + g)h]x &= (f + g)(hx) && \text{by Definition 17.13 page 273} \\ &= [f(hx)] + [g(hx)] && \text{by Definition 17.13 page 273} \\ &= [(fh)x] + [(gh)x] && \text{by Definition 17.13 page 273} \end{aligned}$$

4. Proof of the *homogeneous* property:

$$\begin{aligned} [\alpha[f \circ g]](x) &= \alpha[[fg](x)] && \text{by Definition 17.13 page 273} \\ &= \alpha[f[g(x)]] && \text{by Definition 17.13 page 273} \\ &= [\alpha f][g(x)] && \text{by Definition 17.13 page 273} \\ &= [[\alpha f]g](x) && \text{by Definition 17.13 page 273} \end{aligned}$$

⇒

Theorem 17.13. Let $\mathcal{A} \triangleq X^X$ be the set of functions on X^X .

T H M	1. $(\mathcal{A}, +)$ is an additive group. 2. $(\mathcal{A}, +, \cdot)$ is a ring. 3. $(\mathcal{A}, +)$ is a linear space. 4. $(\mathcal{A}, +, \cdot)$ is an algebra.
-------------	---

PROOF:

1. additive group:

$$\begin{aligned} 1. \quad f + 0 &= 0 + f = f && \forall f \in \mathcal{A} \quad (0 \in \mathcal{A} \text{ is the identity element}) \\ 2. \quad f + (-f) &= (-f) + f = 0 && \forall f \in \mathcal{A} \quad ((-f) \text{ is the inverse of } f) \\ 3. \quad (f + g) + h &= f + (g + h) && \forall f, g, h \in \mathcal{A} \quad ((\mathcal{A}, +) \text{ is associative}) \end{aligned}$$

2. ring:

$$\begin{aligned} 1. \quad (\mathcal{A}, +, *) &\text{ is a group with respect to } (\mathcal{A}, +) && \text{(additive group)} \\ 2. \quad f(gh) &= (fg)h && \forall f, g, h \in \mathcal{A} \quad (\text{associative with respect to } *) \\ 3. \quad f(g + h) &= (fg) + (fh) && \forall f, g, h \in \mathcal{A} \quad (* \text{ is left distributive over } +) \\ 4. \quad (f + g)h &= (fh) + (gh) && \forall f, g, h \in \mathcal{A} \quad (* \text{ is right distributive over } +). \end{aligned}$$

3. linear space:

$$\begin{aligned} 1. \quad (f + g) + h &= f + (g + h) && \forall f, g, h \in \mathcal{A} \quad (+ \text{ is associative}) \\ 2. \quad f + g &= g + f && \forall f, g \in \mathcal{A} \quad (+ \text{ is commutative}) \\ 3. \quad \exists 0 \in X \text{ such that } f + 0 &= f && \forall f \in X, \mathcal{A} \quad (+ \text{ identity}) \\ 4. \quad \exists g \in X \text{ such that } f + g &= 0 && \forall f \in \mathcal{A} \quad (+ \text{ inverse}) \\ 5. \quad \alpha \otimes (f + g) &= (\alpha \otimes f) + (\alpha \otimes g) && \forall \alpha \in S \text{ and } f, g \in \mathcal{A} \quad (\otimes \text{ distributes over } +) \\ 6. \quad (\alpha + \beta) \otimes f &= (\alpha \otimes f) + (\beta \otimes f) && \forall \alpha, \beta \in S \text{ and } f \in \mathcal{A} \quad (\otimes \text{ pseudo-distributes over } +) \\ 7. \quad \alpha(\beta \otimes f) &= (\alpha \cdot \beta) \otimes f && \forall \alpha, \beta \in S \text{ and } f \in \mathcal{A} \quad (\cdot \text{ associates with } \otimes) \\ 8. \quad 1 \otimes f &= f && \forall f \in \mathcal{A} \quad (\otimes \text{ identity}) \end{aligned}$$

4. algebra:

- | | | |
|---|---|----------------------|
| 1. $(fg)h = f(gh)$ | $\forall f,g,h \in \mathcal{A}$ | (associative) |
| 2. $f(g + h) = (fg) + (fh)$ | $\forall f,g,h \in \mathcal{A}$ | (left distributive) |
| 3. $(f + g)h = (fh) + (gh)$ | $\forall f,g,h \in \mathcal{A}$ | (right distributive) |
| 4. $\alpha(gh) = (\alpha g)h = g(\alpha h)$ | $\forall g,h \in \mathcal{A}$ and $\alpha \in \mathbb{F}$ | (scalar commutative) |

Theorem 17.14. Let $\mathcal{A} \triangleq \{f \in X^X \mid \exists f^{-1} \text{ such that } f^{-1}f \circ ff^{-1} = I\}$ be the set of invertible functions on X^X .

T
H
M

(\mathcal{A}, \cdot) is a (multiplicative) group.

PROOF:

1. multiplicative group:

1. $fI = If = f \quad \forall f \in \mathcal{A} \quad (I \in \mathcal{A} \text{ is the identity element})$
2. $f^{-1}f = ff^{-1} = I \quad \forall f \in \mathcal{A} \quad (f^{-1} \text{ is the inverse of } f)$
3. $(fg)h = f(gh) \quad \forall f,g,h \in \mathcal{A} \quad ((\mathcal{A}, \cdot) \text{ is associative})$

2. field:

1. $(X, +, *)$ is a ring (ring)
2. $xy = yx \quad \forall x,y \in X \quad (\text{commutative with respect to } *)$
3. $(X \setminus \{0\}, *)$ is a group (group with respect to $*$).

Theorem 17.15. Let $D(f)$ be the domain of an function f and $I(f)$ the image of f .

T
H
M

$$\begin{aligned} D\left(\bigcup_{i \in I} f_i\right) &= \bigcup_{i \in I} D(f_i) & I\left(\bigcup_{i \in I} f_i\right) &= \bigcup_{i \in I} I(f_i) \\ D\left(\bigcap_{i \in I} f_i\right) &\subseteq \bigcap_{i \in I} D(f_i) & I\left(\bigcap_{i \in I} f_i\right) &\subseteq \bigcap_{i \in I} I(f_i) \\ D(f \setminus g) &\supseteq D(f) \setminus D(g) & I(f \setminus g) &\supseteq I(f) \setminus I(g) \end{aligned}$$

PROOF: These results follow from Theorem 17.3 (page 258).

Definition 17.15. ³² Let X and Y be linear spaces over a field \mathbb{F} and with dual spaces

$$\begin{aligned} X^* &\triangleq \{f(x; x^*) \in \mathbb{F}^X \mid x^* \in X^*\} & (\text{set of functionals with parameter } x^* \text{ from } X \text{ to } \mathbb{F}) \\ Y^* &\triangleq \{g(y; y^*) \in \mathbb{F}^Y \mid y^* \in Y^*\}. & (\text{set of functionals with parameter } y^* \text{ from } Y \text{ to } \mathbb{F}) \end{aligned}$$

Let $f \in Y^X$ be a function.

D
E
F

A function f^* in X^*Y^* is the **conjugate** of the function f if
 $g(fx; y^*) = f(x; f^*y^*) \quad \forall x \in X, f \in X^*, g \in Y^*$

³² Michel and Herget (1993) page 420, Giles (2000), page 171

17.3 Tempered Distributions

“I am sure that something must be found. There must exist a notion of generalized functions which are to functions what the real numbers are to the rationals.”

Giuseppe Peano (1858–1932), Italian mathematician³³

Definition 17.16.³⁴

A **test function** is any function ϕ that satisfies

- D
E
F
1. $\phi \in C^{\infty}(\mathbb{R})$
 2. ϕ is INFINITELY DIFFERENTIABLE.

The set of all test functions is denoted $C^{\infty}(\mathbb{R})$. A test function ϕ belongs to the **Schwartz class** S if, for some set of constants $\{C_{n,k} | n, k \in \mathbb{W}\}$,

$$(1 + |x|)^n |\phi^{(k)}| \leq C_{n,k} \quad \forall n, k \in \mathbb{W}, \forall x \in \mathbb{R}$$

Definition 17.17.³⁵ Let S be the SCHWARTZ CLASS of functions (Definition 17.16).

D
E
F

$d[\cdot]$ is a **tempered distribution** if

1. $d[\alpha_1\phi_1 + \alpha_2\phi_2] = d[\alpha_1\phi_1] + d[\alpha_2\phi_2] \quad \forall \phi_1, \phi_2 \in S, \alpha_1, \alpha_2 \in \mathbb{R}$ (LINEAR) and
2. $\lim_{n \rightarrow \infty} \phi_n = \phi \implies \lim_{n \rightarrow \infty} d[\phi_n] = d[\phi] \quad \forall \phi_1, \phi_2 \in S$ (CONTINUOUS)

Definition 17.18.³⁶ Let S be the SCHWARTZ CLASS of functions (Definition 17.16).

D
E
F

Two tempered distributions d_1 and d_2 are **equal** if

$$d[\phi_1] = d[\phi_2] \quad \forall \phi_1, \phi_2 \in S$$

Theorem 17.16 (next) demonstrates that all continuous and what we might call “well behaved” functions generate a tempered distribution.

Theorem 17.16.³⁷ Let f be a function in $C^{\infty}(\mathbb{R})$. Let T_f be defined as

$$T_f[\phi] \triangleq \int_{\mathbb{R}} f(x)\phi(x) dx.$$

- T
H
M
1. f is CONTINUOUS
 2. $\exists n, M$ such that $|f(x)| \leq M(1 + |x|)^n \quad \forall x \in \mathbb{R}$
- and } $\implies T_f[\phi]$ is a tempered distribution.

PROOF:

1. Proof that T_f is *linear*:

$$\begin{aligned} T_f[\phi_1 + \phi_2] &= \int_{\mathbb{R}} f(x)(\phi_1(x) + \phi_2(x)) dx && \text{by definition of } T_f \\ &= \int_{\mathbb{R}} f(x)\phi_1(x) dx + \int_{\mathbb{R}} f(x)\phi_2(x) dx && \text{by linearity of } \int \\ &= T_f[\phi_1] + T_f[\phi_2] && \text{by definition of } T_f \end{aligned}$$

³³ quote: [Duistermaat and Kolk \(2010\) page ix](#)

image http://en.wikipedia.org/wiki/File:Giuseppe_Peano.jpg, public domain

³⁴ [Vretblad \(2003\) page 200](#)

³⁵ [Vretblad \(2003\) pages 203–204](#) (Definition 8.3)

³⁶ [Vretblad \(2003\) page 206](#)

³⁷ [Vretblad \(2003\) page 204](#)

2. Proof that T_f is continuous:

$$\begin{aligned}
 \lim_{n \rightarrow \infty} |T_f[\phi_n] - T_f[\phi]| &= \lim_{n \rightarrow \infty} \left| \int_{\mathbb{R}} f(x)\phi_n(x) dx - \int_{\mathbb{R}} f(x)\phi(x) dx \right| && \text{by definition of } T_f \\
 &= \lim_{n \rightarrow \infty} \left| \int_{\mathbb{R}} f(x)(\phi_n(x) - \phi(x)) dx \right| && \text{by linearity of } \int \\
 &\leq \lim_{n \rightarrow \infty} \int_{\mathbb{R}} M(1 + |x|)^m |\phi_n(x) - \phi(x)| dx \\
 &= \int_{\mathbb{R}} M(1 + |x|)^{m+2} |\phi_n(x) - \phi(x)| \frac{1}{(1 + |x|)^2} dx \\
 &\leq \lim_{n \rightarrow \infty} \max_x \{M(1 + |x|)^{m+2} |\phi_n(x) - \phi(x)|\} \int_{\mathbb{R}} \frac{1}{(1 + |x|)^2} dx \\
 &= 0
 \end{aligned}$$

Definition 17.19. ³⁸

D E F The **Dirac delta distribution** $\delta \in \mathbb{C}^{\mathbb{R}}$ is defined as
 $\delta[\phi] \triangleq \phi(0)$

One could argue that a tempered distribution d behaves *as if* it satisfies the following relation:

$$d[\phi] \approx \int_{\mathbb{R}} d(x)\phi(x) dx.$$

This is not technically correct because in general d is not a function that can be evaluated at a given point x (and hence the here undefined relation “ \approx ”). But despite this failure, the notation is still very useful in that distributions do behave “as if” they are defined by the above integral relation.

Using this notation, the Dirac delta distribution looks like this:

$$\delta[\phi] \triangleq \phi(0) \approx \int_{\mathbb{R}} \delta(x)\phi(x) dx$$

We could also define another “scaled” and “translated” distribution δ_{ab} such that

$$\delta_{ab}[\phi] \triangleq b\phi(ab) \approx \int_{\mathbb{R}} \delta\left(\frac{x}{b} - a\right)\phi(x) dx$$

because

$$\begin{aligned}
 \int_{\mathbb{R}} \delta\left(\frac{x}{b} - a\right)\phi(x) dx &= \int_{\mathbb{R}} \delta(u - a)\phi(ub)b du && \text{where } u = \frac{x}{b} \\
 &= b \int_{\mathbb{R}} \delta(u - a)\phi(ub) du \\
 &= b\phi(ab)
 \end{aligned}$$

17.4 Literature

Literature survey:

³⁸ Vretblad (2003) page 205 (Example 8.13), Friedlander and Joshi (1998) page 8

1. Reference books:

- [Maddux \(2006\)](#)
- [Suppes \(1972\) \(0486616304\)](#) Chapter 3: *Relations and Functions*
- [Kelley \(1955\)](#) pages 6–13

2. Pioneering papers on relations:

- [de Morgan \(1864a\)](#)
- [de Morgan \(1864b\)](#)
- [Peirce \(1883a\)](#)
- [Peirce \(1883c\)](#)
- [Peirce \(1883b\)](#)
- [Schröder \(1895\)](#)

3. Axiomization of calculus of relations:

- [Tarski \(1941\)](#)

4. Historically oriented presentations:

- [Maddux \(1991\)](#)
- [Pratt \(1992\)](#) pages 248–254

5. Theory of Distributions

- [Vretblad \(2003\)](#)
- [Hömander \(2003\)](#) {Referenced by Vretblad(2003) as a standard work.}
- [Knapp \(2005\)](#)

6. Miscellaneous:

- [Peirce \(1870a\)](#)
- [Peirce \(1870b\)](#)
- [Peirce \(1870c\)](#)

APPENDIX A

INTERVALS AND CONVEXITY

A.1 Intervals

In the real number system, for $a \leq b$, the *interval* $[a : b]$ is the set a and b and all the numbers inbetween, as in $[a : b] \triangleq \{x \in \mathbb{R} | a \leq x \leq b\}$. This concept can be easily generalized:

- In an **ordered set** (Definition 4.2 page 58), if two elements x and y are *comparable* and $x \leq y$, then we say that x and y and all the elements inbetween, as determined by the ordering relation \leq , are the interval $[a : b]$ (Definition A.1 page 279).
- In a **lattice** (Definition 5.3 page 73), the concept of the *interval* can be generalized even further. In an arbitrary ordered set, the interval $[x : y]$ of item (A.1) is restricted to the case in which x and y are *comparable* (Definition 4.2 page 58). This restriction can be lifted (Definition A.2 page 279) with the additional structure of upper and lower bounds provided by lattices.
- A **metric space** in general has no *order relation* \leq (Definition 4.2 page 58). But intervals can still be defined (Definition A.4 page 280) in a metric space in terms of the *triangle inequality*.
- A **linear space** over a real or complex field in general has no *order relation* that compares *vectors* in the space, but the standard order relation \leq for real numbers \mathbb{R} can still be used (Definition A.5 page 280) to define an interval in a linear space.

Definition A.1 (intervals on ordered sets). ¹ Let (X, \leq) be an ORDERED SET (Definition 4.2 page 58).

DEF	The set $[x : y] \triangleq \{z \in X x \leq z \leq y\}$ is called a closed interval and
DEF	The set $(x : y] \triangleq \{z \in X x < z \leq y\}$ is called a half-open interval and
DEF	The set $[x : y) \triangleq \{z \in X x \leq z < y\}$ is called a half-open interval and
DEF	The set $(x : y) \triangleq \{z \in X x < z < y\}$ is called an open interval .

Definition A.2 (intervals on lattices). ² Let $(X, \vee, \wedge; \leq)$ be a LATTICE (Definition 5.3 page 73).

DEF	The set $[x : y] \triangleq \{z \in X x \wedge y \leq z \leq x \vee y\}$ is called a closed interval .
DEF	The set $(x : y] \triangleq \{z \in X x \wedge y < z \leq x \vee y\}$ is called a half-open interval .
DEF	The set $[x : y) \triangleq \{z \in X x \wedge y \leq z < x \vee y\}$ is called a half-open interval .
DEF	The set $(x : y) \triangleq \{z \in X x \wedge y < z < x \vee y\}$ is called an open interval .

When x and y are comparable and $x \leq y$, then Definition A.2 (previous) simplifies to item (A.1)

¹ Apostol (1975) page 4, Ore (1935) page 409

² Duthie (1942) page 2, Ore (1935) page 425 (quotient structures)

(page 279).

Definition A.3.³ Let $L \triangleq (X, \vee, \wedge; \leq)$ be a LATTICE with dual L^* . Let $[x : y]$ be a CLOSED INTERVAL (Definition A.2 page 279) on set X . The sublattices $L[x : y]$ and $L^*[x : y]$ are defined as follows:

DEF	$L[x : y] \triangleq \{z \in L z \in [x : y]\} \quad \forall x, y \in X$
DEF	$L^*[x : y] \triangleq \{z \in L^* z \in [x : y]\} \quad \forall x, y \in X$

Definition A.4.⁴

DEF	In a METRIC SPACE (X, d) , the set $[a : b]$ is the closed interval from x to y and is defined as $[x : y] \triangleq \{z \in X d(x, z) + d(z, y) = d(x, y)\}$. An element $z \in X$ is geodesically between x and y if $z \in [x : y]$.
-----	---

Definition A.5.⁵

DEF	In a LINEAR SPACE $(X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}))$, $[x : y] \triangleq \{\lambda x + (1 - \lambda)y = z 0 \leq \lambda \leq 1\}$ is called a closed interval and $(x : y] \triangleq \{\lambda x + (1 - \lambda)y = z 0 < \lambda \leq 1\}$ is called a half-open interval and $[x : y) \triangleq \{\lambda x + (1 - \lambda)y = z 0 \leq \lambda < 1\}$ is called a half-open interval and $(x : y) \triangleq \{\lambda x + (1 - \lambda)y = z 0 < \lambda < 1\}$ is called an open interval .
-----	---

A.2 Convex sets

Using the concept of the *interval* (previous section), we can define the *convex set* (next definition).

Definition A.6.⁶ Let X be a SET in an ORDERED SET (X, \leq) , a LATTICE $(X, \vee, \wedge; \leq)$, a METRIC SPACE (X, d) , or a LINEAR SPACE $(X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}))$.

DEF	A subset $D \subseteq X$ is a convex set in X if $x, y \in D \implies [x : y] \subseteq D$. A set that is not convex is concave .
-----	---

Example A.1. Consider the Euclidean space \mathbb{R}^2 (a special case of a *linear space*).

$\Leftarrow \begin{cases} \text{The figure to the left is a} \\ \text{convex set in } \mathbb{R}^2. \\ \\ \text{The figure to the right is a} \\ \text{concave set in } \mathbb{R}^2. \end{cases} \Rightarrow$

Example A.2. In a metric space, examples of *convex sets* are *convex balls*. Examples include those balls generated by the following metrics:

- Taxi-cab metric
- Euclidean metric
- Sup metric
- Tangential metric

³ Maeda and Maeda (1970), page 1

⁴ van de Vel (1993) page 8

⁵ Barvinok (2002) page 2

⁶ Barvinok (2002) page 5

Examples of metrics generating balls which are *not* convex include the following:

- Parabolic metric
- Exponential metric

A.3 Convex functions

Figure A.1: Convex and concave functions

Definition A.7. ⁷ Let $(X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}))$ be a LINEAR SPACE and D a CONVEX SET (Definition A.6 page 280) in X .

DEF

A function $f \in F^D$ is **convex** if

$$f(\lambda x + [1 - \lambda]y) \leq \lambda f(x) + (1 - \lambda) f(y) \quad \forall x, y \in D \text{ and } \forall \lambda \in (0, 1)$$

A function $g \in F^D$ is **strictly convex** if

$$g(\lambda x + [1 - \lambda]y) = \lambda g(x) + (1 - \lambda) g(y) \quad \forall x, y \in D, x \neq y, \text{ and } \forall \lambda \in (0, 1)$$

A function $f \in F^D$ is **concave** if $-f$ is CONVEX.

A function $f \in F^D$ is **affine** iff is CONVEX and CONCAVE.

Example A.3. The function $f(x) = 2^x$ is a **convex function** (Definition A.7 page 281), as illustrated to the right.

Definition A.8. ⁸ Let $(X, +, \cdot, (\mathbb{R}, \dot{+}, \dot{\times}))$ be a LINEAR SPACE.

DEF

The **epigraph** $\text{epi}(f)$ and **hypograph** $\text{hyp}(f)$ of a functional $f \in \mathbb{R}^X$ are defined as

$$\text{epi}(f) \triangleq \{(x, y) \in X \times \mathbb{R} \mid y \geq f(x)\}$$

$$\text{hyp}(f) \triangleq \{(x, y) \in X \times \mathbb{R} \mid y \leq f(x)\}$$

Example A.4.

⁷ Simon (2011) page 2, Barvinok (2002) page 2, Bollobás (1999), page 3, Jensen (1906), page 176, Clarkson (1936) (strictly convex)

⁸ Beer (1993) page 13 (§1.3), Aubin and Frankowska (2009) page 222, Aubin (2011) page 223

Proposition A.1. ⁹ Let $(X, +, \cdot, (\mathbb{R}, \dot{+}, \dot{\times}))$ be a LINEAR SPACE. Let f be a FUNCTIONAL in \mathbb{R}^X .

P R P	$\left\{ \begin{array}{l} f \text{ is a} \\ \text{CONVEX FUNCTION} \end{array} \right\} \Leftrightarrow \left\{ \begin{array}{l} \text{epi}(f) \text{ is a} \\ \text{CONVEX SET} \end{array} \right\}$
-------------	--

Often a function can be proven to be *convex* or *concave*. *Convex* and *concave* functions are defined in Definition A.9 (page 282) (next) and illustrated in Figure A.1 (page 281).

Definition A.9. Let

$$y(x) = \frac{f(b) - f(a)}{b - a}(x - a) + f(a).$$

A function $f : \mathbb{R} \rightarrow \mathbb{R}$ is

D E F	(1). convex in $(a : b)$ if $f(x) \leq y(x)$ for $x \in (a : b)$ (2). concave in $(a : b)$ if $f(x) \geq y(x)$ for $x \in (a : b)$ (3). strictly convex in $(a : b)$ if $f(x) < y(x)$ for $x \in (a : b)$ (4). strictly concave in $(a : b)$ if $f(x) > y(x)$ for $x \in (a : b)$
-------------	--

Theorem A.1 (Jensen's Inequality). ¹⁰ Let $(X, +, \cdot, (\mathbb{F}, \dot{+}, \dot{\times}))$ be a LINEAR SPACE, D a subset of X , and f a functional in \mathbb{F}^D . Let \sum be the SUMMATION OPERATOR.

T H M	$\left\{ \begin{array}{l} 1. D \text{ is CONVEX} \quad \text{and} \\ 2. f \text{ is CONVEX} \quad \text{and} \\ 3. \sum_{n=1}^N \lambda_n = 1 \quad \text{(WEIGHTS)} \end{array} \right\} \implies f\left(\sum_{n=1}^N \lambda_n x_n\right) \leq \sum_{n=1}^N \lambda_n f(x_n) \quad \forall x_n \in D, N \in \mathbb{N}$
-------------	---

PROOF: Proof is by induction:

1. Proof that statement is true for $N = 1$:

$$\begin{aligned} f\left(\sum_{n=1}^{N=1} \lambda_n x_n\right) &= f(\lambda_1 x_1) \\ &\leq f(\lambda_1 x_1) \\ &= \sum_{n=1}^{N=1} \lambda_n f(x_n) \end{aligned}$$

⁹ Udriste (1994) page 63, Kurdila and Zabarankin (2005) page 178 (Proposition 6.1.1), Rockafellar (1970) page 23 (Section 4 Convex Functions), Çinlar and Vanderbei (2013) page 86 (5.4 Theorem)

¹⁰ Mitrinović et al. (2010) page 6, Bollobás (1999) page 3, Lay (1982) page 7, Jensen (1906), pages 179–180

2. Proof that statement is true for $N = 2$:

$$\begin{aligned} f\left(\sum_{n=1}^{N=2} \lambda_n x_n\right) &= f(\lambda_1 x_1 + \lambda_2 x_2) \\ &\leq \lambda_1 f(x_1) + \lambda_2 f(x_2) && \text{by convexity hypothesis} \\ &= \sum_{n=1}^{N=2} \lambda_n f(x_n) \end{aligned}$$

3. Proof that if the statement is true for N , then it is also true for $N + 1$:

$$\begin{aligned} f\left(\sum_{n=1}^{N+1} \lambda_n x_n\right) &= f\left(\sum_{n=1}^N \lambda_n x_n + \lambda_{N+1} x_{N+1}\right) \\ &= f\left([1 - \lambda_{N+1}] \sum_{n=1}^N \frac{\lambda_n}{1 - \lambda_{N+1}} x_n + \lambda_{N+1} x_{N+1}\right) \\ &\leq [1 - \lambda_{N+1}] f\left(\sum_{n=1}^N \frac{\lambda_n}{1 - \lambda_{N+1}} x_n\right) + \lambda_{N+1} f(x_{N+1}) && \text{by convexity hypothesis} \\ &\leq [1 - \lambda_{N+1}] \sum_{n=1}^N \frac{\lambda_n}{1 - \lambda_{N+1}} f(x_n) + \lambda_{N+1} f(x_{N+1}) && \text{by "true for } N\text{" hypothesis} \\ &= \sum_{n=1}^N \lambda_n f(x_n) + \lambda_{N+1} f(x_{N+1}) \\ &= \sum_{n=1}^{N+1} \lambda_n f(x_n) \end{aligned}$$

4. Since the statement is true for $N = 1$, $N = 2$, and true for $N \implies$ true for $N + 1$, then it is true for $N = 1, 2, 3, 4, \dots$

The next theorem gives another form of convex functions that is a little less intuitive but provides powerful analytic results.

Theorem A.2. Let $f : \mathbb{R} \rightarrow \mathbb{R}$. For every $x_1, x_2 \in (a, b)$ and $\lambda \in [0, 1]$

T
H
M

f is convex in $(a, b) \iff f(\lambda x_1 + (1 - \lambda)x_2) \leq \lambda f(x_1) + (1 - \lambda)f(x_2)$

PROOF:

1. prove f is convex $\implies f(\lambda x_1 + (1 - \lambda)x_2) \leq \lambda f(x_1) + (1 - \lambda)f(x_2)$:

$$\begin{aligned} f(\lambda x_1 + (1 - \lambda)x_2) &\leq \frac{f(b) - f(a)}{b - a} [\lambda x_1 + (1 - \lambda)x_2 - a] + f(a) \\ &= \frac{f(x_2) - f(x_1)}{x_2 - x_1} [\lambda x_1 + (1 - \lambda)x_2 - x_1] + f(x_1) \\ &= \frac{f(x_2) - f(x_1)}{x_2 - x_1} [(x_2 - x_1)(1 - \lambda)] + f(x_1) \\ &= (1 - \lambda)f(x_2) - (1 - \lambda)f(x_1) + f(x_1) \\ &= \lambda f(x_1) + (1 - \lambda)f(x_2) \end{aligned}$$

2. prove f is convex $\iff f(\lambda x_1 + (1 - \lambda)x_2) \leq \lambda f(x_1) + (1 - \lambda)f(x_2)$:

Let $x = \lambda(b - a) + a$ Notice that as λ varies from 0 to 1, x varies from b to a . So free variable λ works as a change of variable for free variable x .

$$\begin{aligned}\lambda &= \frac{x - a}{b - a} \\ f(x) &= f(\lambda(b - a) + a) \\ &\leq \lambda f(b) + (1 - \lambda)f(a) \\ &= \lambda[f(b) - f(a)] + f(a) \\ &= \frac{f(b) - f(a)}{b - a}(x - a) + f(a)\end{aligned}$$

⇒

Taking the second derivative of a function provides a convenient test for whether that function is convex.

Theorem A.3. ¹¹

T
H
M

$f''(x) > 0 \implies f$ is convex

PROOF:

$$\begin{aligned}f(x) &= f(x_0) + f'(x_0)(x - x_0) + f''(c)(x - x_0)^2 \\ &\geq f(x_0) + f'(x_0)(x - x_0) \\ &= f(x_0) + f'(x_0)(x - \lambda x_1 - (1 - \lambda)x_2)\end{aligned}$$

$$\begin{aligned}f(x_1) &\geq f(x_0) + f'(x_0)(x_1 - \lambda x_1 - (1 - \lambda)x_2) \\ &= f(x_0) + f'(x_0)(1 - \lambda)(x_1 - x_2) \\ &= f(x_0) - f'(x_0)(1 - \lambda)(x_2 - x_1)\end{aligned}$$

$$\begin{aligned}f(x_2) &\geq f(x_0) + f'(x_0)(x_2 - \lambda x_1 - (1 - \lambda)x_2) \\ &= f(x_0) + f'(x_0)\lambda(x_2 - x_1)\end{aligned}$$

$$\begin{aligned}\lambda f(x_1) + (1 - \lambda)f(x_2) &\geq \lambda [f(x_0) - f'(x_0)(1 - \lambda)(x_2 - x_1)] + (1 - \lambda) [f(x_0) + f'(x_0)\lambda(x_2 - x_1)] \\ &= \lambda [f(x_0) - f'(x_0)(1 - \lambda)(x_2 - x_1)] + [f(x_0) + f'(x_0)\lambda(x_2 - x_1)] - \lambda [f(x_0) + f'(x_0)\lambda(x_2 - x_1)] \\ &= f(x_0) \\ &= f(\lambda x_1 + (1 - \lambda)x_2)\end{aligned}$$

By Theorem A.2 (page 283), $f(x)$ is convex.

⇒

A.4 Literature

Literature survey:

¹¹ Cover and Thomas (1991), pages 24–25

1. Abstract convexity:

- [Edelman and Jamison \(1985\)](#)
- [van de Vel \(1993\)](#)
- [Hörmander \(1994\)](#)

2. Order convexity (lattice theory):

- [Edelman \(1986\)](#)

3. Metric convexity:

- [Menger \(1928\)](#)
- [Blumenthal \(1970\) page 41 \(?\)](#)
- [Khamsi and Kirk \(2001\) pages 35–38](#)

APPENDIX B

NORMED ALGEBRAS

B.1 Algebras

All *linear spaces* are equipped with an operation by which vectors in the spaces can be added together. Linear spaces also have an operation that allows a scalar and a vector to be “multiplied” together. But linear spaces in general have no operation that allows two vectors to be multiplied together. A linear space together with such an operator is an **algebra**.¹

There are many many possible algebras—many more than one can shake a stick at, as indicated by Michiel Hazewinkel in his book, *Handbook of Algebras*: “Algebra, as we know it today (2005), consists of many different ideas, concepts and results. A reasonable estimate of the number of these different items would be somewhere between 50,000 and 200,000. Many of these have been named and many more could (and perhaps should) have a “name” or other convenient designation.”²

Definition B.1. ³ Let \mathbf{A} be an ALGEBRA.

D E F An algebra \mathbf{A} is **unital** if $\exists u \in \mathbf{A}$ such that $ux = xu = x \quad \forall x \in \mathbf{A}$

Definition B.2. ⁴ Let \mathbf{A} be an UNITAL ALGEBRA (Definition B.1 page 287) with unit e .

D E F The **spectrum** of $x \in \mathbf{A}$ is $\sigma(x) \triangleq \{\lambda \in \mathbb{C} \mid \lambda e - x \text{ is not invertible}\}$.
The **resolvent** of $x \in \mathbf{A}$ is $\rho_x(\lambda) \triangleq (\lambda e - x)^{-1} \quad \forall \lambda \notin \sigma(x)$.
The **spectral radius** of $x \in \mathbf{A}$ is $r(x) \triangleq \sup \{|\lambda| \mid \lambda \in \sigma(x)\}$.

¹ Fuchs (1995) page 2

² Hazewinkel (2000) page v

³ Folland (1995) page 1

⁴ Folland (1995) pages 3–4

B.2 Star-Algebras

Definition B.3. ⁵ Let A be an ALGEBRA.

The pair $(A, *)$ is a ***-algebra**, or **star-algebra**, if

- DEF
1. $(x + y)^* = x^* + y^*$ $\forall x, y \in A$ (DISTRIBUTIVE) and
 2. $(\alpha x)^* = \bar{\alpha} x^*$ $\forall x \in A, \alpha \in \mathbb{C}$ (CONJUGATE LINEAR) and
 3. $(xy)^* = y^* x^*$ $\forall x, y \in A$ (ANTIAUTOMORPHIC) and
 4. $x^{**} = x$ $\forall x \in A$ (INVOLUTORY)

The operator $*$ is called an **involution** on the algebra A .

Proposition B.1. ⁶ Let $(A, *)$ be an UNITAL *-ALGEBRA.

PRP

$$x \text{ is invertible} \implies \begin{cases} 1. & x^* \text{ is INVERTIBLE } \forall x \in A \text{ and} \\ 2. & (x^*)^{-1} = (x^{-1})^* \quad \forall x \in A \end{cases}$$

PROOF: Let e be the unit element of $(A, *)$.

1. Proof that $e^* = e$:

$$\begin{aligned} x e^* &= (x e^*)^{**} && \text{by involutory property of } * && (\text{Definition B.3 page 288}) \\ &= (x^* e^{**})^* && \text{by antiautomorphic property of } * && (\text{Definition B.3 page 288}) \\ &= (x^* e)^* && \text{by involutory property of } * && (\text{Definition B.3 page 288}) \\ &= (x^*)^* && \text{by definition of } e && \\ &= x && \text{by involutory property of } * && (\text{Definition B.3 page 288}) \\ e^* x &= (e^* x)^{**} && \text{by involutory property of } * && (\text{Definition B.3 page 288}) \\ &= (e^{**} x^*)^* && \text{by antiautomorphic property of } * && (\text{Definition B.3 page 288}) \\ &= (e x^*)^* && \text{by involutory property of } * && (\text{Definition B.3 page 288}) \\ &= (x^*)^* && \text{by definition of } e && \\ &= x && \text{by involutory property of } * && (\text{Definition B.3 page 288}) \end{aligned}$$

2. Proof that $(x^*)^{-1} = (x^{-1})^*$:

$$\begin{aligned} (x^{-1})^* (x^*) &= [x (x^{-1})]^* && \text{by antiautomorphic and involution properties of } * && (\text{Definition B.3 page 288}) \\ &= e^* \\ &= e && \text{by item (1) page 288} \\ (x^*) (x^{-1})^* &= [x^{-1} x]^* && \text{by antiautomorphic and involution properties of } * && (\text{Definition B.3 page 288}) \\ &= e^* \\ &= e && \text{by item (1) page 288} \end{aligned}$$

Definition B.4. ⁷ Let $(A, \|\cdot\|)$ be a *-ALGEBRA (Definition B.3 page 288).

DEF

- An element $x \in A$ is **hermitian** or **self-adjoint** if $x^* = x$.

- An element $x \in A$ is **normal** if $xx^* = x^*x$.

- An element $x \in A$ is a **projection** if $xx = x$ (INVOLUTORY) and $x^* = x$ (HERMITIAN).

⁵ Rickart (1960), page 178, Gelfand and Naimark (1964), page 241

⁶ Folland (1995) page 5

⁷ Rickart (1960), page 178, Gelfand and Naimark (1964), page 242

Theorem B.1. ⁸ Let $(A, \|\cdot\|)$ be a $*$ -ALGEBRA (Definition B.3 page 288).

T
H
M

$$\underbrace{x = x^* \text{ and } y = y^*}_{x \text{ and } y \text{ are hermitian}}$$

 \Rightarrow

$$\begin{cases} x + y = (x + y)^* & (x + y \text{ is selfadjoint}) \\ x^* = (x^*)^* & (x^* \text{ is selfadjoint}) \\ \underbrace{xy = (xy)^*}_{(xy) \text{ is hermitian}} \iff \underbrace{xy = yx}_{\text{commutative}} & \end{cases}$$

PROOF:

$$\begin{aligned} (x + y)^* &= x^* + y^* && \text{by distributive property of } * \\ &= x + y && \text{by left hypothesis} \end{aligned} \quad (\text{Definition B.3 page 288})$$

$$(x^*)^* = x \quad \text{by involutory property of } * \quad (\text{Definition B.3 page 288})$$

Proof that $xy = (xy)^* \implies xy = yx$

$$\begin{aligned} xy &= (xy)^* && \text{by left hypothesis} \\ &= y^*x^* && \text{by antiautomorphic property of } * \\ &= yx && \text{by left hypothesis} \end{aligned} \quad (\text{Definition B.3 page 288})$$

Proof that $xy = (xy)^* \iff xy = yx$

$$\begin{aligned} (xy)^* &= (yx)^* && \text{by left hypothesis} \\ &= x^*y^* && \text{by antiautomorphic property of } * \\ &= xy && \text{by left hypothesis} \end{aligned} \quad (\text{Definition B.3 page 288})$$

Definition B.5 (Hermitian components). ⁹ Let $(A, \|\cdot\|)$ be a $*$ -ALGEBRA (Definition B.3 page 288).

DEF

$$\begin{aligned} \text{The real part of } x \text{ is defined as } \mathbf{R}_e x &\triangleq \frac{1}{2}(x + x^*) \\ \text{The imaginary part of } x \text{ is defined as } \mathbf{I}_m x &\triangleq \frac{1}{2i}(x - x^*) \end{aligned}$$

Theorem B.2. ¹⁰ Let $(A, *)$ be a $*$ -ALGEBRA (Definition B.3 page 288).

T
H
M

$$\begin{aligned} \mathfrak{R}x &= (\mathfrak{R}x)^* && \forall x \in A && (\mathfrak{R}x \text{ is hermitian}) \\ \mathfrak{I}x &= (\mathfrak{I}x)^* && \forall x \in A && (\mathfrak{I}x \text{ is hermitian}) \end{aligned}$$

PROOF:

$$\begin{aligned} (\mathfrak{R}x)^* &= \left(\frac{1}{2}(x + x^*)\right)^* && \text{by definition of } \mathfrak{R} \\ &= \frac{1}{2}(x^* + x^{**}) && \text{by distributive property of } * \\ &= \frac{1}{2}(x^* + x) && \text{by involutory property of } * \\ &= \mathfrak{R}x && \text{by definition of } \mathfrak{R} \\ (\mathfrak{I}x)^* &= \left(\frac{1}{2i}(x - x^*)\right)^* && \text{by definition of } \mathfrak{I} \end{aligned} \quad (\text{Definition B.5 page 289})$$

⁸ Michel and Herget (1993) page 429

⁹ Michel and Herget (1993) page 430, Rickart (1960), page 179, Gelfand and Naimark (1964), page 242

¹⁰ Michel and Herget (1993) page 430, Halmos (1998) page 42

$$\begin{aligned}
 &= \frac{1}{2i}(x^* - x^{**}) && \text{by } \textit{distributive property of } * && (\text{Definition B.3 page 288}) \\
 &= \frac{1}{2i}(x^* - x) && \text{by } \textit{involutory property of } * && (\text{Definition B.3 page 288}) \\
 &= \Im x && \text{by definition of } \Im && (\text{Definition B.5 page 289})
 \end{aligned}$$

⇒

Theorem B.3 (Hermitian representation). ¹¹ Let $(A, *)$ be a $*$ -ALGEBRA (Definition B.3 page 288).

T	H	M	$a = x + iy \iff x = \Re a \text{ and } y = \Im a$
---	---	---	--

PROOF:

Proof that $a = x + iy \implies x = \Re a \text{ and } y = \Im a$:

$$\begin{aligned}
 &a = x + iy && \text{by left hypothesis} \\
 \implies &a^* = (x + iy)^* && \text{by definition of } \textit{adjoint} && (\text{Definition B.4 page 288}) \\
 &= x^* - iy^* && \text{by } \textit{distributive property of } * && (\text{Definition B.3 page 288}) \\
 &= x - iy && \text{by Theorem B.2 page 289} \\
 \implies &x = a - iy && \text{by solving for } x \text{ in } a = x + iy \text{ equation} \\
 &x = a^* + iy && \text{by solving for } x \text{ in } a^* = x - iy \text{ equation} \\
 \implies &x + x = a + a^* && \text{by adding previous 2 equations} \\
 \implies &2x = a + a^* && \text{by solving for } x \text{ in previous equation} \\
 \implies &x = \frac{1}{2}(a + a^*) && \\
 &= \Re a && \text{by definition of } \Re && (\text{Definition B.5 page 289}) \\
 \\
 &iy = a - x && \text{by solving for } iy \text{ in } a = x + iy \text{ equation} \\
 &iy = -a^* + x && \text{by solving for } iy \text{ in } a = x + iy \text{ equation} \\
 \implies &iy + iy = a - a^* && \text{by adding previous 2 equations} \\
 \implies &y = \frac{1}{2i}(a - a^*) && \text{by solving for } iy \text{ in previous equations} \\
 &= \Im a && \text{by definition of } \Im && (\text{Definition B.5 page 289})
 \end{aligned}$$

Proof that $a = x + iy \iff x = \Re a \text{ and } y = \Im a$:

$$\begin{aligned}
 x + iy &= \Re a + i\Im a && \text{by right hypothesis} \\
 &= \underbrace{\frac{1}{2}(a + a^*)}_{\Re a} + i\underbrace{\frac{1}{2i}(a - a^*)}_{\Im a} && \text{by definition of } \Re \text{ and } \Im && (\text{Definition B.5 page 289}) \\
 &= \left(\frac{1}{2}a + \frac{1}{2}a^*\right) + \left(\frac{1}{2}a^* - \frac{1}{2}a^*\right) \xrightarrow{0} 0 \\
 &= a
 \end{aligned}$$

⇒

¹¹ Michel and Herget (1993) page 430, Rickart (1960), page 179, Gelfand and Neumark (1943b), page 7

B.3 Normed Algebras

Definition B.6. ¹² Let \mathbf{A} be an algebra.

**D
E
F**

The pair $(\mathbf{A}, \|\cdot\|)$ is a **normed algebra** if

$$\|xy\| \leq \|x\| \|y\| \quad \forall x, y \in \mathbf{A} \quad (\text{multiplicative condition})$$

A normed algebra $(\mathbf{A}, \|\cdot\|)$ is a **Banach algebra** if $(\mathbf{A}, \|\cdot\|)$ is also a Banach space.

Proposition B.2.

**P
R
P**

$(\mathbf{A}, \|\cdot\|)$ is a normed algebra \implies multiplication is **continuous** in $(\mathbf{A}, \|\cdot\|)$

PROOF:

1. Define $f(x) \triangleq zx$. That is, the function f represents multiplication of x times some arbitrary value z .
2. Let $\delta \triangleq \|x - y\|$ and $\epsilon \triangleq \|f(x) - f(y)\|$.
3. To prove that multiplication (f) is *continuous* with respect to the metric generated by $\|\cdot\|$, we have to show that we can always make ϵ arbitrarily small for some $\delta > 0$.
4. And here is the proof that multiplication is indeed continuous in $(\mathbf{A}, \|\cdot\|)$:

$$\begin{aligned} \|f(x) - f(y)\| &\triangleq \|zx - zy\| && \text{by definition of } f && \text{(item (1) page 291)} \\ &= \|z(x - y)\| \\ &\leq \|z\| \|x - y\| && \text{by definition of normed algebra} && \text{(Definition B.6 page 291)} \\ &\triangleq \|z\| \delta && \text{by definition of } \delta && \text{(item (2) page 291)} \\ &\leq \epsilon && \text{for some value of } \delta > 0 \end{aligned}$$

Theorem B.4 (Gelfand-Mazur Theorem). ¹³ Let \mathbb{C} be the field of complex numbers.

**T
H
M**

$(\mathbf{A}, \|\cdot\|)$ is a Banach algebra
every nonzero $x \in \mathbf{A}$ is invertible } $\implies \mathbf{A} \cong \mathbb{C}$ (\mathbf{A} is isomorphic to \mathbb{C})

B.4 C* Algebras

Definition B.7. ¹⁴

**D
E
F**

The triple $(\mathbf{A}, \|\cdot\|, *)$ is a **C* algebra** if

1. $(\mathbf{A}, \|\cdot\|)$ is a Banach algebra and
2. $(\mathbf{A}, *)$ is a $*$ -algebra and
3. $\|x^* x\| = \|x\|^2 \quad \forall x \in \mathbf{A}$

A C* algebra $(\mathbf{A}, \|\cdot\|, *)$ is also called a **C star algebra**.

¹² Rickart (1960), page 2, Berberian (1961) page 103 (Theorem IV.9.2)

¹³ Folland (1995) page 4, Mazur (1938) ((statement)), Gelfand (1941) ((proof))

¹⁴ Folland (1995) page 1, Gelfand and Naimark (1964), page 241, Gelfand and Neumark (1943a), Gelfand and Neumark (1943b)

Theorem B.5. ¹⁵ Let \mathbf{A} be an algebra.

T
H
M

$$(\mathbf{A}, \|\cdot\|, *) \text{ is a } C^* \text{ algebra} \quad \Rightarrow \quad \|x^*\| = \|x\|$$

PROOF:

$$\begin{aligned} \|x\| &= \frac{1}{\|x\|} \|x\|^2 \\ &= \frac{1}{\|x\|} \|x^* x\| && \text{by definition of } C^* \text{-algebra} && (\text{Definition B.7 page 291}) \\ &\leq \frac{1}{\|x\|} \|x^*\| \|x\| && \text{by definition of normed algebra} && (\text{Definition B.6 page 291}) \\ &= \|x^*\| \\ \|x^*\| &\leq \|x^{**}\| && \text{by previous result} \\ &= \|x\| && \text{by involution property of } * && (\text{Definition B.3 page 288}) \end{aligned}$$

¹⁵ [Folland \(1995\) page 1](#), [Gelfand and Neumark \(1943b\), page 4](#), [Gelfand and Neumark \(1943a\)](#)

APPENDIX C

TRANSLATION SPACES

C.1 Translation

C.1.1 Definitions

Definition C.1. Let X be a set and \mathbf{I} be the identity operator on X .

DEF T_x is a **translation operator** on X if

1. $\exists 0 \in X$ such that $T_0 = \mathbf{I}$ $\forall A \in 2^X$ (IDENTITY) and
2. $T_x T_y = T_y T_x$ $\forall x, y \in X$ (COMMUTATIVE) and
3. $T_x \bigcup_{i \in I} A_i = \bigcup_{i \in I} T_x A_i$ $\forall A, Y \in 2^X, x \in X$ (DISTRIBUTIVE over \cup) and
4. $\bigcup_{b \in B} T_b A = \bigcup_{a \in A} T_a B$ $\forall A, B \in 2^X$ and
5. $T_x(A \cap B) = (T_x A) \cap (T_x B)$ $\forall A, B \in 2^X, x \in X$ and
6. $T_x(A^c) = c(T_x A)$ $\forall A, B \in 2^X, x \in X$.

The pair (X, T) is a **translation space** on X .

Definition C.2.¹ Let X be a set on which is defined the translation operator T_x . **Minkowski addition** \oplus and **Minkowski subtraction** \ominus is defined as follows:

DEF

$$\begin{aligned} A \oplus B &= \bigcup_{b \in B} T_b A & \forall A, B \in 2^X & \text{(MINKOWSKI ADDITION)} \\ A \ominus B &= \bigcap_{b \in B} T_b A & \forall A, B \in 2^X & \text{(MINKOWSKI SUBTRACTION)} \end{aligned}$$

Theorem C.1 (next) shows a relationship between Minkowski addition and Minkowski subtraction.

Theorem C.1 (de Morgan relations).² Let $(X, +)$ be a group with Minokowski addition operator $\oplus : X^2 \rightarrow X$ and Minokowski subtraction operator $\ominus : X^2 \rightarrow X$.

THM

$$\begin{aligned} c(A \oplus B) &= A^c \ominus B & \forall A, B \in 2^X \\ c(A \ominus B) &= A^c \oplus B & \forall A, B \in 2^X \end{aligned}$$

¹ Matheron (1975) page 17

Lay (1982) page 7

² Pitas and Venetsanopoulos (1991), page 159

PROOF:

$$\begin{aligned}
 c(A \oplus B) &= c\left(\bigcup_{b \in B} T_b A\right) && \text{by Definition C.2 page 293} \\
 &= \bigcap_{b \in B} c(T_b A) && \text{by Demorgan relation page 293} \\
 &= \bigcap_{b \in B} T_b (A^c) && \text{by Definition C.1 page 293} \\
 &= A^c \ominus B && \text{by Theorem C.2 page 296}
 \end{aligned}$$

$$\begin{aligned}
 c(A \ominus B) &= c\left(\bigcap_{b \in B} T_b A\right) && \text{by Definition C.2 page 293} \\
 &= \bigcup_{b \in B} c(T_b A) && \text{by Demorgan relation page 293} \\
 &= \bigcup_{b \in B} T_b (A^c) && \text{by Definition C.1 page 293} \\
 &= A^c \oplus B && \text{by Theorem C.2 page 296}
 \end{aligned}$$

C.1.2 Examples

Example C.1 (Translation on groups). ³ Let \oplus be the Minkowski addition operator defined in terms of the *translation operator* T . Let $(X, +)$ be a group.

E X	$\left\{ T_x A \triangleq \{a + x \mid a \in A\} \quad \forall A \in 2^X \right\} \implies$ $\left\{ \begin{array}{l} T_x \text{ is a translation operator} \\ A \oplus B = \{a + b \mid a \in A \text{ and } b \in B\} \quad \forall A, B \in 2^X \end{array} \right. \text{ and }$
--------	--

PROOF:

1. Proof that $\exists 0 \in X$ such that $T_0 = I$:

$$\begin{aligned}
 T_0 A &= \{a + 0 \mid a \in A\} && \text{by definition of } T_x \\
 &= \{a \mid a \in A\} && \text{by additive identity property of groups} \\
 &= A
 \end{aligned}$$

2. Proof that $T_x T_y = T_y T_x$:

$$\begin{aligned}
 T_x T_y A &= T_x \{a + y \mid a \in A\} && \text{by definition of } T_y \\
 &= \{a + y + x \mid a \in A\} && \text{by definition of } T_y \\
 &= \{a + x + y \mid a \in A\} && \text{by commutative property of groups} \\
 &= T_y \{a + x \mid a \in A\} && \text{by definition of } T_y \\
 &= T_y T_x \{a \mid a \in A\} && \text{by definition of } T_x
 \end{aligned}$$

³ Matheron (1975) pages 16–17
 Pitas and Venetsanopoulos (1991) page 159
 Lay (1982) page 7

3. Proof that $\mathbf{T}_x \bigcup_{i \in I} A_i = \bigcup_{i \in I} \mathbf{T}_x A_i$:

$$\begin{aligned}\mathbf{T}_x \bigcup_i A_i &= \left\{ y + x \mid y \in \bigcup_i A_i \right\} && \text{by definition of } \mathbf{T}_y \\ &= \left\{ y + x \mid \bigvee_i y \in A_i \right\} \\ &= \bigcup_i \{y + x \mid y \in A_i\} \\ &= \bigcup_i \mathbf{T}_x \{y \mid y \in A_i\} \\ &= \bigcup_i \mathbf{T}_x A\end{aligned}$$

4. Proof that $\bigcup_{b \in B} \mathbf{T}_b A = \bigcup_{a \in A} \mathbf{T}_a B$:

$$\begin{aligned}\bigcup_{b \in B} \mathbf{T}_b A &= \bigcup_{b \in B} \{a + b \mid a \in A\} && \text{by definition of } \mathbf{T}_x \\ &= \{a + b \mid a \in A \text{ and } b \in B\} \\ &= \{b + a \mid b \in B \text{ and } a \in A\} \\ &= \bigcup_{a \in A} \{b + a \mid b \in B\} \\ &= \bigcup_{a \in A} \mathbf{T}_a B\end{aligned}$$

5. Proof that $\mathbf{T}_x \bigcap_{i \in I} A_i = \bigcap_{i \in I} \mathbf{T}_x A_i$:

$$\begin{aligned}\mathbf{T}_x \bigcap_i A_i &= \left\{ y + x \mid y \in \bigcap_i A_i \right\} && \text{by definition of } \mathbf{T}_y \\ &= \left\{ y + x \mid \bigwedge_i y \in A_i \right\} \\ &= \bigcap_i \{y + x \mid y \in A_i\} \\ &= \bigcap_i \mathbf{T}_x \{y \mid y \in A_i\} \\ &= \bigcap_i \mathbf{T}_x A\end{aligned}$$

6. Proof that $\mathbf{T}_x(A^c) = c(\mathbf{T}_x A)$:

$$\begin{aligned}\mathbf{T}_x c A &= \mathbf{T}_x \{a \mid a \in A^c\} \\ &= \{a + x \mid a \in A^c\} \\ &= \{a + x \mid a \notin A\} \\ &= \{a + x \mid \neg(a \in A)\} \\ &= c \{a + x \mid a \in A\} \\ &= c \mathbf{T}_x A\end{aligned}$$

$$\begin{aligned}A \oplus B &= \bigcup_{b \in B} \mathbf{T}_b A && \text{by Definition C.2 page 293} \\ &= \{a + b \mid a \in A \text{ and } b \in B\} && \text{by Definition C.1 page 293}\end{aligned}$$

Figure C.1: Illustration for Example C.2 (page 296)

Example C.2. Let

$$\begin{aligned} A &\triangleq \{(0,0), (0,1), (0,-1), (1,1)\} \\ B &\triangleq \{(0,0), (-2,1), (1,-1)\} \end{aligned}$$

Then

$$\begin{aligned} A \oplus B &= \{(0,0), (0,1), (0,-1), (1,1), (-2,1), (-2,2), (-2,0), (-1,2), (1,-1), (1,-2), (2,0)\} \\ A \ominus B &= \{(1,0)\} \end{aligned}$$

These relationships are illustrated in Figure C.1 (page 296).

Figure C.2: Illustration for Example C.3 page 296

*Example C.3.*⁴ Two more examples are illustrated in Figure C.2 (page 296).

C.1.3 Additive properties

Theorem C.2.⁵ Let $(X, +)$ be a group with with Minokowski addition operator $\oplus : X^2 \rightarrow X$.

T H M	$A \oplus \{0\} = A$	$\forall A \subseteq X$
	$A \oplus B = B \oplus A$	$\forall A, B \subseteq X$ (COMMUTATIVE)
	$A \oplus (B \oplus C) = (A \oplus B) \oplus C$	$\forall A, B, C \subseteq X$ (ASSOCIATIVE)
	$T_x(A \oplus B) = (T_x A) \oplus B$	$\forall A, B \subseteq X, x \in X$ (TRANSLATION INVARIANT)

⁴ Lay (1982) page 7

⁵ Pitas and Venetsanopoulos (1991), pages 163–164

PROOF:

$$\begin{aligned}
 A \oplus \{0\} &= A \oplus B|_{B=\{0\}} \\
 &= \bigcup_{b \in B} \mathbf{T}_b A \Big|_{B=\{0\}} && \text{by Definition C.2 page 293} \\
 &= \mathbf{T}_0 A \\
 &= A && \text{by Definition C.1 page 293}
 \end{aligned}$$

$$\begin{aligned}
 A \oplus B &= \bigcup_{b \in B} \mathbf{T}_b A && \text{by Definition C.2 page 293} \\
 &= \bigcup_{a \in A} \mathbf{T}_a B && \text{by Definition C.1 page 293} \\
 &= B \oplus A && \text{by Definition C.2 page 293}
 \end{aligned}$$

$$\begin{aligned}
 A \oplus (B \oplus C) &= \bigcup_{y \in B \oplus C} \mathbf{T}_y A && \text{by Definition C.2 page 293} \\
 &= \bigcup_{a \in A} \mathbf{T}_a (B \oplus C) && \text{by Definition C.1 page 293} \\
 &= \bigcup_{a \in A} \mathbf{T}_a \left(\bigcup_{c \in C} \mathbf{T}_c B \right) && \text{by Definition C.2 page 293} \\
 &= \bigcup_{a \in A} \left(\bigcup_{c \in C} \mathbf{T}_a \mathbf{T}_c B \right) && \text{by Definition C.1 page 293} \\
 &= \bigcup_{a \in A} \left(\bigcup_{c \in C} \mathbf{T}_c \mathbf{T}_a B \right) && \text{by Definition C.1 page 293} \\
 &= \bigcup_{c \in C} \mathbf{T}_c \left(\bigcup_{a \in A} \mathbf{T}_a B \right) && \text{by Definition C.1 page 293} \\
 &= \bigcup_{c \in C} \mathbf{T}_c \left(\bigcup_{b \in B} \mathbf{T}_b A \right) && \text{by Definition C.1 page 293} \\
 &= \bigcup_{c \in C} \mathbf{T}_c (A \oplus B) && \text{by Definition C.2 page 293} \\
 &= (A \oplus B) \oplus C && \text{by Definition C.2 page 293}
 \end{aligned}$$

$$\begin{aligned}
 \mathbf{T}_x(A \oplus B) &= \mathbf{T}_x \bigcup_{b \in B} \mathbf{T}_b A && \text{by Definition C.2 page 293} \\
 &= \bigcup_{b \in B} \mathbf{T}_x \mathbf{T}_b A && \text{by Definition C.1 page 293} \\
 &= \bigcup_{b \in B} \mathbf{T}_b \mathbf{T}_x A && \text{by Definition C.1 page 293} \\
 &= (\mathbf{T}_x A) \oplus B && \text{by Definition C.2 page 293}
 \end{aligned}$$

Theorem C.3. ⁶ Let $(X, +)$ be a group with Minokowski addition operator $\oplus : X^2 \rightarrow X$.

⁶ Pitas and Venetsanopoulos (1991), page 163

T H M	$A \oplus (B \cup C) = (A \oplus B) \cup (A \oplus C)$	$\forall A, B, C \subseteq X$	(\oplus is LEFT DISTRIBUTIVE over \cup)
	$(A \cup B) \oplus C = (A \oplus C) \cup (B \oplus C)$	$\forall A, B, C \subseteq X$	(\oplus RIGHT DISTRIBUTIVE over \cup)
	$A \oplus (B \cap C) \subseteq (A \oplus B) \cap (A \oplus C)$	$\forall A, B, C \subseteq X$	
	$(A \cap B) \oplus C \subseteq (A \oplus C) \cap (B \oplus C)$	$\forall A, B, C \subseteq X$	

PROOF:

$$\begin{aligned}
 (A \cup B) \oplus C &= \bigcup_{c \in C} T_c(A \cup B) && \text{by Definition C.2 page 293} \\
 &= \bigcup_{c \in C} [(T_c A) \cup (T_c B)] && \text{by Definition C.1 page 293} \\
 &= \left(\bigcup_{c \in C} T_c A \right) \cup \left(\bigcup_{c \in C} T_c B \right) \\
 &= (A \oplus C) \cup (B \oplus C) && \text{by Definition C.2 page 293}
 \end{aligned}$$

$$\begin{aligned}
 A \oplus (B \cup C) &= (B \cup C) \oplus A && \text{by Theorem C.2 page 296} \\
 &= (B \oplus A) \cup (C \oplus A) && \text{by previous result} \\
 &= (A \oplus B) \cup (A \oplus C) && \text{by Theorem C.2 page 296}
 \end{aligned}$$

$$\begin{aligned}
 (A \cap B) \oplus C &= \bigcup_{c \in C} T_c(A \cap B) && \text{by Theorem C.2 page 296} \\
 &= \bigcup_{c \in C} [(T_c A) \cap (T_c B)] && \text{by Definition C.1 page 293} \\
 &\subseteq \left(\bigcup_{c \in C} T_c A \right) \cap \left(\bigcup_{c \in C} T_c B \right) && \text{by minimax inequality page 76} \\
 &= (A \oplus C) \cap (B \oplus C) && \text{by Theorem C.2 page 296}
 \end{aligned}$$

$$\begin{aligned}
 A \oplus (B \cap C) &= (B \cap C) \oplus A && \text{by Theorem C.2 page 296} \\
 &\subseteq (B \oplus A) \cap (C \oplus A) && \text{by previous result} \\
 &= (A \oplus B) \cap (A \oplus C) && \text{by Theorem C.2 page 296}
 \end{aligned}$$

C.1.4 Subtractive properties

Theorem C.4. ⁷ Let $(X, +)$ be a group with Minokowski subtraction operator $\ominus : X^2 \rightarrow X$.

T H M	$A \ominus \{0\} = A$	$\forall A \subseteq X$	
	$A \ominus B = B^c \ominus A^c$	$\forall A, B \subseteq X$	
	$T_x(A \ominus B) = (T_x A) \ominus B$	$\forall A, B \subseteq X, x \in X$	(TRANSLATION INVARIANT)
$A \subseteq B \implies$	$A \ominus C \subseteq B \ominus C$	$\forall A, B, C \subseteq X$	(INCREASING)

⁷ Pitas and Venetsanopoulos (1991), pages 164–165

PROOF:

$$\begin{aligned} A \ominus \{0\} &= c(A^c \oplus \{0\}) && \text{by Theorem C.1 page 293} \\ &= c(A^c) && \text{by Theorem C.2 page 296} \\ &= A \end{aligned}$$

$$\begin{aligned} A \ominus B &= cc(A \ominus B) && \text{by Theorem C.1 page 293} \\ &= c(A^c \oplus B) && \text{by Theorem C.2 page 296} \\ &= c(B \oplus A^c) && \text{by Theorem C.1 page 293} \\ &= B^c \ominus A^c \end{aligned}$$

$$\begin{aligned} T_x(A \ominus B) &= T_x c(A^c \oplus B) && \text{by Theorem C.1 page 293} \\ &= cT_x(A^c \oplus B) && \text{by Definition C.1 page 293} \\ &= c(T_x A^c \oplus B) && \text{by Theorem C.2 page 296} \\ &= c(cT_x A \oplus B) && \text{by Definition C.1 page 293} \\ &= T_x A \ominus B && \text{by Theorem C.1 page 293} \end{aligned}$$

$$\begin{aligned} A \ominus C &= \bigcap_{c \in C} A_c && \text{by Theorem C.2 page 296} \\ &\subseteq \bigcap_{c \in C} B_c && \text{by } A \subseteq B \text{ hypothesis} \\ &= B \ominus C && \text{by Definition C.2 page 293} \end{aligned}$$

Theorem C.5.⁸ Let $(X, +)$ be a group with with Minokowski subtraction operator $\ominus : X^2 \rightarrow X$.

T H M	$A \ominus (B \cup C) = (A \ominus B) \cap (A \ominus C) \quad \forall A, B, C \subseteq X$ $(A \cap B) \ominus C = (A \ominus C) \cap (B \ominus C) \quad \forall A, B, C \subseteq X$ $(A \cup B) \ominus C \supseteq (A \ominus C) \cup (B \ominus C) \quad \forall A, B, C \subseteq X$ $A \ominus (B \cap C) \supseteq (A \ominus B) \cup (A \ominus C) \quad \forall A, B, C \subseteq X$	\ominus LEFT DISTRIBUTIVE over \cup \ominus RIGHT DISTRIBUTIVE over \cap
-------------	--	---

PROOF:

$$\begin{aligned} A \ominus (B \cup C) &= cc[A \ominus (B \cup C)] && \text{by Theorem C.1 page 293} \\ &= c[A^c \oplus (B \cup C)] && \text{by Theorem C.3 page 297} \\ &= c[(A^c \oplus B) \cup (A^c \oplus C)] && \text{by Demorgan relation page 293} \\ &= [c(A^c \oplus B)] \cap [c(A^c \oplus C)] && \text{by Theorem C.1 page 293} \\ &= (A \ominus B) \cap (A \ominus C) \end{aligned}$$

$$\begin{aligned} (A \cap B) \ominus C &= c[(A \cap B) \ominus C] && \text{by Theorem C.1 page 293} \\ &= c[c(A \cap B) \oplus C] && \text{by Theorem C.3 page 297} \\ &= c[(A^c \cup B^c) \oplus C] \\ &= c[(A^c \oplus C) \cup (B^c \oplus C)] && \text{by Theorem C.1 page 293} \\ &= c(A^c \oplus C) \cap c(B^c \oplus C) && \text{by Theorem C.1 page 293} \\ &= (A \ominus C) \cap (B \ominus C) && \text{by Theorem C.1 page 293} \end{aligned}$$

⁸ Pitas and Venetsanopoulos (1991), page 165

$$\begin{aligned}
 A \ominus (B \cap C) &= cc[A \ominus (B \cap C)] \\
 &= c[A^c \oplus (B \cap C)] \\
 &\supseteq c[(A^c \oplus B) \cap (A^c \oplus C)] \\
 &= [c(A^c \oplus B)] \cup [c(A^c \oplus C)] \\
 &= (A \ominus B) \cup (A \ominus C)
 \end{aligned}
 \quad \begin{aligned}
 &\text{by Theorem C.1 page 293} \\
 &\text{by Theorem C.3 page 297} \\
 &\text{by Demorgan relation page 293} \\
 &\text{by Theorem C.1 page 293}
 \end{aligned}$$

$$\begin{aligned}
 (A \cup B) \ominus C &= cc[(A \cup B) \ominus C] \\
 &= c[c(A \cup B) \oplus C] \\
 &= c[(A^c \cap B^c) \oplus C] \\
 &\supseteq c[(A^c \oplus C) \cap (B^c \oplus C)] \\
 &= c(A^c \oplus C) \cup c(B^c \oplus C) \\
 &= (A \ominus C) \cup (B \ominus C)
 \end{aligned}
 \quad \begin{aligned}
 &\text{by Theorem C.1 page 293} \\
 &\text{by Demorgan relation page 293} \\
 &\text{by Theorem C.1 page 293}
 \end{aligned}$$

Theorem C.6. ⁹ Let $(X, +)$ be a group with Minokowski addition operator $\oplus : X^2 \rightarrow X$ and Minokowski subtraction operator $\ominus : X^2 \rightarrow X$.

T	$A \ominus (B \oplus C) = (A \ominus B) \ominus C \quad \forall A, B, C \subseteq X$
H	$A \oplus (B \ominus C) \subseteq (A \oplus B) \ominus C \quad \forall A, B, C \subseteq X$

PROOF:

$$\begin{aligned}
 A \ominus (B \oplus C) &= cc[A \ominus (B \oplus C)] \\
 &= c[A^c \oplus (B \oplus C)] \\
 &= c[(A^c \oplus B) \oplus C] \\
 &= c(A^c \oplus B) \ominus C \\
 &= (A \ominus B) \ominus C
 \end{aligned}
 \quad \begin{aligned}
 &\text{by Theorem C.1 page 293} \\
 &\text{by Theorem C.2 page 296} \\
 &\text{by Theorem C.1 page 293} \\
 &\text{by Theorem C.1 page 293}
 \end{aligned}$$

$$\begin{aligned}
 A \oplus (B \ominus C) &= A \oplus \left(\bigcap_{c \in C} T_c B \right) \\
 &= \left(\bigcap_{c \in C} T_c B \right) \oplus A \\
 &= \bigcup_{a \in A} T_a \left(\bigcap_{c \in C} T_c B \right) \\
 &= \bigcup_{a \in A} \bigcap_{c \in C} T_a T_c B \\
 &\subseteq \bigcap_{c \in C} \bigcup_{a \in A} T_a T_c B \\
 &= \bigcap_{c \in C} \bigcup_{a \in A} T_c T_a B
 \end{aligned}
 \quad \begin{aligned}
 &\text{by Definition C.2 page 293} \\
 &\text{by Theorem C.2 page 296} \\
 &\text{by Definition C.2 page 293} \\
 &\text{by Definition C.1 page 293} \\
 &\text{by minimax inequality page 76} \\
 &\text{by Definition C.1 page 293}
 \end{aligned}$$

⁹ Pitas and Venetsanopoulos (1991), page 166

$$\begin{aligned}
 &= \bigcap_{c \in C} \mathbf{T}_c \left(\bigcup_{a \in A} \mathbf{T}_a B \right) && \text{by Definition C.1 page 293} \\
 &= \bigcap_{c \in C} \mathbf{T}_c(B \oplus A) && \text{by Definition C.2 page 293} \\
 &= (B \oplus A) \ominus C && \text{by Definition C.2 page 293} \\
 &= (A \oplus B) \ominus C && \text{by Theorem C.2 page 296}
 \end{aligned}$$

C.2 Operations

Definition C.3. ¹⁰ Let $(X, +)$ be a group.

D E F The **symmetric set** of A is the set $\check{A} \triangleq -A \quad \forall A \subseteq X$

Definition C.4. ¹¹ Let $(X, +)$ be a group with Minokowski addition operator $\oplus : X^2 \rightarrow X$, Minokowski subtraction operator $\ominus : X^2 \rightarrow X$, and D^s be the symmetric set of set D .

D E F The **dilation** of A by D is the operation $A \oplus \check{D} \quad \forall A, D \subseteq X$.
 The **erosion** of A by E is the operation $A \ominus \check{E} \quad \forall A, E \subseteq X$.

Definition C.5. ¹² Let $(X, +)$ be a group with Minokowski addition operator $\oplus : X^2 \rightarrow X$, Minokowski subtraction operator $\ominus : X^2 \rightarrow X$, and B^s be the symmetric set of a set B .

The **opening** of A with respect to B is the set $A_B \triangleq \underbrace{(A \ominus \check{B}) \oplus B}_{\text{erosion}} \quad \forall A, B \subseteq X$.

The **closing** of A with respect to B is the set $A^B \triangleq \underbrace{(A \oplus \check{B}) \ominus B}_{\text{dilation}} \quad \forall A, B \subseteq X$.

Theorem C.7. ¹³ Let $(X, +)$ be a group with A_B representing the opening of a set A with respect to a set B and A^B representing the closing of a set A with respect to a set B .

T H M	$(\text{complement of the opening}) \rightarrow \quad c(A_B) = (A^c)^B \quad \leftarrow (\text{closing of the complement}) \quad \forall A, B \subseteq X$
	$(\text{complement of the closing}) \rightarrow \quad c(A^B) = (A^c)_B \quad \leftarrow (\text{opening of the complement}) \quad \forall A, B \subseteq X$

PROOF:

$$\begin{aligned}
 c(A_B) &= c[(A \ominus \check{B}) \oplus B] && \text{by Definition C.5 page 301} \\
 &= c(A \ominus \check{B}) \oplus B && \text{by Theorem C.1 page 293} \\
 &= c(A \ominus \check{B}) \ominus B && \text{by Theorem C.1 page 293} \\
 &= (A^c \oplus \check{B}) \ominus B && \text{by Theorem C.1 page 293} \\
 &= (A^c)^B && \text{by Definition C.5 page 301}
 \end{aligned}$$

¹⁰ Matheron (1975), page 17

¹¹ Pitas and Venetsanopoulos (1991), page 161

¹² Serra (1982), page 50

¹³ Serra (1982), page 51

$$\begin{aligned}
 c(A^B) &= c[(A \oplus \check{B}) \ominus B] && \text{by Definition C.5 page 301} \\
 &= c(A \oplus \check{B}) \oplus B && \text{by Theorem C.1 page 293} \\
 &= c(A \oplus \check{B}) \oplus B && \text{by Theorem C.1 page 293} \\
 &= (A^c \ominus \check{B}) \oplus B && \text{by Theorem C.1 page 293} \\
 &= (A^c)_B && \text{by Definition C.5 page 301}
 \end{aligned}$$

⇒

Example C.4.*Example C.5.* An example similar to Example C.4 (page 302) but using solid shapes is illustrated next:

Back Matter

“It appears to me that if one wants to make progress in mathematics, one should study the masters and not the pupils.”

Niels Henrik Abel (1802–1829), Norwegian mathematician ¹⁴

“When evening comes, I return home and go to my study. On the threshold I strip naked, taking off my muddy, sweaty workaday clothes, and put on the robes of court and palace, and in this graver dress I enter the courts of the ancients and am welcomed by them, and there I taste the food that alone is mine, and for which I was born. And there I make bold to speak to them and ask the motives of their actions, and they, in their humanity reply to me. And for the space of four hours I forget the world, remember no vexation, fear poverty no more, tremble no more at death; I pass indeed into their world.”

Niccolò Machiavelli (1469–1527), Italian political philosopher, in a 1513 letter to friend Francesco Vettori. ¹⁵

ancient library of Alexandria

The Book Worm by Carl Spitzweg, circa 1850

“To sit alone in the lamplight with a book spread out before you, and hold intimate converse with men of unseen generations—such is a pleasure beyond compare.”

Yoshida Kenko (Urabe Kaneyoshi) (1283? – 1350?), Japanese author and Buddhist monk ¹⁷

¹⁴ quote: [Simmons \(2007\)](#), page 187.

image: http://en.wikipedia.org/wiki/Image:Niels_Henrik_Abel.jpg, public domain

¹⁵ quote: [Machiavelli \(1961\)](#), page 139?.

image: http://commons.wikimedia.org/wiki/File:Santi_di_Tito_-_Niccolò_Machiavelli%27s_portrait_headcrop.jpg, public domain

¹⁶ <http://en.wikipedia.org/wiki/File:Ancientlibraryalex.jpg>, public domain http://en.wikipedia.org/wiki/File:Carl_Spitzweg_021.jpg

¹⁷ quote: [Kenko \(circa 1330\)](#)

image: http://en.wikipedia.org/wiki/Yoshida_Kenko

BIBLIOGRAPHY

- Jan Łukasiewicz. On three-valued logic. In Storrs McCall, editor, *Polish Logic, 1920–1939*, pages 15–18. Oxford University Press, 1920. ISBN 9780198243045. URL <http://books.google.com/books?vid=ISBN0198243049&pg=PA15>. collection published in 1967.
- M. E. Adams. Uniquely complemented lattices. In Kenneth P. Bogart, Ralph S. Freese, and Joseph P.S. Kung, editors, *The Dilworth theorems: selected papers of Robert P. Dilworth*, pages 79–84. Birkhäuser, Boston, 1990. ISBN 0817634347. URL <http://books.google.com/books?vid=ISBN0817634347>.
- Donald J. Albers and Gerald L. Alexanderson. *Mathematical People: Profiles and Interviews*. Birkhäuser, Boston, 1985. ISBN 0817631917. URL <http://books.google.com/books?vid=ISBN0817631917>.
- Charalambos D. Aliprantis and Owen Burkinshaw. *Principles of Real Analysis*. Academic Press, London, 3 edition, 1998. ISBN 9780120502578. URL <http://www.amazon.com/dp/0120502577>.
- Charalambos D. Aliprantis and Owen Burkinshaw. *Positive Operators*. Springer, Dordrecht, 2006. ISBN 9781402050077. URL <http://books.google.com/books?vid=ISBN1402050070>. reprint of Academic Press 1985 edition.
- Herbert Amann and Joachim Escher. *Analysis I*. Birkhäuser, Basel, 2005. ISBN 3764371536. URL <http://books.google.com/books?vid=ISBN3764371536>. translated from German.
- Tom M. Apostol. *Mathematical Analysis*. Addison-Wesley series in mathematics. Addison-Wesley, Reading, 2 edition, 1975. ISBN 986-154-103-9. URL <http://books.google.com/books?vid=ISBN0201002884>.
- Aristotle. Metaphysics book iv. In *Aristotle: Metaphysics, Books I–IX*, number 271 in Loeb Classical Library, pages 146–207. Harvard University Press (1933), Cambridge MA. ISBN 0674992997. URL <http://www.perseus.tufts.edu/cgi-bin/ptext?lookup=Aristot.+Met.+4.1003a>.
- V.A. Artamonov. Varieties of algebras. In Michiel Hazewinkel, editor, *Handbook of Algebras*, volume 2, pages 545–576. North-Holland, Amsterdam, 1 edition, 2000. ISBN 044450396X. URL <http://books.google.com/books?vid=ISBN044450396X&pg=PA545>.
- Jean-Pierre Aubin. *Applied Functional Analysis*, volume 47 of *Pure and Applied Mathematics: A Wiley Series of Texts, Monographs and Tracts*. John Wiley & Sons, 2 edition, September 30 2011. ISBN 9781118030974. URL <http://books.google.com/books?vid=ISBN1118030974>.

- Jean-Pierre Aubin and Hélène Frankowska. *Set-Valued Analysis*. Modern Birkhäuser Classics. Springer, March 2 2009. ISBN 9780817648480. URL <http://books.google.com/books?vid=ISBN0817648488>.
- Arnon Avron. Natural 3-valued logics—characterization and proof theory. *The Journal of Symbolic Logic*, 56(1):276–294, March 1991. URL <http://www.jstor.org/stable/2274919>.
- R. W. Bagley. On the characterization of the lattice of topologies. *Journal of the London Math Society*, 30:247–249, 1955. URL <http://jlms.oxfordjournals.org/cgi/reprint/s1-30/2/247>. MR 16,788.
- Kirby A. Baker. Equational classes of modular lattices. *Pacific Journal of Mathematics*, 28(1):9–15, 1969. URL <http://projecteuclid.org/euclid.pjm/1102983605>.
- Raymond Balbes. Projective and injective distributive lattices. *Pacific Journal of Mathematics*, 21(3):405–420, 1967. URL <http://projecteuclid.org/euclid.pjm/1102992388>.
- Raymond Balbes and Philip Dwinger. *Distributive Lattices*. University of Missouri Press, Columbia, February 1975. ISBN 0826201636. URL <http://books.google.com/books?vid=ISBN098380110X>. 2011 reprint edition available (ISBN 9780983801108).
- Raymond Balbes and Alfred Horn. Projective distributive lattices. *Pacific Journal of Mathematics*, 33(2):273–279, 1970. URL <http://projecteuclid.org/euclid.pjm/1102976963>.
- Stefan Banach. Sur les opérations dans les ensembles abstraits et leur applications aux équations intégrales (on abstract operations and their applications to the integral equations). *Fundamenta Mathematicae*, 3:133–181, 1922. URL <http://matwbn.icm.edu.pl/ksiazki/fm/fm3/fm3120.pdf>.
- Hans-J. Bandelt and Jarmila Hedlíková. Median algebras. *Discrete Mathematics*, 45(1):1–30, 1983. URL <http://www.sciencedirect.com/science/journal/0012365X>.
- Robert G. Bartle. *A Modern Theory of Integration*, volume 32 of *Graduate studies in mathematics*. American Mathematical Society, Providence, R.I., 2001. ISBN 0821808451. URL <http://books.google.com/books?vid=ISBN0821808451>.
- Alexander Barvinok. *A Course in Convexity*, volume 54 of *Graduate studies in mathematics*. American Mathematical Society, 2002. ISBN 9780821872314. URL <http://books.google.com/books?vid=ISBN0821872311>.
- Gerald Beer. *Topologies on Closed and Closed Convex Sets*, volume 268 of *Mathematics and Its Applications*. October 31 1993. ISBN 9780792325314. URL <http://books.google.com/books?vid=ISBN0792325311>.
- Eric Temple Bell. Exponential numbers. *The American Mathematical Monthly*, 41(7):411–419, August–September 1934. URL <http://www.jstor.org/stable/2300300>.
- Richard Bellman and Magnus Giertz. On the analytic formalism of the theory of fuzzy sets. *Information Sciences*, 5:149–156, 1973. doi: 10.1016/0020-0255(73)90009-1. URL <http://www.sciencedirect.com/science/article/pii/0020025573900091>.
- Nuel D. Belnap, Jr. A useful four-valued logic. In John Michael Dunn and George Epstein, editors, *Modern Uses of Multiple-valued Logic: Invited Papers from the 5. International Symposium on Multiple-Valued Logic, Held at Indiana University, Bloomington, Indiana, May 13 - 16, 1975 ; with a Bibliography of Many-valued Logic by Robert G. Wolf*, volume 2 of *Episteme*, pages 8–37. D. Reidel, 1977. ISBN 9789401011617. URL <http://www.amazon.com/dp/9401011613>.

- Ladislav Beran. Three identities for ortholattices. *Notre Dame Journal of Formal Logic*, 17(2):251–252, 1976. doi: 10.1305/ndjfl/1093887530. URL <http://projecteuclid.org/euclid.ndjfl/1093887530>.
- Ladislav Beran. *Boolean and orthomodular lattices — a short characterization via commutativity*, volume 23. Czech Republic, 1982. URL <http://journalseek.net/cgi-bin/journalseek/journalsearch.cgi?field=issn&query=0001-7140>.
- Ladislav Beran. *Orthomodular Lattices: Algebraic Approach*. Mathematics and Its Applications (East European Series). D. Reidel Publishing Company, Dordrecht, 1985. ISBN 90-277-1715-X. URL <http://books.google.com/books?vid=ISBN902771715X>.
- Sterling Khazag Berberian. *Introduction to Hilbert Space*. Oxford University Press, New York, 1961. URL <http://books.google.com/books?vid=ISBN0821819127>.
- Yurij M. Berezansky, Zinovij G. Sheftel, and Georgij F. Us. *Functional Analysis: Volume I (Operator Theory, Advances and Applications, Volume 85)*, volume 85 of *Operator Theory Advances and Applications*. Birkhäuser, Basel, 1996. ISBN 3764353449. URL <http://books.google.com/books?vid=ISBN3764353449>. translated into English from Russian.
- Gustav Bergman. Zur axiomatik der elementargeometrie. *Monatshefte für Mathematik*, 36(1): 269–284, December 1929. ISSN 0026-9255. URL <http://www.springerlink.com/content/n30211355u2k/>.
- Benjamin Abram Bernstein. A complete set of postulates for the logic of classes expressed in terms of the operation “exception,” and a proof of the independence of a set of postulates due to del ré. *University of California Publications on Mathematics*, 1(4):87–96, May 15 1914. URL http://www.archive.org/details/113597_001_004.
- Benjamin Abram Bernstein. A simplification of the whitehead-huntington set of postulates for boolean algebras. *Bulletin of the American Mathematical Society*, 22:458–459, 1916. ISSN 0002-9904. doi: 10.1090/S0002-9904-1916-02831-X. URL <http://www.ams.org/bull/1916-22-09/S0002-9904-1916-02831-X/>.
- Benjamin Abram Bernstein. Simplification of the set of four postulates for boolean algebras in terms of rejection. *Bulletin of the American Mathematical Society*, 39:783–787, October 1933. ISSN 0002-9904. doi: 10.1090/S0002-9904-1933-05738-5. URL <http://www.ams.org/bull/1933-39-10/S0002-9904-1933-05738-5/>.
- Benjamin Abram Bernstein. A set of four postulates for boolean algebra in terms of the “implicative” operation. *Transactions of the American Mathematical Society*, 36(4):876–884, October 1934. URL <http://www.jstor.org/stable/1989830>.
- Benjamin Abram Bernstein. Postulates for boolean algebra involving the operation of complete disjunction. *The Annals of Mathematics*, 37(2):317–325, April 1936. URL <http://www.jstor.org/stable/1968444>.
- Garrett Birkhoff. On the combination of subalgebras. *Mathematical Proceedings of the Cambridge Philosophical Society*, 29:441–464, October 1933a. doi: 10.1017/S0305004100011464. URL <http://adsabs.harvard.edu/abs/1933MPCPS..29..441B>.
- Garrett Birkhoff. On the combination of subalgebras by garrett birkhoff. In Garrett Birkhoff, Gian-Carlo Rota, and Joseph S. Oliveira, editors, *Selected Papers on Algebra and Topology*, Contemporary mathematicians, pages 9–32. Birkhäuser, Boston, 1933b. ISBN 0817631143. URL <http://books.google.com/books?vid=ISBN0817631143>. This book published in 1987 by Birkhäuser.

- Garrett Birkhoff. On the combination of topologies. *Fundamenta Mathematicae*, 26:156–166, 1936a. ISSN 0016-2736. URL <http://matwbn.icm.edu.pl/ksiazki/fm/fm26/fm26116.pdf>.
- Garrett Birkhoff. The logic of quantum mechanics. *Annals of Mathematics*, 37(4):823–843, October 1936b. URL <http://www.jstor.org/stable/1968621>.
- Garrett Birkhoff. Rings of sets. *Duke Math. J.*, 3(3):443–454, 1937. doi: 10.1215/S0012-7094-37-00334-X. URL <http://projecteuclid.org/euclid.dmj/1077490201>.
- Garrett Birkhoff. Lattices and their applications. *Bulletin of the American Mathematical Society*, 44:1:793–800, 1938. doi: 10.1090/S0002-9904-1938-06866-8. URL <http://www.ams.org/bull/1938-44-12/S0002-9904-1938-06866-8/>.
- Garrett Birkhoff. *Lattice Theory*. American Mathematical Society, New York, 1 edition, 1940. URL <http://www.worldcat.org/oclc/1241388>.
- Garrett Birkhoff. *Lattice Theory*. American Mathematical Society, New York, 2 edition, 1948. URL <http://books.google.com/books?vid=ISBN3540120440>.
- Garrett Birkhoff. *Lattice Theory*, volume 25 of *Colloquium Publications*. American Mathematical Society, Providence, 3 edition, 1967. ISBN 0-8218-1025-1. URL <http://books.google.com/books?vid=ISBN0821810251>.
- Garrett Birkhoff and P. Hall. Applications of lattice algebra. *Mathematical Proceedings of the Cambridge Philosophical Society*, 30(2):115–122, 1934. doi: 10.1017/S0305004100016522. URL <http://adsabs.harvard.edu/abs/1934MPCPS..30..115B>.
- Garrett Birkhoff and S.A. Kiss. A ternary operation in distributive lattices. *Bulletin of the American Mathematical Society*, 53:749–752, 1947a. ISSN 1936-881X. doi: 10.1090/S0002-9904-1947-08864-9. URL <http://www.ams.org/bull/1947-53-08/S0002-9904-1947-08864-9>.
- Garrett Birkhoff and S.A. Kiss. A ternary operation in distributive lattices. In J.S. Oliveira and G.C. Rota, editors, *Selected Papers on Algebra and Topology by Garrett Birkhoff*, Contemporary mathematicians, pages 107–110. Birkhäuser (1987), Boston, 1947b. ISBN 0817631143. URL <http://books.google.com/books?vid=ISBN0817631143>.
- Garrett Birkhoff and Saunders MacLane. *A Survey of Modern Algebra*. A K Peters, 1996. ISBN 1568810687. URL <http://books.google.com/books?vid=ISBN1568810687>.
- Garrett Birkhoff and John Von Neumann. The logic of quantum mechanics. *The Annals of Mathematics*, 37(4):823–843, October 1936. URL <http://www.jstor.org/stable/1968621>.
- Garrett Birkhoff and Morgan Ward. A characterization of boolean algebras. *The Annals of Mathematics*, 40(3):609–610, July 1939a. URL <http://www.jstor.org/stable/1968945>.
- Garrett Birkhoff and Morgan Ward. A characterization of boolean algebras. In J.S. Oliveira and G.C. Rota, editors, *Selected Papers on Algebra and Topology by Garrett Birkhoff*, Contemporary mathematicians, pages 89–90. Birkhäuser (1987), Boston, 1939b. ISBN 0817631143. URL <http://books.google.com/books?vid=ISBN0817631143>.
- Garrett Birkhoff and Morgan Ward. *Selected Papers on Algebra and Topology by Garrett Birkhoff*. Contemporary mathematicians. Birkhäuser (1987), Boston, 1987. ISBN 0817631143. URL <http://books.google.com/books?vid=ISBN0817631143>.

- George D. Birkhoff and Garrett Birkhoff. Distributive postulates for systems like boolean algebras. *Transactions of the American Mathematical Society*, 60(1):3–11, July 1946. URL <http://www.jstor.org/stable/1990239>.
- Leonard Mascot Blumenthal. *Theory and Applications of Distance Geometry*. Chelsea Publishing Company, Bronx, New York, USA, 2 edition, 1970. ISBN 0-8284-0242-6. URL <http://books.google.com/books?vid=ISBN0828402426>.
- Thomas Scott Blyth. *Lattices and ordered algebraic structures*. Springer, London, 2005. ISBN 1852339055. URL <http://books.google.com/books?vid=ISBN1852339055>.
- Béla Bollobás. *Linear Analysis; an introductory course*. Cambridge mathematical textbooks. Cambridge University Press, Cambridge, 2 edition, March 1 1999. ISBN 978-0521655774. URL <http://books.google.com/books?vid=ISBN0521655773>.
- George Boole. *The Mathematical Analysis of Logic*. Macmillan, Barclay, & Macmillan, Cambridge, 1847. URL <http://www.archive.org/details/mathematicalanal00booluoft>.
- George Boole. *An Investigation of the Laws of Thought on Which are Founded the Mathematical Theories of Logic and Probabilities*. Walton and Maberly, London, 1854. URL <http://www.archive.org/details/investigationof100boolrich>.
- Umberto Bottazzini. *The Higher Calculus: A History of Real and Complex Analysis from Euler to Weierstrass*. Springer-Verlag, New York, 1986. ISBN 0-387-96302-2. URL <http://books.google.com/books?vid=ISBN0387963022>.
- Bourbaki. *Éléments de mathématique. Première partie: Les structures fondamentales de l'analyse. Livre I: Théorie des ensembles (Fascicule des résultats)*. Hermann & Cie, Paris, 1939.
- Bourbaki. *Theory of Sets*. Elements of Mathematics. Hermann, Paris, 1968. URL <http://www.worldcat.org/oclc/281383>.
- R.B. Braithwaite. Characterisations of finite boolean lattices and related algebras. *Journal of the London Mathematical Society*, 17:180–192, 1942. URL <http://jlms.oxfordjournals.org/cgi/reprint/s1-17/3/180>.
- Gunnar Brinkmann and Brendan D. McKay. Posets on up to 16 points. *Order*, 19(2):147–179, June 2002. ISSN 0167-8094 (print) 1572-9273 (online). doi: 10.1023/A:1016543307592. URL <http://www.springerlink.com/content/d4dbce7pmctuenmg/>.
- Jason I. Brown and Stephen Watson. Self complementary topologies and preorders. *Order*, 7(4): 317–328, 1991. ISSN 0167-8094 (print) 1572-9273 (online). doi: 10.1007/BF00383196. URL <http://www.springerlink.com/content/t164x9114754w4lq/>.
- Jason I. Brown and Stephen Watson. The number of complements of a topology on n points is at least 2^n (except for some special cases). *Discrete Mathematics*, 154(1–3):27–39, 15 June 1996. doi: 10.1016/0012-365X(95)00004-G. URL [http://dx.doi.org/10.1016/0012-365X\(95\)00004-G](http://dx.doi.org/10.1016/0012-365X(95)00004-G).
- Lucas N. H. Bunt, Phillip S. Jones, and Jack D. Bedient. *The Historical Roots of Elementary Mathematics*. Dover Publications, Mineola, 1988. ISBN 0-486-25563-8. URL <http://books.google.com/books?vid=ISBN0486255638>.
- Stanley Burris. The laws of boole's thought. April 4 2000. URL www.math.uwaterloo.ca/~snburris/htdocs/MYWORKS/TALKS/ams-boole.ps.

Stanley Burris and Hanamantagida Pandappa Sankappanavar. *A Course in Universal Algebra*. Number 78 in Graduate texts in mathematics. Springer-Verlag, New York, 1 edition, 1981. ISBN 0-387-90578-2. URL <http://books.google.com/books?vid=ISBN0387905782>. 2000 edition available for free online.

Stanley Burris and Hanamantagida Pandappa Sankappanavar. A course in universal algebra. Retypeset and corrected version of the 1981 edition, 2000. URL <http://www.math.uwaterloo.ca/~snburris/htdocs/ualg.html>.

Lee Byrne. Two brief formulations of boolean algebra. *Bulletin of the American Mathematical Society*, 52:269–272, 1946. ISSN 1936-881X. doi: 10.1090/S0002-9904-1946-08556-0. URL <http://www.ams.org/bull/1946-52-04/S0002-9904-1946-08556-0/>.

Lee Byrne. Boolean algebra in terms of inclusion. *American Journal of Mathematics*, 70(1):139–143, January 1948. URL <http://www.jstor.org/stable/2371939>.

Lee Byrne. Short formulations of boolean algebra. *Canadian Journal of Mathematics*, 3(1):31–33, 1951.

Florian Cajori. A history of mathematical notations; notations mainly in higher mathematics. In *A History of Mathematical Notations; Two Volumes Bound as One*, volume 2. Dover, Mineola, New York, USA, 1993. ISBN 0-486-67766-4. URL <http://books.google.com/books?vid=ISBN0486677664>. reprint of 1929 edition by *The Open Court Publishing Company*.

Georg Cantor. Ueber unendliche, lineare punktmannichfaltigkeiten 3 (on infinite linear manifold of points 3). *Mathematische Annalen*, 20:113–121, 1882. URL <http://dz-srv1.sub.uni-goettingen.de/cache/toc/D35867.html>.

Gerolamo Cardano. *Artis magnae, sive de regulis algebraicis*. Nürnberg, 1545a. URL http://www.filosofia.unimi.it/cardano/testi/operaomnia/vol_4_s_4.pdf. Also known as *Ars Magna* (The Great Art).

Gerolamo Cardano. *Ars Magna or the Rules of Algebra*. Dover Publications, Mineola, New York, 1545b. ISBN 0486458733. URL <http://www.amazon.com/dp/0486458733>. English translation of the Latin *Ars Magna* edition, published in 2007.

N.L. Carothers. *Real Analysis*. Cambridge University Press, Cambridge, 2000. ISBN 978-0521497565. URL <http://books.google.com/books?vid=ISBN0521497566>.

J.C. Carrega. Exclusion d'algèbres. *Comptes Rendus des Séances de l'Academie des Sciences*, 295:43–46, 1982. Serie I: Mathématique.

Gianpiero Cattaneo and Davide Ciucci. Lattices with interior and closure operators and abstract approximation spaces. In James F. Peters and Andrzej Skowron, editors, *Transactions on Rough Sets X*, volume 5656 of *Lecture notes in computer science*, pages 67–116. Springer, 2009. ISBN 9783642032813.

Arthur Cayley. A memoir on the theory of matrices. *Philosophical Transactions of the Royal Society of London*, 148:17–37, 1858. ISSN 1364-503X. URL <http://www.jstor.org/view/02610523-ap000059/00a00020/0>.

S. D. Chatterji. The number of topologies on n points. Technical Report N67-31144, National Aeronautics and Space Administration, July 1967. URL http://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/19670021815_1967021815.pdf. techreport.

- Gustave Choquet. Theory of capacities. *Annales de l'institut Fourier*, 5:131–295, 1954. doi: 10.5802/aif.53. URL http://aif.cedram.org/item?id=AIF_1954__5__131_0.
- Roberto Cignoli. Injective de morgan and kleene algebras. *Proceedings of the American Mathematical Society*, 47(2):269–278, February 1975. URL <http://www.ams.org/journals/proc/1975-047-02/S0002-9939-1975-0357259-4/S0002-9939-1975-0357259-4.pdf>.
- Erhan Çinlar and Robert J Vanderbei. *Real and Convex Analysis*. Undergraduate Texts in Mathematics. Springer, January 4 2013. ISBN 1461452570. URL <http://books.google.com/books?vid=ISBN1461452570>.
- James A. Clarkson. Uniformly convex spaces. *Transactions of the American Mathematical Society*, 40(3):396–414, December 1936. URL <http://www.jstor.org/stable/1989630>.
- David W. Cohen. *An Introduction to Hilbert Space and Quantum Logic*. Problem Books in Mathematics. Springer-Verlag, New York, 1989. ISBN 0-387-96870-9. URL <http://books.google.com/books?vid=ISBN1461388430>.
- Louis Comtet. Recouvrements, bases de filtre et topologies d'un ensemble fini. *Comptes rendus de l'Acade'mie des sciences*, 262(20):A1091–A1094, 1966. Recoveries, bases and filter topologies of a finite set.
- Louis Comtet. *Advanced combinatorics: the art of finite and infinite*. D. Reidel Publishing Company, Dordrecht, 1974. ISBN 978-9027704412. URL <http://books.google.com/books?vid=ISBN9027704414>. translated and corrected version of the 1970 French edition.
- Corneliu Constantinescu. *Spaces of measures*. Walter De Gruyter, Berlin, 1984. ISBN 3110087847. URL <http://books.google.com/books?vid=ISBN3110087847>.
- Edward Thomas Copson. *Metric Spaces*. Number 57 in Cambridge tracts in mathematics and mathematical physics. Cambridge University Press, London, 1968. ISBN 978-0521047227. URL <http://books.google.com/books?vid=ISBN0521047226>.
- René Cori and Daniel Lascar. *Mathematical Logic: A Course with Exercises. Part II Recursion theory, Gödel's Theorems, Set Theory, Model Theory*. Oxford University Press, 2001. ISBN 0198500513. URL <http://books.google.com/books?vid=ISBN0198500513>.
- T.M. Cover and Joy A. Thomas. *Elements of Information Theory*. John Wiley & Sons, Inc., New York, 1991. ISBN 0-471-06259-6. URL <http://www.amazon.com/dp/0471062596>.
- Peter Crawley and Robert Palmer Dilworth. *Algebraic Theory of Lattices*. Prentice-Hall, January 1973. ISBN 0130222690. URL <http://books.google.com/books?vid=ISBN0130222690>.
- I. Csiszar. Information-type measures of difference of probability functions and indirect observations. *Studia Scientiarum Mathematicarum Hungarica*, 2:299–318, 1961.
- Brian A. Davey and Hilary A. Priestley. *Introduction to Lattices and Order*. Cambridge mathematical text books. Cambridge University Press, Cambridge, 2 edition, May 6 2002. ISBN 978-0521784511. URL <http://books.google.com/books?vid=ISBN0521784514>.
- Anne C. Davis. A characterization of complete lattices. *Pacific Journal of Mathematics*, 5(2):311–319, 1955. URL <http://projecteuclid.org/euclid.pjm/1103044539>.
- Sheldon W. Davis. *Topology*. McGraw Hill, Boston, 2005. ISBN 007-124339-9. URL <http://www.worldcat.org/isbn/0071243399>.

- William H. E. Day. The complexity of computing metric distances between partitions. *Mathematical Social Sciences*, 1:269–287, May 1981. ISSN 0165-4896. doi: 10.1016/0165-4896(81)90042-1. URL <http://www.sciencedirect.com/science/article/B6V88-4582D9S-27/2/4e955bb32fd3bfeb49850b2014b4ca2d>.
- Charles Jean de la Vallée-Poussin. Sur l'intégrale de lebesgue. *Transactions of the American Mathematical Society*, 16(4):435–501, October 1915. URL <http://www.jstor.org/stable/1988879>.
- Augustus de Morgan. On the syllogism, no. iv. and on the logic of relations. *Transactions of the Cambridge Philosophical Society*, 10:331–358, 1864a. read 1860 April 23, reprinted by Heath.
- Augustus de Morgan. On the syllogism, no. iv. and on the logic of relations. In Peter Lauchlan Heath, editor, *On the Syllogism: And Other Logical Writings*, Rare masterpieces of philosophy and science, pages 208–246. Routledge & Kegan Paul (1966), London, 1864b. URL http://books.google.com/books?ei=_WRSbTLG5WYkwSe0_30Cg&id=YNENAAAAIAAJ.
- Andreas de Vries. Algebraic hierarchy of logics unifying fuzzy logic and quantum logic. The registered submission date for this paper is 2007 July 14, but the date appearing on paper proper is 2009 December 6. The latest year in the references is 2006, July 14 2007. URL <http://arxiv.org/abs/0707.2161>.
- Richard Dedekind. Stetigkeit und irrationale zahlen. In Robert Fricke, Emmy Noether, and /:Oystein Ore, editors, *Gesammelte mathematische Werke*, pages 315–334. Druck and Verlag von Friedr. Vieweg and Sohn Akt.-Ges., Braunschweig, 1872a. URL <http://resolver.sub.uni-goettingen.de/purl?PPN23569441X>. Continuity and irrational numbers.
- Richard Dedekind. Continuity and irrational numbers. In *Essays on the Theory of Numbers*, pages 1–13. The Open Court Publishing Company, Chicago, 1872b. URL <http://www.gutenberg.org/etext/21016>. 1901 English translation of *Stetigkeit und irrationale Zahlen*.
- Richard Dedekind. Continuity and irrational numbers. In *Essays on the Theory of Numbers*. Dover, 1872c. ISBN 0486210103. URL <http://books.google.com/books?vid=ISBN0486210103>. 1901 English translation and 1963 Dover republication of *Stetigkeit und irrationale Zahlen*.
- Richard Dedekind. Continuity and irrational numbers. In William Ewald, editor, *From Kant to Hilbert: A Source Book in the Foundations of Mathematics*, volume 2, pages 765–778? Oxford University Press, Oxford, 1872d. ISBN 019850537X. URL <http://books.google.com/books?vid=ISBN019850537X>. Published in 1996, English translation of *Stetigkeit und irrationale Zahlen*.
- Richard Dedekind. Was sind und was sollen die zahlen? In Robert Fricke, Emmy Noether, and /:Oystein Ore, editors, *Gesammelte mathematische Werke*, pages 335–391. Druck and Verlag von Friedr. Vieweg and Sohn Akt.-Ges., Braunschweig, 1888a. URL <http://resolver.sub.uni-goettingen.de/purl?PPN23569441X>. What are and what should be numbers?
- Richard Dedekind. The nature and meaning of numbers. In *Essays on the Theory of Numbers*, pages 14–58. The Open Court Publishing Company, Chicago, 1888b. URL <http://www.gutenberg.org/etext/21016>. 1901 English translation of *Was sind und was sollen die Zahlen?*
- Richard Dedekind. The nature and meaning of numbers. In *Essays on the Theory of Numbers*. Dover, 1888c. ISBN 0486210103. URL <http://books.google.com/books?vid=ISBN0486210103>. 1901 English translation and 1963 Dover republication of *Was sind und was sollen die Zahlen?*
- Richard Dedekind. Ueber die von drei moduln erzeugte dualgruppe. *Mathematische Annalen*, 53:371–403, January 8 1900. URL <http://resolver.sub.uni-goettingen.de/purl?GDZPPN002257947>. Regarding the Dual Group Generated by Three Modules.

- Augustus DeMorgan. *A Budget of Paradoxes*. Ayer Publishing, Freeport, 2 edition, 1872. ISBN 0836951190. URL <http://www.archive.org/details/budgetofparadoxe00demouoft>.
- René Descartes. *Regulae ad directionem ingenii*. 1684a. URL http://www.fh-augsburg.de/~harsch/Chronologia/Lspost17/Descartes/des_re00.html.
- René Descartes. *Rules for Direction of the Mind*. 1684b. URL http://en.wikisource.org/wiki/Rules_for_the_Direction_of_the_Mind.
- D. Devidi. Negation: Philosophical aspects. In Keith Brown, editor, *Encyclopedia of Language & Linguistics*, pages 567–570. Elsevier, 2 edition, April 6 2006. ISBN 9780080442990. URL <http://www.sciencedirect.com/science/article/pii/B0080448542012025>.
- D. Devidi. Negation: Philosophical aspects. In Alex Barber and Robert J Stainton, editors, *Concise Encyclopedia of Philosophy of Language and Linguistics*, pages 510–513. Elsevier, April 6 2010. ISBN 9780080965017. URL <http://books.google.com/books?vid=ISBN0080965016&pg=PA510>.
- Elena Deza and Michel-Marie Deza. *Dictionary of Distances*. Elsevier Science, Amsterdam, 2006. ISBN 0444520872. URL <http://books.google.com/books?vid=ISBN0444520872>.
- Michel-Marie Deza and Elena Deza. *Encyclopedia of Distances*. Springer, 2009. ISBN 3642002331. URL <http://www.uco.es/users/maifegan/Comunes/asignaturas/vision/Encyclopedia-of-distances-2009.pdf>.
- Michel Marie Deza and Monique Laurent. *Geometry of Cuts and Metrics*, volume 15 of *Algorithms and Combinatorics*. Springer, Berlin/Heidelberg/New York, May 20 1997. ISBN 354061611X. URL <http://books.google.com/books?vid=ISBN354061611X>.
- A. H. Diamond. The complete existential theory of the whitehead-huntington set of postulates for the algebra of logic. *Transactions of the American Mathematical Society*, 35(4):940–948, October 1933. URL <http://www.jstor.org/stable/1989601>.
- A. H. Diamond. Simplification of the whitehead-huntington set of postulates for the algebra of logic. *Bulletin of the American Mathematical Society*, 40:599–601, 1934. ISSN 0002-9904. doi: 10.1090/S0002-9904-1934-05925-1. URL <http://www.ams.org/bull/1934-40-08/S0002-9904-1934-05925-1/>.
- A. H. Diamond and J.C.C. McKinsey. Algebras and their subalgebras. *Bulletin of the American Mathematical Society*, 53:959–962, 1947. ISSN 0002-9904. doi: 10.1090/S0002-9904-1947-08916-3. URL <http://www.ams.org/bull/1947-53-10/S0002-9904-1947-08916-3/>.
- Emmanuele DiBenedetto. *Real Analysis*. Birkhäuser Advanced Texts. Birkhäuser, Boston, 2002. ISBN 0817642315. URL <http://books.google.com/books?vid=ISBN0817642315>.
- Jean Alexandre Dieudonné. *Foundations of Modern Analysis*. Academic Press, New York, 1969. ISBN 1406727911. URL <http://books.google.com/books?vid=ISBN1406727911>.
- R.P. Dilworth. On complemented lattices. *Tôhoku Mathematical Journal*, 47:18–23, 1940. ISSN 0040-8735. URL <http://projecteuclid.org/tmj>.
- R.P. Dilworth. Lattices with unique complements. *Transactions of the American Mathematical Society*, 57(1):123–154, January 1945. URL <http://www.jstor.org/stable/1990171>.
- R.P. Dilworth. A decomposition theorem for partially ordered sets. *Annals of Mathematics*, 51(1): 161–166, January 1950a. doi: 10.2307/1969503. URL <http://www.jstor.org/stable/1969503>.

- R.P. Dilworth. A decomposition theorem for partially ordered sets. In Kenneth P. Bogart, Ralph S. Freese, and Joseph P.S. Kung, editors, *The Dilworth theorems: selected papers of Robert P. Dilworth*, page ? Birkhäuser (1990), Boston, 1950b. ISBN 0817634347. URL <http://books.google.com/books?vid=ISBN0817634347>.
- R.P. Dilworth. The role of order in lattice theory. In Ivan Rival, editor, *Ordered sets: proceedings of the NATO Advanced Study Institute held at Banff, Canada, August 28 to September 12, 1981*, volume 83 of *NATO advanced study institutes series, Series C, Mathematical and physical sciences*, pages 333–353. D. Reidel Pub. Co., 1982. ISBN 9027713960. URL <http://books.google.com/books?vid=ISBN9027713960>.
- R.P. Dilworth. Aspects of distributivity. *Algebra Universalis*, 18(1):4–17, February 1984. ISSN 0002-5240. doi: 10.1007/BF01182245. URL <http://www.springerlink.com/content/14480658xw08pp71/>.
- R.P. Dilworth. On complemented lattices. In Kenneth P. Bogart, Ralph S. Freese, and Joseph P.S. Kung, editors, *The Dilworth theorems: selected papers of Robert P. Dilworth*, pages 73–78? Birkhäuser, Boston, 1990. ISBN 0817634347. URL <http://books.google.com/books?vid=ISBN0817634347>.
- Maurice d'Ocagne. Sur une classe de nombres remarquables. *American Journal of Mathematics*, 9(4):353–380, June 1887. URL <http://www.jstor.org/stable/2369478>.
- John Doner and Alfred Tarski. An extended arithmetic of ordinal numbers. *Fundamenta Mathematicae*, 65:95–127, 1969. URL <http://matwbn.icm.edu.pl/tresc.php?wyd=1&tom=65>.
- J. J. Duistermaat and J. A. C. Kolk. *Distributions: Theory and Applications*. Cornerstones. Birkhäuser, Basel, 2010. ISBN 0817646728. URL <http://books.google.com/books?vid=ISBN0817646728>.
- Nelson Dunford and Jacob T. Schwartz. *Linear operators. Part 1, General Theory*, volume 7 of *Pure and applied mathematics*. Interscience Publishers, New York, 1957. ISBN 0471226394. URL <http://www.amazon.com/dp/0471608483>. with the assistance of William G. Bade and Robert G. Bartle.
- J. Michael Dunn. Intuitive semantics for first-degree entailments and ‘coupled trees’. *Philosophical Studies*, 29(3):149–168, 1976. URL <http://link.springer.com/article/10.1007/BF00373152>.
- J. Michael Dunn. Generalized ortho negation. In Heinrich Wansing, editor, *Negation: A Notion in Focus*, volume 7 of *Perspektiven der Analytischen Philosophie / Perspectives in Analytical Philosophy*, pages 3–26. De Gruyter, January 1 1996. ISBN 9783110876802. URL <http://books.google.com/books?vid=ISBN3110876809>.
- J. Michael Dunn. A comparative study of various model-theoretic treatments of negation: A history of formal negation. In Dov M. Gabbay and Heinrich Wansing, editors, *What is Negation?*, volume 13 of *Applied Logic Series*, pages 23–52. De Gruyter, 1999. ISBN 9780792355694. URL <http://books.google.com/books?vid=ISBN0792355695>.
- John R. Durbin. *Modern Algebra; An Introduction*. John Wiley & Sons, Inc., 4 edition, 2000. ISBN 0-471-32147-8. URL <http://www.worldcat.org/isbn/0471321478>.
- W.D. Duthie. Segments of ordered sets. *Transactions of the American Mathematical Society*, 51(1):1–14, January 1942. doi: 10.2307/1989978. URL <http://www.jstor.org/stable/1989978>.

- Philip Dwinger. *Introduction to Boolean algebras*, volume 40 of *Hamburger mathematische Einzelschriften*. Physica-Verlag, Würzburg, 1 edition, 1961. URL <http://books.google.com/books?id=en6W0gAACAAJ>.
- Philip Dwinger. *Introduction to Boolean algebras*, volume 40 of *Hamburger mathematische Einzelschriften*. Physica-Verlag, Würzburg, 2 edition, 1971. URL <http://www.amazon.com/dp/3790800864>.
- Paul H. Edelman. Abstract convexity and meet-distributive lattices. In Ivan Rival, editor, *Combinatorics and ordered sets: Proceedings of the AMS-IMS-SIAM joint summer research conference, held August 11–17, 1985*, volume 57 of *Contemporary Mathematics*, pages 127–150, Providence RI, 1986. American Mathematical Society. ISBN 0821850512. URL <http://books.google.com/books?vid=ISBN0821850512>. conference held in Arcata California.
- Paul H. Edelman and Robert E. Jamison. The theory of convex geometries. *Geometriae Dedicata*, 19(3):247–270, December 1985. ISSN 0046-5755. doi: 10.1007/BF00149365. URL <http://www.springerlink.com/content/n4344856887387gw/>.
- Harold M. Edwards. *Essays in Constructive Mathematics*. Springer, 2005. ISBN 9780387219783. URL <http://books.google.com/books?vid=ISBN0387219781>.
- Charles Elkan, H.R. Berenji, B. Chandrasekaran, C.J.S. de Silva, Y. Attikiouzel, D. Dubois, H. Prade, P. Smets, C. Freksa, O.N. Garcia, G.J. Klir, Bo Yuan, E.H. Mamdani, F.J. Pelletier, E.H. Ruspini, B. Turksen, N. Vadiee, M. Jamshidi, Pei-Zhuang Wang, Sie-Keng Tan, Shaohua Tan, R.R. Yager, and L.A. Zadeh. The paradoxical success of fuzzy logic. *IEEE Expert*, 9(4):3–49, August 1994. URL <http://ieeexplore.ieee.org/search/wrapper.jsp?arnumber=336150>. “see also IEEE Intelligent Systems and Their Applications”.
- Paul Erdős and A. Tarski. On families of mutually exclusive sets. *Annals of Mathematics*, pages 315–329, 1943. URL http://www.renyi.hu/~p_erdos/1943-04.pdf.
- Marcel Erné, Jobst Heitzig, and Jürgen Reinhold. On the number of distributive lattices. *The Electronic Journal of Combinatorics*, 9(1), April 2002. URL http://www.emis.de/journals/EJC/Volume_9/Abstracts/v9i1r24.html.
- Euclid. *Elements*. circa 300BC. URL <http://farside.ph.utexas.edu/euclid.html>.
- Leonhard Euler. *Vollständige Anleitung zur Algebra*. 1770a. URL <http://math.dartmouth.edu/~euler/pages/E387.html>. (Complete instruction in algebra, book 1).
- Leonhard Euler. *Complete instruction in algebra, book 1*. 3 edition, 1770b. URL <http://math.dartmouth.edu/~euler/pages/E387.html>. English translation of *Vollständige Anleitung zur Algebra*.
- Leonhard Euler. *De formulis differentialibus angularibus maxime irrationalibus, quas tamen per logarithmos et arcus circulares integrare licet*. 1777. URL <http://math.dartmouth.edu/~euler/pages/E671.html>.
- Elliot Evans. Median lattices and convex subalgebras. In Eligius Tamás Schmidt B. Csákány, Ervin Fried, editor, *Universal Algebra*, volume 29 of *Colloquia mathematica Societatis János Bolyai*, Amsterdam, June 27 – July 1 1977. Proceedings of the Colloquium on Universal Algebra, Esztergom 1977, North-Holland (1982). ISBN 0444854053. URL <http://books.google.com/books?vid=ISBN0444854053>.

- J.W. Evans, Frank Harary, and M.S. Lynn. On the computer enumeration of finite topologies. *Communications of the ACM — Association for Computing Machinery*, 10:295–297, 1967. ISSN 0001-0782. URL <http://portal.acm.org/citation.cfm?id=363282.363311>.
- David Ewen. *The Book of Modern Composers*. Alfred A. Knopf, New York, 1950. URL <http://books.google.com/books?id=yHw4AAAAIAAJ>.
- David Ewen. *The New Book of Modern Composers*. Alfred A. Knopf, New York, 3 edition, 1961. URL <http://books.google.com/books?id=bZIaAAAAMAAJ>.
- Robert M. Fano. The transmission of information. Technical Report 65, Research Laboratory of Electronics, Massachusetts Institute of Technology, March 17 1949. URL <http://hcs64.com/files/fano-tr65-ocr.pdf>.
- Jonathan David Farley. Chain decomposition theorems for ordered sets and other musings. *African Americans in Mathematics DIMACS Workshop*, 34:3–14, June 26–28 1996. URL <http://books.google.com/books?vid=ISBN0821806785>.
- Jonathan David Farley. Chain decomposition theorems for ordered sets and other musings. *arXiv.org preprint*, pages 1–12, July 16 1997. URL <http://arxiv.org/abs/math/9707220>.
- Gy. Fáy. Transitivity of implication in orthomodular lattices. *Acta Scientiarum Mathematicarum*, 28(3–4):267–270, 1967. ISSN 0001-6969. URL <http://www.acta.hu/acta/>.
- William Feller. *An Introduction to Probability Theory and its Applications Volume II*. John Wiley & Sons/ Mei Ya Publications, New York/Taipei, 2 edition, 1971.
- P. D. Finch. Quantum logic as an implication algebra. *Bulletin of the Australian Mathematical Society*, 2:101–106, 1970. URL <http://dx.doi.org/10.1017/S0004972700041642>.
- János Fodor and Ronald R. Yager. Fuzzy set-theoretic operators and quantifiers. In Didier Dubois and Henri Padre, editors, *Fundamentals of Fuzzy Sets*, volume 7 of *The Handbooks of Fuzzy Sets*, pages 125–195. Springer Science & Business Media, 2000. ISBN 9780792377320. URL <http://books.google.com/books?vid=ISBN079237732X>.
- Gerald B. Folland. *A Course in Abstract Harmonic Analysis*. Studies in Advanced Mathematics. CRC Press, Boca Raton, 1995. ISBN 0-8493-8490-7. URL <http://books.google.com/books?vid=ISBN0849384907>.
- David J. Foulis. A note on orthomodular lattices. *Portugaliae Mathematica*, 21(1):65–72, 1962. ISSN 0032-5155. URL <http://purl.pt/2387>.
- Abraham Fraenkel. Zu den grundlagen der cantor-zermeloschen mengenlehre. *Mathematische Annalen*, 86:230–237, 1922. URL <http://dz-srv1.sub.uni-goettingen.de/cache/toc/D36920.html>.
- Abraham Adolf Fraenkel. *Abstract Set Theory*. Studies in logic and the foundations of mathematics. North-Holland Publishing Company, Amsterdam, 1953. URL http://books.google.com/books?ei=Z_irR50r0I7AiQHCqfmmBg&id=E_NLAAMAAJ.
- Marice René Fréchet. Abstract sets, abstract spaces, and general analysis. *Mathematics Magazine*, 24:147–155, 1950. URL <http://www.jstor.org/stable/3029090>.
- Maurice René Fréchet. Sur quelques points du calcul fonctionnel (on some points of functional calculation). *Rendiconti del Circolo Matematico di Palermo*, 22:1–74, 1906. Rendiconti del Circolo Matematico di Palermo (Statements of the Mathematical Circle of Palermo).

- Maurice René Fréchet. *Les Espaces abstraits et leur théorie considérée comme introduction à l'analyse générale*. Borel series. Gauthier-Villars, Paris, 1928. URL <http://books.google.com/books?id=9czoHQAAQAAJ>. Abstract spaces and their theory regarded as an introduction to general analysis.
- Gottlob Frege. *Grundgesetze der Arithmetik (Basic Laws of Arithmetic)*, volume 2. Verlag von Hermann Pohle, Jena, 1903.
- Gottlob Frege. *Translations from the Philosophical Writings of Gottlob Frege*. Blackwell, Oxford, 1952. URL <http://books.google.com/books?id=ox44AAAAMAAJ>.
- Gottlob Frege. *The Frege Reader*. Blackwell Publishing, Oxford, July 1997. ISBN 0631194452. URL <http://books.google.com/books?vid=ISBN0631194452>.
- Friedrich Gerard Friedlander and Mark Suresh Joshi. *Introduction to the Theory of Distributions*. Cambridge University Press, Cambridge, 2 edition, 1998. ISBN 9780521649711. URL <http://books.google.com/books?vid=ISBN0521649714>.
- Orrin Frink, Jr. Representations of boolean algebras. *Bulletin of the American Mathematical Society*, 47:755–756, 1941. ISSN 0002-9904. doi: 10.1090/S0002-9904-1941-07554-3. URL <http://www.ams.org/bull/1941-47-10/S0002-9904-1941-07554-3/>.
- Otto Frölich. Das halbordnungssystem der topologischen räume auf einer menge. *Mathematische Annalen*, 156:79–95, 1964. URL <http://resolver.sub.uni-goettingen.de/purl?GDZPPN002293501>.
- Jürgen Fuchs. *Affine Lie Algebras and Quantum Groups: An Introduction, With Applications in Conformal Field Theory*. Cambridge Monographs on Mathematical Physics. Cambridge University Press, 1995. ISBN 052148412X. URL <http://books.google.com/books?vid=ISBN052148412X>.
- Paul Abraham Fuhrmann. *A Polynomial Approach to Linear Algebra*. Springer Science+Business Media, LLC, 2 edition, 2012. ISBN 978-1461403371. URL <http://books.google.com/books?vid=ISBN1461403375>.
- Haim Gaifman. The lattice of all topologies on a denumerable set. *Notices of the American Mathematical Society*, 8(356), 1961. ISSN 0002-9920 (print) 1088-9477 (electronic).
- Haim Gaifman. Remarks on complementation in the lattice of all topologies. *Canadian Journal of Mathematics*, 18(1):83–88, 1966. URL <http://books.google.com/books?id=eLgzWbwnW2QC>.
- Robert G. Gallager. *Information Theory and Reliable Communication*. Wiley, 1968. ISBN 0471290483. URL <http://www.worldcat.org/isbn/0471290483>.
- Israel M. Gelfand. Normierte ringe. *Mat. Sbornik*, 9(51):3–24, 1941.
- Israel M. Gelfand and Mark A. Naimark. *Normed Rings with an Involution and their Representations*, pages 240–274. Chelsea Publishing Company, Bronx, 1964. ISBN 0821820222. URL <http://books.google.com/books?vid=ISBN0821820222>.
- Israel M. Gelfand and Mark A. Neumark. On the imbedding of normed rings into the ring of operators in hilbert space. *Mat. Sbornik*, 12(54:2):197–217, 1943a.
- Israel M. Gelfand and Mark A. Neumark. *On the imbedding of normed rings into the ring of operators in Hilbert Space*, pages 3–19. 1943b. ISBN 0821851756. URL <http://books.google.com/books?vid=ISBN0821851756>.

- F. Gerrish. The independence of "huntington's axioms" for boolean algebra. *The Mathematical Gazette*, 62(419):35–40, March 1978. URL <http://www.jstor.org/stable/3617622>.
- John Robilliard Giles. *Introduction to the Analysis of Metric Spaces*. Number 3 in Australian Mathematical Society lecture series. Cambridge University Press, Cambridge, 1987. ISBN 978-0521359283. URL <http://books.google.com/books?vid=ISBN0521359287>.
- John Robilliard Giles. *Introduction to the Analysis of Normed Linear Spaces*. Number 13 in Australian Mathematical Society lecture series. Cambridge University Press, Cambridge, 2000. ISBN 0-521-65375-4. URL <http://books.google.com/books?vid=ISBN0521653754>.
- Steven Givant and Paul Halmos. *Introduction to Boolean Algebras*. Undergraduate Texts in Mathematics. Springer, 2009. ISBN 0387402934. URL <http://books.google.com/books?vid=ISBN0387402934>.
- Kurt Gödel. Die vollständigkeit der axiome des logischen funktionenkalküls. *Monatshefte für Mathematik und Physik*, 37(1):349–360, December 1 1930a. doi: 10.1007/BF01696781. URL <http://link.springer.com/article/10.1007/BF01696781>.
- Kurt Gödel. The completeness of the axioms of the functional calculus of logic. In Jean Van Heijenoort, editor, *From Frege to Gödel : A Source Book in Mathematical Logic, 1879-1931*, pages 582–591. Harvard University Press (1967), Cambridge, Massachusetts, 1930b. ISBN 0674324498. URL <http://www.amazon.com/dp/0674324498>.
- Siegfried Gottwald. Many-valued logic and fuzzy set theory. In Ulrich Höhle and S.E. Rodabaugh, editors, *Mathematics of Fuzzy Sets: Logic, Topology, and Measure Theory*, volume 3 of *The Handbooks of Fuzzy Sets*, pages 5–90. Kluwer Academic Publishers, 1999. ISBN 9780792383888. URL <http://books.google.com/books?vid=ISBN0792383885>.
- George A. Grätzer. *Lattice Theory; first concepts and distributive lattices*. A Series of books in mathematics. W. H. Freeman & Company, San Francisco, June 1971. ISBN 0716704420. URL <http://books.google.com/books?vid=ISBN0716704420>.
- George A. Grätzer. *General Lattice Theory*. Birkhäuser Verlag, Basel, 2 edition, 1998. ISBN 0-8176-5239-6. URL <http://books.google.com/books?vid=ISBN0817652396>.
- George A. Grätzer. *General Lattice Theory*. Birkhäuser Verlag, Basel, 2 edition, January 17 2003. ISBN 3-7643-6996-5. URL <http://books.google.com/books?vid=ISBN3764369965>.
- George A. Grätzer. Two problems that shaped a century of lattice theory. *Notices of the American Mathematical Society*, 54(6):696–707, June/July 2007. URL <http://www.ams.org/notices/200706/>.
- George A. Grätzer. *Universal Algebra*. Springer, 2 edition, July 2008. ISBN 0387774866. URL <http://books.google.com/books?vid=ISBN0387774866>.
- A.A. Grau. Ternary boolean algebra. *Bulletin of the American Mathematical Society*, 53:567–572, 1947. ISSN 1936-881X. doi: 10.1090/S0002-9904-1947-08834-0. URL <http://www.ams.org/bull/1947-53-06/S0002-9904-1947-08834-0>.
- Stanley Gudder. *Quantum Probability*. Probability and Mathematical Statistics. Academic Press, August 28 1988. ISBN 0123053404. URL <http://books.google.com/books?vid=ISBN0123053404>.
- Norman B. Haaser and Joseph A. Sullivan. *Real Analysis*. Dover Publications, New York, 1991. ISBN 0-486-66509-7. URL <http://books.google.com/books?vid=ISBN0486665097>.

- Hans Hahn and Arthur Rosenthal. *Set Functions*. University of New Mexico Press, 1948. ISBN 111422295X. URL <http://books.google.com/books?vid=ISBN111422295X>.
- Theodore Hailperin. Boole's algebra isn't boolean algebra. *Mathematics Magazine*, 54(4):173–184, September 1981. URL <http://www.jstor.org/stable/2689628>.
- Paul R. Halmos. *Measure Theory*. The University series in higher mathematics. D. Van Nostrand Company, New York, 1950. URL <http://www.amazon.com/dp/0387900888>. 1976 reprint edition available from Springer with ISBN 9780387900889.
- Paul R. Halmos. *Lectures in Boolean Algebras*. Van Nostrand Reinhold, London, New York, 1972. URL <http://books.google.com/books?id=1s99IAAACAAJ>.
- Paul R. Halmos. *I Want to Be a Mathematician: An Automathography*. Springer-Verlag, New York, 1 edition, December 31 1985. ISBN 3540960783. URL <http://books.google.com/books?vid=ISBN3540960783>.
- Paul R. Halmos. *Introduction to Hilbert Space and the Theory of Spectral Multiplicity*. Chelsea Publishing Company, New York, 2 edition, 1998. ISBN 0821813781. URL <http://books.google.com/books?vid=ISBN0821813781>.
- Paul Richard Halmos. *Naive Set Theory*. The University Series in Undergraduate Mathematics. D. Van Nostrand Company, Inc., Princeton, New Jersey, 1960. ISBN 0387900926. URL <http://books.google.com/books?vid=isbn0387900926>.
- William Rowan Hamilton. Theory of conjugate functions, or algebraic couples; with a preliminary and elementary essay on algebra as the science of pure time. *Transactions of the Royal Irish Academy*, 17:293–422, 1837. URL <http://www.emis.de/classics/Hamilton/index.html>.
- Gary M. Hardegree. The conditional in abstract and concrete quantum logic. In Cliff A. Hooker, editor, *The Logico-Algebraic Approach to Quantum Mechanics: Volume II: Contemporary Consolidation*, The Western Ontario Series in Philosophy of Science, Ontario University of Western Ontario, pages 49–108. Kluwer, May 31 1979. ISBN 9789027707079. URL <http://www.amazon.com/dp/9027707073>.
- Godfrey H. Hardy. *A Mathematician's Apology*. Cambridge University Press, Cambridge, 1940. URL <http://www.math.ualberta.ca/~mss/misc/A%20Mathematician's%20Apology.pdf>.
- Ralph V. L. Hartley. Transmission of information. *Bell System Technical Journal*, 7(3):535–563, July 1928. doi: <https://doi.org/10.1002/j.1538-7305.1928.tb01236.x>. URL http://dotrose.com/etext/90_Miscellaneous/transmission_of_information_1928b.pdf. <https://doi.org/10.1002/j.1538-7305.1928.tb01236.x>, “Presented at the International Congress of Telegraphy and Telephony, Lake Como, Italy, September 1927.”
- Juris Hartmanis. On the lattice of topologies. *Canadian Journal of Mathematics*, 10(4):547–553, 1958. URL <http://books.google.com/books?id=OPDcFxeiBesC>.
- Felix Hausdorff. *Grundzüge der Mengenlehre*. Von Veit, Leipzig, 1914. URL <http://books.google.com/books?id=KTs4AAAAMAAJ>. Properties of Set Theory.
- Felix Hausdorff. *Grundzüge der Mengenlehre*. Gruyter, Berlin, 2 edition, 1927. ???
- Felix Hausdorff. *Set Theory*. Chelsea Publishing Company, New York, 3 edition, 1937. ISBN 0828401195. URL <http://books.google.com/books?vid=ISBN0828401195>. 1957 translation of the 1937 German *Grundzüge der Mengenlehre*.

- Michiel Hazewinkel, editor. *Handbook of Algebras*, volume 2. North-Holland, Amsterdam, 1 edition, 2000. ISBN 044450396X. URL <http://books.google.com/books?vid=ISBN044450396X>.
- Jean Van Heijenoort. *From Frege to Gödel : A Source Book in Mathematical Logic, 1879-1931*. Harvard University Press, Cambridge, Massachusetts, 1967. URL <http://www.hup.harvard.edu/catalog/VANFGX.html>.
- Jobst Heitzig and Jürgen Reinhold. Counting finite lattices. *Journal Algebra Universalis*, 48(1):43–53, August 2002. ISSN 0002-5240 (print) 1420-8911 (online). doi: 10.1007/PL00013837. URL <http://citesear.ist.psu.edu/486156.html>.
- Leon Albert Henkin. The completeness of the first-order functional calculus. *Journal of Symbolic Logic*, 14(3):159–166, September 1949. URL <http://www.jstor.org/pss/2267044>.
- Edwin Hewitt and Kenneth A. Ross. *Abstract Harmonic Analysis*. Springer, New York, 2 edition, 1994. ISBN 0387941908. URL <http://books.google.com/books?vid=ISBN0387941908>.
- Arend Heyting. Die formalen regeln der intuitionistischen logik i. In *Sitzungsberichte der Preussischen Akademie der Wissenschaften*, pages 42–56, 1930a. English translation of title: “The formal rules of intuitionistic logic I”. English translation of text in Mancosu 1998 pages 311–327.
- Arend Heyting. Die formalen regeln der intuitionistischen logik ii. In *Sitzungsberichte der Preussischen Akademie der Wissenschaften*, pages 57–71, 1930b. English translation of title: “The formal rules of intuitionistic logic II”.
- Arend Heyting. Die formalen regeln der intuitionistischen logik iii. In *Sitzungsberichte der Preussischen Akademie der Wissenschaften*, pages 158–169, 1930c. English translation of title: “The formal rules of intuitionistic logic III”.
- Arend Heyting. Sur la logique intuitionniste. *Bulletin de la Classe des Sciences*, 16:957–963, 1930d. English translation of title: “On intuitionistic logic”. English translation of text in Mancosu 1998 pages 306–310.
- David Hilbert, Lothar Nordheim, and John von Neumann. über die grundlagen der quantenmechanik (on the bases of quantum mechanics). *Mathematische Annalen*, 98:1–30, 1927. ISSN 0025-5831 (print) 1432-1807 (online). URL <http://dz-srv1.sub.uni-goettingen.de/cache/toc/D27776.html>.
- Solomon Hoberman and J. C. C. McKinsey. A set of postulates for boolean algebra. *Bulletin of the American Mathematical Society*, 43:588–592, 1937. ISSN 0002-9904. doi: 10.1090/S0002-9904-1937-06611-0. URL <http://www.ams.org/bull/1937-43-08/S0002-9904-1937-06611-0/>.
- Ernest William Hobson. *The Theory of Functions of a Real Variable and the Theory of Fourier's Series, Volume 1*, volume 1. The University Press, 2 edition, 1926. URL <http://www.archive.org/details/theoryfunctreal01hobsrich>.
- Ulrich Höhle. Probabilistic uniformization of fuzzy topologies. *Fuzzy Sets and Systems*, 1(4):311–332, October 1978. URL [http://dx.doi.org/10.1016/0165-0114\(78\)90021-0](http://dx.doi.org/10.1016/0165-0114(78)90021-0).
- Samuel S. Holland, Jr. A radon-nikodym theorem in dimension lattices. *Transactions of the American Mathematical Society*, 108(1):66–87, July 1963. URL <http://www.jstor.org/stable/1993826>.

Samuel S. Holland, Jr. The current interest in orthomodular lattices. In James C. Abbott, editor, *Trends in Lattice Theory*, pages 41–126. Van Nostrand-Reinhold, New York, 1970. URL <http://books.google.com/books?id=ZfA-AAAAIAAJ>. from Preface: “The present volume contains written versions of four talks on lattice theory delivered to a symposium on Trends in Lattice Theory held at the United States Naval Academy in May of 1966.”

Lars Hörmander. *The Analysis of Linear Partial Differential Operators I: Distribution Theory and Fourier Analysis*. Classics in Mathematics. Springer, Berlin, 2003. ISBN 3540006621. URL <http://books.google.com/books?vid=ISBN3540006621>.

Lars Hörmander. *Notions of Convexity*. Birkhäuser, Boston, 1994. ISBN 0817637990. URL <http://books.google.com/books?vid=ISBN0817637990>.

Laurence R. Horn. *A Natural History of Negation*. The David Hume Series: Philosophy and Cognitive Science Reissues. CSLI Publications, reissue edition, 2001. URL <http://emilkirkegaard.dk/en/wp-content/uploads/A-natural-history-of-negation-Laurence-R.-Horn.pdf>.

Alfred Edward Housman. *More Poems*. Alfred A. Knopf, 1936. URL <http://books.google.com/books?id=rTMiAAAAMAAJ>.

Edward Vermilye Huntington. Sets of independent postulates for the algebra of logic. *Transactions of the American Mathematical Society*, 5(3):288–309, July 1904. ISSN 00029947. URL <http://www.jstor.org/stable/1986459>.

Edward Vermilye Huntington. New sets of independent postulates for the algebra of logic, with special reference to whitehead and russell's principia mathematica. *Transactions of the American Mathematical Society*, 35(1):274–304, January 1933. doi: 10.2307/1989325. URL <http://www.jstor.org/stable/1989325>.

K Husimi. Studies on the foundations of quantum mechanics i. *Proceedings of the Physico-Mathematical Society of Japan*, 19:766–789, 1937.

Shun ichi Amari. *Differential-Geometrical Methods in Statistics*, volume 28 of *Lecture Notes in Statistics*. Springer Science & Business Media, 2012. ISBN 9781461250562. URL <http://books.google.com/books?vid=ISBN1461250560>.

John R. Isbell. Median algebra. *Transactions of the American Mathematical Society*, 260(2):319–362, August 1980. URL <http://www.jstor.org/stable/1998007>.

Chris J. Isham. *Modern Differential Geometry for Physicists*. World Scientific Publishing, New Jersey, 2 edition, 1999. ISBN 9810235623. URL <http://books.google.com/books?vid=ISBN9810235623>.

C.J. Isham. Quantum topology and quantisation on the lattice of topologies. *Classical and Quantum Gravity*, 6:1509–1534, November 1989. doi: 10.1088/0264-9381/6/11/007. URL <http://www.iop.org/EJ/abstract/0264-9381/6/11/007>.

Vasile I. Istrătescu. *Inner Product Structures: Theory and Applications*. Mathematics and Its Applications. D. Reidel Publishing Company, 1987. ISBN 9789027721822. URL <http://books.google.com/books?vid=ISBN9027721823>.

Luisa Iturrioz. Ordered structures in the description of quantum systems: mathematical progress. In *Methods and applications of mathematical logic: proceedings of the VII Latin American Symposium on Mathematical Logic held July 29-August 2, 1985*, volume 69, pages 55–75, Providence Rhode Island, July 29–August 2 1985. Sociedade Brasileira de Lógica, Sociedade Brasileira de Matemática, and the Association for Symbolic Logic, AMS Bookstore (1988). ISBN 0821850768.

- S. Jaskowski. Investigations into the system of intuitionistic logic. In Storrs McCall, editor, *Polish Logic, 1920–1939*, pages 259–263. Oxford University Press, 1936. ISBN 9780198243045. URL <http://books.google.com/books?vid=ISBN0198243049&pg=PA259>. collection published in 1967.
- Barbara Jeffcott. The center of an orthologic. *The Journal of Symbolic Logic*, 37(4):641–645, December 1972. doi: 10.2307/2272407. URL <http://www.jstor.org/stable/2272407>.
- S. Jenei. Structure of girard monoids on [0,1]. In Stephen Ernest Rodabaugh and Erich Peter Clement, editors, *Topological and Algebraic Structures in Fuzzy Sets: A Handbook of Recent Developments in the Mathematics of Fuzzy Sets*, volume 20 of *Trends in Logic*, pages 277–308. Springer, 2003. ISBN 9781402015151. URL <http://books.google.com/books?vid=ISBN1402015151>.
- J. L. W. V. Jensen. Sur les fonctions convexes et les ine'galite's entre les valeurs moyennes (on the convex functions and the inequalities between the average values). *Acta Mathematica*, 30(1):175–193, December 1906. ISSN 0001-5962. doi: 10.1007/BF02418571. URL <http://www.springerlink.com/content/r55q1411g840j446/>.
- William Stanley Jevons. *Pure Logic or the Logic of Quality Apart from Quantity; with Remarks on Boole's System and the Relation of Logic and Mathematics*. Edward Stanford, London, 1864. URL <http://books.google.com/books?id=WVM0AAAAYAAJ>.
- William Stanley Jevons. *Letters & Journal of W. Stanley Jevons*. Macmillan and Co., London, 1886. URL http://oll.libertyfund.org/index.php?option=com_staticxt&staticfile=show.php%3Ftitle=2079.
- Peter Jipsen and Henry Rose. *Varieties of Lattices*. Number 1533 in Lecture notes in mathematics. Springer Verlag, New York, 1992. ISBN 3540563148. URL <http://www1.chapman.edu/~jipsen/JipsenRoseVoL.html>. available for free online.
- Peter Johnstone. *Stone Spaces*. Cambridge University Press, London, 1982. ISBN 0-521-23893-5. URL <http://books.google.com/books?vid=ISBN0521337798>. Library QA611.
- K. D. Joshi. *Foundations of Discrete Mathematics*. New Age International, New Delhi, 1989. ISBN 8122401201. URL <http://books.google.com/books?vid=ISBN8122401201>.
- Young Bae Jun, Yang Xu, and Keyun Qin. Positive implicative and associative filters of lattice implication algebras. *Bulletin of the Korean Mathematical Society*, pages 53–61, 1998. ISSN 1015-8634 (print), 2234-3016 (online). URL http://www.mathnet.or.kr/mathnet/kms_tex/31983.pdf.
- JA Kalman. Two axiom definition for lattices. *Revue Roumaine de Mathematiques Pures et Appliquees*, 13:669–670, 1968. ISSN 0035-3965.
- Gudrun Kalmbach. Orthomodular logic. In *Proceedings of the University of Houston*, pages 498–503, Houston, Texas, USA, 1973. Lattice Theory Conference. URL http://www.math.uh.edu/~hjm/1973_Lattice/p00498-p00503.pdf.
- Gudrun Kalmbach. Orthomodular logic. *Mathematical Logic Quarterly*, 20(25–27):395–406, 1974. doi: 10.1002/malq.19740202504. URL <http://onlinelibrary.wiley.com/doi/10.1002/malq.19740202504/abstract>.
- Gudrun Kalmbach. *Orthomodular Lattices*. Academic Press, London, New York, 1983. ISBN 0123945801. URL <http://books.google.com/books?vid=ISBN0123945801>.

Norihiro Kamide. On natural eight-valued reasoning. *Multiple-Valued Logic (ISMVL), 2013 IEEE 43rd International Symposium on*, pages 231–236, May 22–24 2013. ISSN 0195-623X. doi: 10.1109/ISMVL.2013.43. URL <http://ieeexplore.ieee.org/xpl/articleDetails.jsp?arnumber=6524669>.

Alexander Karpenko. *Lukasiewicz's Logics and Prime Numbers*. Luniver Press, Beckington, Frome BA11 6TT UK, January 1 2006. ISBN 9780955117039. URL <http://books.google.com/books?vid=ISBN0955117038>.

John L. Kelley and T. P. Srinivasan. *Measure and Integral*, volume 116 of *Graduate texts in mathematics*. Springer, New York, 1988. ISBN 0387966331. URL <http://books.google.com/books?vid=ISBN0387966331>.

John Leroy Kelley. *General Topology*. University Series in Higher Mathematics. Van Nostrand, New York, 1955. ISBN 0387901256. URL <http://books.google.com/books?vid=ISBN0387901256>. Re-published by Springer-Verlag, New York, 1975.

Yoshida Kenko. *The Tsurezure Gusa of Yoshida No Kaneyoshi. Being the meditations of a recluse in the 14th Century (Essays in Idleness)*. circa 1330. URL <http://www.humanistictexts.org/kenko.htm>. 1911 translation of circa 1330 text.

Mohamed A. Khamsi and W.A. Kirk. *An Introduction to Metric Spaces and Fixed Point Theory*. John Wiley, New York, 2001. ISBN 978-0471418252. URL <http://books.google.com/books?vid=isbn0471418250>.

Stephen Cole Kleene. On notation for ordinal numbers. *The Journal of Symbolic Logic*, 3(4), December 1938. URL <http://www.jstor.org/stable/2267778>.

Stephen Cole Kleene. *Introduction to Metamathematics*. North-Holland publishing C°, 1952.

D. Kleitman and B. Rothschild. The number of finite topologies. *Proceedings of the American Mathematical Society*, 25(2):276–282, June 1970. URL <http://www.jstor.org/stable/2037205>.

Morris Kline. *Mathematical Thought From Ancient To Modern Times*, volume 1. Oxford University Press, New York, 1990. ISBN 0195061357. URL <http://books.google.com/books?vid=ISBN0195061357>.

Anthony W Knapp. *Advanced Real Analysis*. Cornerstones. Birkhäuser, Boston, Massachusetts, USA, 1 edition, July 29 2005. ISBN 0817643826. URL <http://books.google.com/books?vid=ISBN0817643826>.

Andrei Nikolaevich Kolmogorov and Sergei Vasil'evich Fomin. *Introductory Real Analysis*. Dover Publications, New York, 1975. ISBN 0486612260. URL <http://books.google.com/books?vid=ISBN0486612260>. “unabridged, slightly corrected republication of the work originally published by Prentice-Hall, Inc., Englewood, N.J., in 1970”.

Andrei Nikolaevich Kolmogorov and Sergei Vasil'evich Fomin. *Elements of the Theory of Functions and Functional Analysis: Volumes 1 and 2, Two Volumes Bound as One*. Dover Publications, New York, 1999. ISBN 0486406830. URL <http://books.google.com/books?vid=ISBN0486406830>.

Michiro Kondo and Wieslaw A. Dudek. On bounded lattices satisfying elkan's law. *Soft Computing*, 12(11):1035–1037, September 2008. ISSN 1432-7643. doi: 10.1007/s00500-007-0270-z. URL <http://www.springerlink.com/content/e36576406345uw1t/>.

- A. Korselt. Bemerkung zur algebra der logik. *Mathematische Annalen*, 44(1):156–157, March 1894. ISSN 0025-5831. doi: 10.1007/BF01446978. URL <http://www.springerlink.com/content/v681m56871273j73/>. referenced by Birkhoff(1948)p.133.
- V. Krishnamurthy. On the number of topologies on a finite set. *The American Mathematical Monthly*, 73(2):154–157, February 1966. URL <http://www.jstor.org/stable/2313548>.
- Carlos S. Kubrusly. *The Elements of Operator Theory*. Springer, 2 edition, 2011. ISBN 9780817649975. URL <http://books.google.com/books?vid=ISBN0817649972>.
- S. Kullback and R. A. Leibler. On information and sufficiency. *The Annals of Mathematical Statistics*, 22(1):79–86, March 1951. URL https://projecteuclid.org/download/pdf_1/euclid.aoms/1177729694. <https://www.jstor.org/stable/2236703>.
- Solomon Kullback. *Information Theory and Statistics*. John Wiley & Sons, 1959. ISBN 9780486142043. URL <http://books.google.com/books?vid=ISBN0486142043>.
- Kazimierz Kuratowski. Sur la notion d'ordre dans la theorie des ensembles (on the concept of order in set theory). *Fundamenta Mathematicae*, 2:161–171, 1921. URL <http://matwbn.icm.edu.pl/ksiazki/fm/fm2/fm2122.pdf>.
- Kazimierz Kuratowski. *Introduction to Set Theory and Topology*, volume 13 of *International Series on Monographs on Pure and Applied Mathematics*. Pergamon Press, New York, 1961. URL <http://www.worldcat.org/oclc/1023273>.
- Andrew Kurdila and Michael Zabarankin. *Convex Functional Analysis*. Systems & Control: Foundations & Applications. Birkhäuser, Boston, 2005. ISBN 9783764321987. URL <http://books.google.com/books?vid=ISBN3764321989>.
- Shoji Kyuno. An inductive algorithm to construct finite lattices. *Mathematics of Computation*, 33(145):409–421, January 1979. URL <https://doi.org/10.1090/S0025-5718-1979-0514837-9>.
- Edmund Landau. *Foundations of analysis: the arithmetic of whole, rational, irrational, and complex numbers. A supplement to textbooks on the differential and integral calculus*. AMS Chelsea Publishing, Providence, Rhode Island, USA, 3 edition, 1966. URL <http://books.google.com/books?vid=ISBN082182693X>. 1966 English translation of the German text *Grundlagen der Analysis*.
- R.E. Larson and S.J. Andima. The lattice of topologies: a survey. *Rocky Mountain Journal of Mathematics*, 5:177–198, 1975. URL <http://rmmcc.asu.edu/rmj/rmj.html>.
- Steven R. Lay. *Convex Sets and their Applications*. John Wiley & Sons, New York, 1982. ISBN 0-471-09584-2. URL <http://books.google.com/books?vid=isbn0471095842>.
- Azriel Levy. *Basic Set Theory*. Dover, New York, 2002. ISBN 0486420795. URL <http://books.google.com/books?vid=ISBN0486420795>.
- Rudolf Lidl and Günter Pilz. *Applied Abstract Algebra*. Undergraduate texts in mathematics. Springer, New York, 1998. ISBN 0387982906. URL <http://books.google.com/books?vid=ISBN0387982906>.
- Lynn H. Loomis. *The Lattice Theoretic Background of the Dimension Theory of Operator Algebras*, volume 18 of *Memoirs of the American Mathematical Society*. American Mathematical Society, Providence RI, 1955. ISBN 0821812181. URL http://books.google.com/books?id=P3Vl_1XCFRkC.

- Niccolò Machiavelli. *The Literary Works of Machiavelli: Mandragola, Clizia, A Dialogue on Language, and Belfagor, with Selections from the Private Correspondence*. Oxford University Press, 1961. ISBN 0313212481. URL <http://www.worldcat.org/isbn/0313212481>.
- Saunders MacLane and Garrett Birkhoff. *Algebra*. Macmillan, New York, 1 edition, 1967. URL <http://www.worldcat.org/oclc/350724>.
- Saunders MacLane and Garrett Birkhoff. *Algebra*. AMS Chelsea Publishing, Providence, 3 edition, 1999. ISBN 0821816462. URL <http://books.google.com/books?vid=isbn0821816462>.
- M. Donald MacLaren. Atomic orthocomplemented lattices. *Pacific Journal of Mathematics*, 14(2): 597–612, 1964. URL <http://projecteuclid.org/euclid.pjm/1103034188>.
- Roger Duncan Maddux. The origin of relation algebras in the development and axiomatization of the calculus of relations. *Studia Logica*, 50(3–4):421–455, September 1991. ISSN 0039-3215. doi: 10.1007/BF00370681. URL <http://eprints.kfupm.edu.sa/70735/1/70735.pdf>.
- Roger Duncan Maddux. *Relation Algebras*. Elsevier Science, 1 edition, July 27 2006. ISBN 0444520139. URL <http://books.google.com/books?vid=ISBN0444520139>.
- Fumitomo Maeda. *Kontinuierliche Geometrien*, volume 95 of *Grundlehren der mathematischen Wissenschaften in Einzeldarstellungen*. Springer-Verlag, Berlin, 1958.
- Fumitomo Maeda and Shûichirô Maeda. *Theory of Symmetric lattices*, volume 173 of *Die Grundlehren der mathematischen Wissenschaften in Einzeldarstellungen*. Springer-Verlag, Berlin/New York, 1970. URL <http://books.google.com/books?id=4oeBAAAIAAJ>.
- Shûichirô Maeda. On conditions for the orthomodularity. *Proceedings of the Japan Academy*, 42(3):247–251, 1966. ISSN 0021-4280. URL <http://joi.jlc.jst.go.jp/JST.Journalarchive/pjab1945/42.247>.
- Paolo Mancosu, editor. *From Brouwer to Hilbert: The Debate on the Foundations of Mathematics in the 1920s*. Oxford University Press, 1998. ISBN 9780195096323. URL <http://www.amazon.com/dp/0195096320>.
- Georges Matheron. *Random Sets and Integral Geometry*. John Wiley & Sons, New York, 1975. ISBN 0-471-57621-2. URL <http://www.worldcat.org/isbn/0471576212>. Library QA273.5.M37.
- Stefan Mazur. Sur les anneaux linéaires. *Comptes rendus de l'Académie des sciences*, 207:1025–1027, 1938.
- W. McCune and R. Padmanabhan. *Automated deduction in equational logic and cubic curves*. Number 1095 in Lecture Notes in Artificial Intelligence. Springer, Berlin, 1996. ISBN 3540613986. URL <http://books.google.com/books?vid=ISBN3540613986>.
- William McCune, Ranganathan Padmanabhan, and Robert Veroff. Yet another single law for lattices. *Algebra Universalis*, 50(2):165–169, December 2003a. ISSN 0002-5240 (print) 1420-8911 (online). doi: 10.1007/s00012-003-1832-2.
- William McCune, Ranganathan Padmanabhan, and Robert Veroff. Yet another single law for lattices. pages 1–5, July 21 2003b. URL <http://arxiv.org/abs/math/0307284>.
- Ralph N. McKenzie. Equational bases for lattice theories. *Mathematica Scandinavica*, 27:24–38, December 1970. ISSN 0025-5521. URL <http://www.mscand.dk/article.php?id=1973>.

- Ralph N. McKenzie. Equational bases and nonmodular lattice varieties. *Transactions of the American Mathematical Society*, 174:1–43, December 1972. URL <http://www.jstor.org/stable/1996095>.
- J. E. McLaughlin. Atomic lattices with unique comparable complements. *Proceedings of the American Mathematical Society*, 7(5):864–866, October 1956. URL <http://www.jstor.org/stable/2033551>.
- Karl Menger. Untersuchungen über allgemeine metrik. *Mathematische Annalen*, 100:75–163, 1928. ISSN 0025-5831. URL <http://link.springer.com/article/10.1007/BF01455705>. (Investigations on general metric).
- Claudia Menini and Freddy Van Oystaeyen. *Abstract Algebra; A Comprehensive Treatment*. Marcel Dekker Inc, New York, April 2004. ISBN 0-8247-0985-3. URL <http://books.google.com/books?vid=isbn0824709853>.
- Anthony N. Michel and Charles J. Herget. *Applied Algebra and Functional Analysis*. Dover Publications, Inc., 1993. ISBN 0-486-67598-X. URL <http://books.google.com/books?vid=ISBN048667598X>. original version published by Prentice-Hall in 1981.
- D. G. Miller. Postulates for boolean algebra. *The American Mathematical Monthly*, 59(2):93–96, February 1952. URL <http://www.jstor.org/stable/2307107>.
- Dragoslav S. Mitrinović, J. E. Pečarić, and Arlington M. Fink. *Classical and New Inequalities in Analysis*, volume 61 of *Mathematics and its Applications (East European Series)*. Kluwer Academic Publishers, Dordrecht, Boston, London, 2010. ISBN 978-90-481-4225-5. URL <http://www.amazon.com/dp/0792320646>.
- P. Mittelstaedt. Quantenlogische interpretation orthokomplementärer quasimodularer verbände. *Zeitschrift für Naturforschung A*, 25:1773–1778, 1970. URL <http://www.znaturforsch.com/>. English translation of title: “Quantum Logical interpretation ortho complementary quasi modular organizations”.
- Ilya S. Molchanov. *Theory of Random Sets*. Probability and Its Applications. Springer, 2005. ISBN 185233892X. URL <http://books.google.com/books?vid=ISBN185233892X>.
- James Donald Monk. *Handbook of Boolean Algebras*. North-Holland, Amsterdam, 1989. ISBN 0444872914. URL <http://books.google.com/books?vid=ISBN0444872914>. 3 volumes.
- Richard Montague and Jan Tarski. On bernstein's self-dual set of postulates for boolean algebras. *Proceedings of the American Mathematical Society*, 5(2):310–311, April 1954. URL <http://www.jstor.org/stable/2032243>.
- Karl Eugen Müller. *Abriss der Algebra der Logik (Summary of the Algebra of Logic)*. B. G. Teubner, 1909. URL <http://projecteuclid.org/euclid.bams/1183421830>. “bearbeitet im auftrag der Deutschen Mathematiker-Vereinigung” (produced on behalf of the German Mathematical Society). “In drei Teilen” (In three parts).
- Markus Müller-Olm. 2. complete boolean lattices. In *Modular Compiler Verification: A Refinement-Algebraic Approach Advocating Stepwise Abstraction*, volume 1283 of *Lecture Notes in Computer Science*, chapter 2, pages 9–14. Springer, September 12 1997. ISBN 978-3-540-69539-4. URL <http://link.springer.com/chapter/10.1007/BFb0027455>. Chapter 2.
- James R. Munkres. *Topology*. Prentice Hall, Upper Saddle River, NJ, 2 edition, 2000. ISBN 0131816292. URL <http://www.amazon.com/dp/0131816292>.

- Masahiro Nakamura. The permutability in a certain orthocomplemented lattice. *Kodai Math. Sem. Rep.*, 9(4):158–160, 1957. doi: 10.2996/kmj/1138843933. URL <http://projecteuclid.org/euclid.kmj/1138843933>.
- H. Nakano and S. Romberger. Cluster lattices. *Bulletin De l'Académie Polonaise Des Sciences*, 19: 5–7, 1971. URL books.google.com/books?id=gkUSAQAAQAAJ.
- M.H.A. Newman. A characterisation of boolean lattices and rings. *Journal of the London Mathematical Society*, 16(4):256–272, 1941. URL <http://jlms.oxfordjournals.org/cgi/reprint/s1-16/4/256>.
- Hung T. Nguyen and Elbert A. Walker. *A First Course in Fuzzy Logic*. Chapman & Hall/CRC, 3 edition, 2006. ISBN 1584885262. URL <http://books.google.com/books?vid=ISBN1584885262>.
- Yves Nievergelt. *Foundations of logic and mathematics: applications to computer science and cryptography*. Birkhäuser, Boston, 2002. URL <http://books.google.com/books?vid=ISBN0817642498>.
- Vilém Novák, Irina Perfilieva, and Jiří Močkoř. *Mathematical Principles of Fuzzy Logic*. The Springer International Series in Engineering and Computer Science. Kluwer Academic Publishers, Boston, 1999. ISBN 9780792385950. URL <http://books.google.com/books?vid=ISBN0792385950>.
- Oystein Ore. On the foundation of abstract algebra. i. *The Annals of Mathematics*, 36(2):406–437, April 1935. URL <http://www.jstor.org/stable/1968580>.
- Oystein Ore. Remarks on structures and group relations. *Vierteljschr. Naturforsch. Ges. Zürich*, 85: 1–4, 1940.
- S. V. Ovchinnikov. General negations in fuzzy set theory. *Journal of Mathematical Analysis and Applications*, 92(1):234–239, March 1983. doi: 10.1016/0022-247X(83)90282-2. URL <http://www.sciencedirect.com/science/article/pii/0022247X83902822>.
- James G. Oxley. *Matroid Theory*, volume 3 of *Oxford graduate texts in mathematics*. Oxford University Press, Oxford, 2006. ISBN 0199202508. URL <http://books.google.com/books?vid=ISBN0199202508>.
- R. Padmanabhan. Two identities for lattices. *Proceedings of the American Mathematical Society*, 20(2):409–412, February 1969. doi: 10.2307/2035665. URL <http://www.jstor.org/stable/2035665>.
- R. Padmanabhan and S. Rudeanu. *Axioms for Lattices and Boolean Algebras*. World Scientific, Hackensack, NJ, 2008. ISBN 9812834540. URL <http://www.worldscibooks.com/mathematics/7007.html>.
- Alessandro Padoa. *La Logique Déductive dans sa Dernière Phase de Développment*. Gauthier-Villars, Paris, 1912. URL <http://books.google.com/books?id=Z-0MJw8K8CgC>.
- Endre Pap. *Null-Additive Set Functions*, volume 337 of *Mathematics and Its Applications*. Kluwer Academic Publishers, 1995. ISBN 0792336585. URL <http://www.amazon.com/dp/0792336585>.
- Mladen Pavićić and Norman D. Megill. Is quantum logic a logic? pages 1–24, December 15 2008. URL <https://arxiv.org/abs/0812.2698v1>. Note: this paper also appears in the collection “*Handbook of Quantum Logic and Quantum Structures: Quantum Logic*” (2009).

Giuseppe Peano. *Calcolo geometrico secondo l'Ausdehnungslehre di H. Grassmann preceduto dalle operazioni della logica deduttiva*. Fratelli Bocca Editori, Torino, 1888a. Geometric Calculus: According to the *Ausdehnungslehre* of H. Grassmann.

Giuseppe Peano. *Geometric Calculus: According to the Ausdehnungslehre of H. Grassmann*. Springer (2000), 1888b. ISBN 0817641262. URL <http://books.google.com/books?vid=isbn0817641262>. originally published in 1888 in Italian.

Giuseppe Peano. *Árithmetices principia, nova methodo exposita*. Fratres Bocca, 1889a. URL <https://archive.org/details/arithmeticespri00peangoog>. The principles of arithmetic presented by a new method.

Giuseppe Peano. The principles of arithmetic, presented by a new method. In Jean Van Heijenoort, editor, *From Frege to Gödel : A Source Book in Mathematical Logic, 1879–1931*, pages 85–97. Harvard University Press (1967), Cambridge, Massachusetts, 1889b. ISBN 0674324498. URL <http://www.amazon.com/dp/0674324498>. translation of *Árithmetices principia, nova methodo exposita*.

Michael Pedersen. *Functional Analysis in Applied Mathematics and Engineering*. Chapman & Hall/CRC, New York, 2000. ISBN 9780849371691. URL <http://books.google.com/books?vid=ISBN0849371694>. Library QA320.P394 1999.

Charles S. Peirce. Logic notebook. In *Writings of Charles S. Peirce*, pages 337–350. ISBN 0253372011. URL <http://books.google.com/books?vid=ISBN0253372011>.

Charles S. Peirce, December 24 1903. 1903 December 24 letter to Huntington, not known to still be in existence.

Charles S. Peirce, 1904. 1904 February 14 letter to Huntington.

Charles Sanders Peirce. *Notation for the Logic of Relatives resulting from an amplification of the conceptions of Boole's Calculus of Logic*. Welch, Bigelow, and Company, Cambridge, 1870a. URL <http://www.archive.org/details/descriptionanot00peirgoog>.

Charles Sanders Peirce. Description of a notation for the logic of relatives, resulting from an amplification of the conceptions of boole's calculus of logic. In C. Hartshorne and P. Weiss, editors, *Collected Papers of Charles Sanders Peirce*. Harvard University Press (1958), 1870b. ISBN 0674138007. URL <http://books.google.com/books?vid=ISBN0674138007>.

Charles Sanders Peirce. Description of a notation for the logic of relatives, resulting from an amplification of the conceptions of boole's calculus of logic. In Edward C. Moore, editor, *Writings of Charles S. Peirce: A Chronological Edition, 1867–1871*, pages 359–429. Indiana University Press (1984 January), 1870c. ISBN 025337202X. URL <http://books.google.com/books?vid=ISBN025337202X>.

Charles Sanders Peirce. A boolean algebra with one constant. In Christian J.W. Kloesel, editor, *Writings of Charles S. Peirce, A Chronological Edition, 1879–1884*, volume 4, pages 218–221. Indiana University Press, Bloomington, 2 edition, 1880a. ISBN 0253372046. URL <http://books.google.com/books?vid=ISBN0253372046>. collection published in October 1989.

Charles Sanders Peirce. Note b: the logic of relatives. In *Studies in Logic by Members of the Johns Hopkins University*, pages 187–203. Little, Brown, and Co., Boston, 1883a. URL <http://www.archive.org/details/studiesinlogic00peiruoft>.

- Charles Sanders Peirce. Note b: the logic of relatives. In *Studies in Logic by Members of the Johns Hopkins University*, pages 187–. Adamant Media Corporation (2005 November 30), 1883b. ISBN 140219966X. URL <http://books.google.com/books?vid=ISBN140219966X>. reprint of the Little Brown and Co. edition.
- Charles Sanders Peirce. Note b: the logic of relatives. In *Studies in Logic by Members of the Johns Hopkins University*. J. Benjamins (1983), Boston, 1883c. URL <http://books.google.com/books?id=YES2HAAACAAJ>. reprint of the Little Brown and Co. edition.
- Charles Sanders Peirce. The simplest mathematics. In C. Hartshorne and P. Weiss, editors, *Collected Papers of Charles Sanders Peirce*, volume 4, pages 189–262. Harvard University Press, 1902. URL <http://books.google.com/books?id=ZhcPOwAACAAJ>.
- C.S. Peirce. On the algebra of logic. *American Journal of Mathematics*, 3(1):15–57, March 1880b. URL <http://www.jstor.org/stable/2369442>.
- Don Pigozzi. Equational logic and equational theories of algebras. Technical Report 135, Purdue University, Indiana, March 1975. URL http://www.cs.purdue.edu/research/technical_reports/#1975. 187 pages.
- Ioannis Pitas and Anastasios N. Venetsanopoulos. *Nonlinear Digital Filters: Principles and Applications*. The Kluwer international series in engineering and computer science. Kluwer Academic Publishers, Boston, 1991. ISBN 978-0792390497. URL <http://books.google.com/books?vid=ISBN0792390490>.
- Plato. Sophist. In *Plato in Twelve Volumes*, volume 12. Harvard University Press, Cambridge, MA, USA, circa 360 B.C. URL <http://data.perseus.org/texts/urn:cts:greekLit:tlg0059.tlg007.perseus-eng1>.
- Henri Poincaré. *Science et méthode*. E. Flammarion, 1908a. URL <http://www.ac-nancy-metz.fr/enseign/philo/textesph/Scienceetmethode.pdf>. (Science and Method) http://fr.wikisource.org/wiki/Science_et_m%C3%A9thode.
- Henri Poincaré. *Science and Method*. Courier Dover Publications (2003), Mineola, New York, 1908b. ISBN 0486432696. URL <http://books.google.com/books?vid=ISBN0486432696>. translation of Science et méthode.
- Henri Poincaré, Ferdinand Lindemann, and Frau Lisbeth Küssner Lindemann. *Wissenschaft und Hypothese. Autorisierte deutsche Ausgabe mit erläuternden Anmerkungen*. B.G. Teubner, 1904. URL <http://www.archive.org/details/wissenschaftund00lindgoog>. translation of La Science et l'hypothèse (1902).
- Robert Potts. *Euclid's Elements of Geometry, the first six books, chiefly from the text of Dr. Simson, with explanatory notes; a series of questions on each book; and a selection of geometrical exercises from the senate-house and college examination papers; with hints and &c.* John W. Parker and Son, London, 5 edition, 1860. URL <http://books.google.com/books?id=eck2AAAAMAAJ>.
- Vaughan Pratt. Origins of the calculus of binary relations. In *Proceedings of the Seventh Annual IEEE Symposium on Logic in Computer Science*, number 22–25 in LICS '92., pages 248–254, Santa Cruz, California, June 22–25 1992. IEEE Computer Society Technical Committee on Mathematical Foundations of Computing, Symposium on Logic in Computer Science, IEEE computer society Technical committee on mathematical foundations of computing, IEEE Computer Society Press (Los Alamitos, California). ISBN 0-8186-2735-2. doi: 10.1109/LICS.1992.185537. URL http://ieeexplore.ieee.org/xpls/abs_all.jsp?arnumber=185537. free downloadable version available at <http://boole.stanford.edu/pub/ocbr.pdf>.

Pavel Pudlák and Jiří Tůma. Every finite lattice can be embedded in a finite partition lattice (preliminary communication). *Commentationes Mathematicae Universitatis Carolinae*, 18(2):409–414, 1977. URL <http://www.dml.cz/dmlcz/105785>.

Pavel Pudlák and Jiří Tůma. Every finite lattice can be embedded in a finite partition lattice. *Algebra Universalis*, 10(1):74–95, December 1980. ISSN 0002-5240 (print) 1420-8911 (online). doi: 10.1007/BF02482893. URL <http://www.springerlink.com/content/4r820875g8314806/>.

Charles Chapman Pugh. *Real Mathematical Analysis*. Undergraduate texts in mathematics. Springer, New York, 2002. ISBN 0-387-95297-7. URL <http://books.google.com/books?vid=ISBN0387952977>.

Willard V. Quine. *Mathematical Logic*. Harvard University Press, Cambridge, Mass., 10 edition, 1979. ISBN 0674554515. URL <http://books.google.com/books?vid=ISBN0674554515>.

Malempati Madhusudana Rao. *Measure Theory and Integration*. Number 265 in Monographs and textbooks in pure and applied mathematics. Marcel Dekker, New York, 2 edition, January 2004. ISBN 0-8247-5401-8. URL <http://books.google.com/books?vid=ISBN0824754018>.

Marlon C. Rayburn. On the lattice of σ -algebras. *Canadian Journal of Mathematics*, 21(3):755–761, 1969. URL <http://books.google.com/books?id=wjBXeqo3azOC>.

Robert Recorde. *The Whetstone of Witte: Whiche is the Seconde Parte of Arithmetike, Contayning The extraction of Rootes, the Cossike Practise, with the Rule of Equation, and the Woorkes of Surde Nombers*. By Ihon Kyngstone, 1557. URL <http://books.google.com/books?id=Y5WEAAAIAAJ>.

E. Renedo, E. Trillas, and C. Alsina. On the law $(a \cdot b')' = b + a' \cdot b'$ in de morgan algebras and orthomodular lattices. *Soft Computing*, 8(1):71–73, October 2003. ISSN 1432-7643. doi: 10.1007/s00500-003-0264-4. URL <http://www.springerlink.com/content/7gdjaawe5511260/>.

Greg Restall. *An Introduction to Substructural Logics*. Routledge, 2000. ISBN 9780415215343. URL <http://books.google.com/books?vid=ISBN041521534X>.

Greg Restall. Laws of non-contradiction, laws of the excluded middle, and logics. July 20 2001. URL <http://consequently.org/papers/lnclem.pdf>.

Greg Restall. Laws of non-contradiction, laws of the excluded middle, and logics. In Graham Priest, J. C. Beall, and Bradley Armour-Garb, editors, *The Law of Non-contradiction*, chapter 4, pages 73–84. Oxford University Press, 2004. ISBN 978-0199265176. URL <http://books.google.com/books?vid=ISBN0199265178&pg=PA73>.

Charles Earl Rickart. *General Theory of Banach Algebras*. University series in higher mathematics. D. Van Nostrand Company, Yale University, 1960. URL <http://books.google.com/books?id=PVrvAAAAMAAJ>.

Frigyes Riesz. Stetigkeitsbegriff und abstrakte mengenlehre. In Guido Castelnuovo, editor, *Atti del IV Congresso Internazionale dei Matematici*, volume II, pages 18–24, Rome, 1909. Tipografia della R. Accademia dei Lincei. URL <http://www.mathunion.org/ICM/ICM1908.2/Main/icm1908.2.0018.0024.ocr.pdf>. 1908 April 6–11.

Frigyes Riesz. *Les systèmes d'équations linéaires à une infinité d'inconnues (The linear systems of equations containing an infinite number of unknowns)*. Collection de monographies sur la théorie des fonctions. Gauthier-Villars, Paris, 1913. URL <http://www.worldcat.org/oclc/1374913>.

- J. Riečan. K axiomatike modulárnych sväzov. *Acta Fac. Rer. Nat. Univ. Comenian*, 2:257–262, 1957.
URL http://www.mat.savba.sk/KTO_SME/riečan/riečan_publikacie.html.
- R. Tyrrell Rockafellar. *Convex Analysis*. Princeton landmarks in mathematics. Princeton University Press, 1970. ISBN 9780691015866. URL <http://books.google.com/books?vid=ISBN0691015864>.
- Steven Roman. *Lattices and Ordered Sets*. Springer, New York, 1 edition, 2008. ISBN 0387789006.
URL <http://books.google.com/books?vid=ISBN0387789006>.
- Gian-Carlo Rota. The number of partitions of a set. *The American Mathematical Monthly*, 71(5):498–504, May 1964. URL <http://www.jstor.org/stable/2312585>.
- Gian-Carlo Rota. The many lives of lattice theory. *Notices of the American Mathematical Society*, 44(11):1440–1445, December 1997. URL <http://www.ams.org/notices/199711/comm-rota.pdf>.
- Ron M. Roth. *Introduction to Coding Theory*. Cambridge University Press, 2006. ISBN 0521845041.
URL <http://books.google.com/books?vid=ISBN0521845041>.
- S. Rudeanu. On definition of boolean algebras by means of binary operations. *Revue Roumaine de Mathématiques Pures et Appliquées*, 6:171–183, 1961. referenced in Sikorski 1969.
- Walter Rudin. *Principles of Mathematical Analysis*. McGraw-Hill, New York, 3 edition, 1976. ISBN 007054235X. URL <http://books.google.com/books?vid=ISBN007054235X>. Library QA300.R8 1976.
- Walter Rudin. *Functional Analysis*. McGraw-Hill, New York, 2 edition, 1991. ISBN 0-07-118845-2.
URL <http://www.worldcat.org/isbn/0070542252>. Library QA320.R83 1991.
- Bertrand Russell. *The Autobiography Of Bertrand Russell*. Little, Brown and Company, 1951. URL <http://www.archive.org/details/autobiographyofb017701mbp>.
- Viačeslav Nikolaevich Saliň. *Lattices with Unique Complements*, volume 69 of *Translations of mathematical monographs*. American Mathematical Society, Providence, 1988. ISBN 0821845225. URL <http://books.google.com/books?vid=ISBN0821845225>. translation of *Reshetki s edinstvennymi dopolneniiami*.
- Usa Sasaki. Orthocomplemented lattices satisfying the exchange axiom. *Journal of Science of the Hiroshima University*, 17:293–302, 1954. ISSN 0386-3034. URL <http://journalseek.net/cgi-bin/journalseek/journalsearch.cgi?field=issn&query=0386-3034>.
- Paul S. Schnare. Multiple complementation in the lattice of topologies. *Fundamenta Mathematicae*, 62, 1968. URL <http://matwbn.icm.edu.pl/tresc.php?wyd=1&tom=62>.
- Bernd Siegfried Walter Schröder. *Ordered Sets: An Introduction*. Birkhäuser, Boston, 2003. ISBN 0817641289. URL <http://books.google.com/books?vid=ISBN0817641289>.
- Ernst Schröder. *Vorlesungen über die Algebra der Logik: Exakte Logik*, volume 1. B. G. Teubner, Leipzig, 1890. URL <http://www.archive.org/details/vorlesungenberd02mlgoog>.
- Ernst Schröder. *Vorlesungen über die Algebra der Logik: Exakte Logik*, volume 3. B. G. Teubner, Leipzig, 1895. URL <http://www.archive.org/details/vorlesungenberd03mlgoog>.
- Jean Serra. *Image Analysis and Mathematical Processing*, volume 1. Academic Press Limited, San Diego, 1982. ISBN 0-12-637240-3.

- Henry Maurice Sheffer. A set of five independent postulates for boolean algebra, with application to logical constants. *Transactions of the American Mathematical Society*, 14(4):481–488, October 1913. URL <http://www.jstor.org/stable/1988701>.
- Henry Maurice Sheffer. Review of “a survey of symbolic logic” by c. i. lewis. *The American Mathematical Monthly*, 27(7/9):309–311, July–September 1920. URL <http://www.jstor.org/stable/2972257>.
- Alexander Shen and Nikolai Konstantinovich Vereshchagin. *Basic Set Theory*, volume 17 of *Student mathematical library*. American Mathematical Society, Providence, July 9 2002. ISBN 0821827316. URL <http://books.google.com/books?vid=ISBN0821827316>. translated from Russian.
- Sajjan G. Shiva. *Introduction to Logic Design*. CRC Press, 2 edition, 1998. ISBN 0824700821. URL <http://books.google.com/books?vid=ISBN0824700821>.
- Marlow Sholander. Postulates for distributive lattices. *Canadian Journal of Mathematics*, pages 28–30, 1951. URL <http://books.google.com/books?hl=en&lr=&id=dKDdYkMcfAIC&pg=PA28>.
- Yaroslav Shramko and Heinrich Wansing. Some useful 16-valued logics: How a computer network should think. *Journal of Philosophical Logic*, 34(2):121–153, April 2005. ISSN 1573-0433. doi: 10.1007/s10992-005-0556-5. URL <http://link.springer.com/article/10.1007/s10992-005-0556-5>.
- Roman Sikorski. *Boolean Algebras*, volume 25 of *Ergebnisse der Mathematik und ihrer Grenzgebiete*. Springer-Verlag, New York, 3 edition, 1969. URL <http://www.worldcat.org/oclc/11243>.
- George Finlay Simmons. *Calculus Gems: Brief Lives and Memorable Mathematicians*. Mathematical Association of America, Washington DC, 2007. ISBN 0883855615. URL <http://books.google.com/books?vid=ISBN0883855615>.
- Barry Simon. *Convexity: An Analytic Viewpoint*, volume 187 of *Cambridge Tracts in Mathematics*. Cambridge University Press, May 19 2011. ISBN 9781107007314. URL <http://books.google.com/books?vid=ISBN1107007313>.
- Neil J. A. Sloane. On-line encyclopedia of integer sequences. World Wide Web, 2014. URL <http://oeis.org/>.
- Sonja Smets. From intuitionistic logic to dynamic operational quantum logic. In Jacek Malinowski and Andrzej Pietruszczak, editors, *Essays in Logic and Ontology*, volume 91 of *Poznań studies in the philosophy of the sciences and the humanities*, pages 257–276. Rodopi, 2006. ISBN 9789042021303. URL <http://books.google.com/books?vid=ISBN9042021306&pg=PA257>.
- Bolesław Sobociński. Axiomatization of a partial system of three-value calculus of propositions. *Journal of Computing Systems*, 1:23–55, 1952.
- Bolesław Sobociński. Equational two axiom bases for boolean algebras and some other lattice theories. *Notre Dame Journal of Formal Logic*, 20(4):865–875, October 1979. URL <http://projecteuclid.org/euclid.ndjfl/1093882808>.
- Richard P. Stanley. *Enumerative Combinatorics*, volume 49 of *Cambridge studies in advanced mathematics*. Cambridge University Press, 1 edition, 1997. ISBN 0-521-55309-1. URL <http://books.google.com/books?vid=ISBN0521663512>.

- Lynn Arthur Steen and J. Arthur Seebach. *Counterexamples in Topology*. Springer-Verlag, 2, revised edition, 1978. URL <http://books.google.com/books?vid=ISBN0486319296>. A 1995 “unabridged and unaltered republication” Dover edition is available.
- Anne K. Steiner. The lattice of topologies: Structure and complementation. *Transactions of the American Mathematical Society*, 122(2):379–398, April 1966. URL <http://www.jstor.org/stable/1994555>.
- Manfred Stern. *Semimodular Lattices: Theory and Applications*, volume 73 of *Encyclopedia of Mathematics and its Applications*. Cambridge University Press, Cambridge, May 13 1999. ISBN 0521461057. URL <http://books.google.com/books?vid=ISBN0521461057>.
- John Stillwell. *Mathematics and Its History*. Undergraduate texts in mathematics. Springer, New York, 2 edition, 2002. ISBN 0387953361. URL <http://books.google.com/books?vid=ISBN0387953361>.
- M. H. Stone. Postulates for boolean algebras and generalized boolean algebras. *American Journal of Mathematics*, 57(4):703–732, October 1935. URL <http://www.jstor.org/stable/2371008>.
- M. H. Stone. The theory of representation for boolean algebras. *Transactions of the American Mathematical Society*, 40(1):37–111, July 1936. URL <http://www.jstor.org/stable/1989664>.
- Lutz Straßburger. What is logic, and what is a proof? In Jean-Yves Beziau, editor, *Logica Universalis: Towards a General Theory of Logic*, Mathematics and Statistics, pages 135–145. Birkhäuser, 2005. ISBN 9783764373047. URL <http://books.google.com/books?vid=ISBN3764373040>.
- Robert S. Strichartz. *The Way of Analysis*. Jones and Bartlett Publishers, Boston-London, 1995. ISBN 978-0867204711. URL <http://books.google.com/books?vid=ISBN0867204710>.
- Daniel W. Stroock. *A Concise Introduction to the Theory of Integration*. Birkhäuser, Boston, 3 edition, 1999. ISBN 0817640738. URL <http://books.google.com/books?vid=ISBN0817640738>.
- Patrick Suppes. *Axiomatic Set Theory*. Dover Publications, New York, 1972. ISBN 0486616304. URL <http://books.google.com/books?vid=ISBN0486616304>.
- Karl Svozil. *Randomness & Undecidability in Physics*. World Scientific, 1994. ISBN 981020809X. URL <http://books.google.com/books?vid=ISBN981020809X>.
- William W. Tait. Cantor's *grundlagen* and the paradoxes of set theory. In Richard L. Tieszen Gila Sher, editor, *Between Logic and Intuition: Essays in Honor of Charles Parsons*, pages 269–290. Cambridge University Press, May 1 2000. ISBN 0521650763. URL <http://home.uchicago.edu/~wwtx/cantor.pdf>.
- Gaisi Takeuti. *Proof Theory*, volume 81 of *Studies in logic and the foundations of mathematics*. North-Holland Publishing Company/American Elsevier Publishing Company, Amsterdam-New York, 1975. ISBN 978-0444104922. URL <http://books.google.com/books?vid=ISBN0444104925>.
- Saburo Tamura. Two identities for lattices, distributive lattices and modular lattices with a constant. *Notre Dame Journal of Formal Logic*, 16(1):137–140, 1975. URL <http://projecteuclid.org/euclid.ndjfl/1093891622>.
- Terence Tao. *Epsilon of Room, I: Real Analysis: pages from year three of a mathematical blog*, volume 117 of *Graduate Studies in Mathematics*. American Mathematical Society, 2010. ISBN 9780821852781. URL <http://books.google.com/books?vid=ISBN0821852787>.

- Terence Tao. *An Introduction to Measure Theory*, volume 126 of *Graduate Studies in Mathematics*. American Mathematical Society, 2011. ISBN 9780821869192. URL <http://books.google.com/books?vid=ISBN0821869191>.
- Alfred Tarski. On the calculus of relations. *The Journal of Symbolic Logic*, 6(3):73–89, September 1941. URL <http://www.jstor.org/stable/2268577>.
- Alfred Tarski. Equational logic and equational theories of algebras. In Helmut J. Thiele H. Arnold Schmidt, Kurt Schütte, editor, *Contributions to Mathematical Logic: Proceedings of the Logic Colloquium*, Studies in logic and the foundations of mathematics, pages 275–288, Hannover, August 1966. International Union of the History and Philosophy of Science, Division of Logic, Methodology and Philosophy of Science, North-Holland Publishing Company (1968). URL <http://books.google.com/books?id=W7tLAAAAMAAJ>.
- James Sturdevant Taylor. A set of five postulates for boolean algebras in terms of the operation “exception”. 1(12):241–248, April 12 1920. URL http://www.archive.org/details/113597_001_012.
- Walter Taylor. Equational logic. *Houston Journal of Mathematics*, pages i–iii, 1–83, 1979.
- Walter Taylor. *Equational Logic*, chapter Appendix 4, pages 378–400. Springer, New York, 2008. ISBN 978-0-387-77486-2. doi: 10.1007/978-0-387-77487-9. URL <http://www.springerlink.com/content/rp1374214u122546/>. an “abridged” version of Taylor 1979.
- N. K. Thakare, M. M. Pawar, and B. N. Waphare. A structure theorem for dismantlable lattices and enumeration. *Journal Periodica Mathematica Hungarica*, 45(1–2):147–160, September 2002. ISSN 0031-5303 (print) 1588-2829 (online). doi: 10.1023/A:1022314517291. URL <http://www.springerlink.com/content/p6r26p872j603285/>.
- Hugh Ansfrid Thurston. *The Number-System*. Blackie, London, 1956. URL <http://books.google.com/books?vid=ISBN0486458067>. 2007 Dover republication also available.
- Hugh Ansfrid Thurston. *The Number-System*. Dover, Mineola, 2007. ISBN 0486458067. URL <http://books.google.com/books?vid=ISBN0486458067>. republication of 1956 edition.
- Heinrich Franz Friedrich Tietze. Beiträge zur allgemeinen topologie i. *Mathematische Annalen*, 88 (3–4):290–312, 1923. URL <http://link.springer.com/article/10.1007/BF01579182>.
- E. Trillas, E. Renedo, and C. Alsina. On three laws typical of booleanity. *Fuzzy Information, 2004. Processing NAFIPS '04. IEEE Annual Meeting of the*, 2:520–523, 27–30 June 2004. doi: 10.1109/NAFIPS.2004.1337354. URL http://ieeexplore.ieee.org/xpl/freeabs_all.jsp?arnumber=1337354.
- A.S. Troelstra and D. van Dalen. *Constructivism in Mathematics: An Introduction*, volume 121 of *Studies in Logic and the Foundations of Mathematics*. North Holland/Elsevier, Amsterdam/New York/Oxford/Tokyo, 1988. ISBN 0080570887. URL <http://books.google.com/books?vid=ISBN0080570887>.
- Constantin Udriste. *Convex Functions and Optimization Methods on Riemannian Manifolds*, volume 297 of *Mathematics and Its Applications*. Springer, July 31 1994. ISBN 0792330021. URL <http://books.google.com/books?vid=ISBN0792330021>.
- R. Vaidyanathaswamy. *Treatise on set topology, Part I*. Indian Mathematical Society, Madras, 1947. MR 9, 367.

- R. Vaidyanathaswamy. *Set Topology*. Chelsea Publishing, 2 edition, 1960. ISBN 0486404560. URL <http://www.amazon.com/dp/0486404560>. note: 978-0486404561 is a Dover edition: "This Dover edition, first published in 1999, is an unabridged republication of the work originally published in 1960 by Chelsea Publishing Company."
- M.L.J. van de Vel. *Theory of Convex Structures*, volume 50 of *North-Holland Mathematical Library*. North-Holland, Amsterdam, 1993. ISBN 978-0444815057. URL <http://books.google.com/books?vid=ISBN0444815058>.
- A.C.M. van Rooij. The lattice of all topologies is complemented. *Canadian Journal of Mathematics*, 20(805–807), 1968. URL <http://books.google.com/books?id=24hsmjEDbNUC>.
- V. S. Varadarajan. *Geometry of Quantum Theory*. Springer, 2 edition, 1985. ISBN 9780387493862. URL <http://books.google.com/books?vid=ISBN0387493867>.
- Nikolaj K. Verečagin and A. Shen. *Basic Set Theory*, volume 17 of *Student Mathematical Library*. American Mathematical Society, 2002. ISBN 9780821827314. URL <http://books.google.com/books?vid=ISBN0821827316>.
- Denis Artemevich Vladimirov. *Boolean Algebras in Analysis*. Mathematics and Its Applications. Kluwer Academic, Dordrecht, March 31 2002. URL <http://books.google.com/books?vid=ISBN140200480X>.
- John von Neumann. Allgemeine eigenwerttheorie hermitescher funktionaloperatoren. *Mathematische Annalen*, 102(1):49–131, 1929. ISSN 0025-5831 (print) 1432-1807 (online). URL <http://resolver.sub.uni-goettingen.de/purl?GDZPPN002273535>. General eigenvalue theory of Hermitian functional operators.
- John von Neumann. *Continuous Geometry*. Princeton mathematical series. Princeton University Press, Princeton, 1960. URL <http://books.google.com/books?id=3bjq0gAACAAJ>.
- Anders Vretblad. *Fourier Analysis and Its Applications*, volume 223 of *Graduate texts in mathematics*. Springer, 2003. ISBN 9780387008363. URL <http://books.google.com/books?vid=ISBN0387008365>.
- Stephen Watson. The number of complements in the lattice of topologies on a fixed set. *Topology and its Applications*, 55(2):101–125, 26 January 1994. URL <http://www.sciencedirect.com/science/journal/01668641>.
- Alfred North Whitehead. *A Treatise on Universal Algebra with Applications*, volume 1. University Press, Cambridge, 1898. URL <http://resolver.library.cornell.edu/math/1927624>.
- Albert Whiteman. Postulates for boolean algebra in terms of ternary rejection. *Bulletin of the American Mathematical Society*, 43:293–298, 1937. ISSN 0002-9904. doi: 10.1090/S0002-9904-1937-06538-4. URL <http://www.ams.org/bull/1937-43-04-S0002-9904-1937-06538-4/>.
- Eldon Whitesitt. *Boolean Algebra and Its Applications*. Dover, New York, 1995. ISBN 0486684830. URL <http://books.google.com/books?vid=ISBN0486684830>.
- Philip M. Whitman. Lattices, equivalence relations, and subgroups. *Bulletin of the American Mathematical Society*, 52:507–522, 1946. ISSN 0002-9904. doi: 10.1090/S0002-9904-1946-08602-4. URL <http://www.ams.org/bull/1946-52-06/S0002-9904-1946-08602-4/>.

- Norbert Wiener. A simplification of the logic of relations. *Proceedings of the Cambridge Philosophical Society*, 17:387–390, 1914. URL <http://books.google.com/books?vid=ISBN0674324498&pg=PA224>. reprinted in Jean Van Heijenoort's *From Frege to Gödel: A Source Book in Mathematical Logic, 1879-1931* page 224–227.
- J. B. Wilker. Rings of sets are really rings. *The American Mathematical Monthly*, 89(3):211–211, March 1982. URL <http://www.jstor.org/stable/2320207>.
- Robert S. Wolf. *Proof, Logic, and Conjecture; The Mathematician's Toolbox*. W.H. Freeman and Company, 1998. ISBN 0716730502. URL <http://www.worldcat.org/isbn/0716730502>.
- Yang Xu. Lattice implication algebras and mv-algebras. *Chinese Quarterly Journal of Mathematics*, 3:24–32, 1999. URL http://www.polytech.univ-savoie.fr/fileadmin/polytech_autres_sites/sites/listic/busefal/Papers/77.zip/77_05.pdf.
- Yang Xu, Da Ruan, Keyun Qin, and Jun Liu. *Lattice-Valued Logic: An Alternative Approach to Treat Fuzziness and Incomparability*, volume 132 of *Studies in Fuzziness and Soft Computing*. Springer, July 15 2003. ISBN 9783540401759. URL <http://www.amazon.com/dp/354040175X/>.
- Ronald R. Yager. On the measure of fuzziness and negation part i: Membership in the unit interval. *International Journal of General Systems*, 5(4):221–229, 1979. doi: 10.1080/03081077908547452. URL <http://www.tandfonline.com/doi/abs/10.1080/03081077908547452>.
- Ronald R. Yager. On the measure of fuzziness and negation ii: Lattices. *Information and Control*, 44(3):236–260, March 1980. doi: 10.1016/S0019-9958(80)90156-4. URL <http://www.sciencedirect.com/science/article/pii/S0019995880901564>.
- Ernst Zermelo. Untersuchungen über die grundlagen der mengenlehre i. *Mathematische Annalen*, 65:261–281, 1908a. URL <http://dz-srv1.sub.uni-goettingen.de/sub/digbib/loader?ht=VIEW&did=D38200>.
- Ernst Zermelo. Investigations in the foundations of set theory. In Jean Van Heijenoort, editor, *From Frege to Gödel: A Source Book in Mathematical Logic, 1879-1931*, pages 199–215. Harvard University Press, 1967, Cambridge, Massachusetts, 1908b. URL <http://www.amazon.com/dp/0674324498>.
- Eustachy Żyliński. Some remarks concerning the theory of deduction. *Fundamenta Mathematicae*, 7:203–209, 1925. URL <http://matwbn.icm.edu.pl/tresc.php?wyd=1&tom=7>.

REFERENCE INDEX

- Aliprantis and Burkinshaw (2006), 65
Aliprantis and Burkinshaw (1998), 7, 10, 27, 28, 168, 216, 218, 228, 236, 248, 249, 272
Adams (1990), 123, 124
Albers and Alexanderson (1985), 87
Amann and Escher (2005), 22
Apostol (1975), 10, 25, 26, 29, 30, 35, 36, 264, 279
Aristotle, 171
Artamonov (2000), 124
Aubin and Frankowska (2009), 281
Aubin (2011), 281
Avron (1991), 179, 194, 195
Bagley (1955), 249, 250
Baker (1969), 87
Balbes (1967), 124
Balbes and Horn (1970), 124
Balbes and Dwinger (1975), 102, 124
Banach (1922), 12
Bandelt and Hedlíková (1983), 124
Bartle (2001), 229
Barvinok (2002), 280, 281
Beer (1993), 281
Bell (1934), 233
Bellman and Giertz (1973), 172, 173
Belnap (1977), 181, 182, 196
Beran (1976), 155
Beran (1982), 144
Beran (1985), 58, 75, 82, 94, 105, 144, 152, 154, 155, 173, 176
Berberian (1961), 37, 265, 273, 291
Bernstein (1914), 135, 140, 149
Bernstein (1916), 149
Bernstein (1933), 149
Bernstein (1934), 135, 149, 199
Bernstein (1936), 149
Birkhoff (1933b), 87
Birkhoff (1933a), 59, 73, 74, 77, 87, 102
Birkhoff and Hall (1934), 106, 109
Birkhoff (1936b), 207
Birkhoff (1936a), 79
Birkhoff (1937), 249
Birkhoff (1938), 74, 125
Birkhoff (1940), 87
Birkhoff and Birkhoff (1946), 112
Birkhoff and Kiss (1947b), 124
Birkhoff and Kiss (1947a), 124
Birkhoff (1948), 59, 73, 76, 78, 86, 87, 102, 105, 106, 112, 116, 121
Birkhoff (1967), 66, 71, 78, 87, 90, 92, 167, 168
Birkhoff and Ward (1987), 124
Birkhoff and MacLane (1996), 41
Birkhoff and Neumann (1936), 152, 154, 176
Bunt et al. (1988), 13
Blumenthal (1970), 285
Blyth (2005), 109, 167, 168
Bollobás (1999), 281, 282
Boole (1847), 150
Boole (1854), 150
Bottazzini (1986), 31, 263
Bourbaki (1939), 8, 263
Bourbaki (1968), 6
Braithwaite (1942), 149
Brinkmann and McKay (2002), 63
Brown and Watson (1991), 57, 249
Brown and Watson (1996), 231, 241, 249, 250
Berezansky et al. (1996), 229, 237, 247
Burris and Sankappanavar (1981), 74, 78, 79, 82, 94, 102, 104–106, 116
Burris (2000), 150
Burris and Sankappanavar (2000), 65, 82, 83, 264
Byrne (1946), 146, 148, 149
Byrne (1948), 149
Byrne (1951), 150
Cantor (1882), 4
Cardano (1545b), 31
Cardano (1545a), 31
Carothers (2000), 27, 28
Carrega (1982), 162
Cattaneo and Ciucci (2009), 172
Cayley (1858), 273
Chatterji (1967), 231
Choquet (1954), 215
Cignoli (1975), 182
Çinlar and Vanderbei (2013), 282
Cohen (1989), 154, 176
Comtet (1966), 231
Comtet (1974), 63, 231, 233, 264, 266
Constantinescu (1984), 249
Copson (1968), 167, 236
Cori and Lascar (2001), 14
Cover and Thomas (1991), 43, 44, 47, 53, 284
Crawley and Dilworth (1973), 87
Csizar (1961), 43

- Davey and Priestley (2002), 77, 162
 Davis (1955), 101
 Davis (2005), 266, 269, 270
 Day (1981), 249
 Dedekind (1872c), 14, 41
 Dedekind (1872d), 14, 41
 Dedekind (1872b), 14, 24, 41
 Dedekind (1872a), 14, 41
 Dedekind (1888c), 41
 Dedekind (1888b), 14–20, 41
 Dedekind (1888a), 14, 15, 41
 Dedekind (1900), 58, 74, 78, 87, 94
 de Morgan (1864b), 278
 de Morgan (1864a), 278
 DeMorgan (1872), 127
 Devidi (2006), 171
 Devidi (2010), 171
 de Vries (2007), 172, 173, 182, 193
 Deza and Laurent (1997), 167, 168
 Deza and Deza (2006), 86, 167, 249
 Deza and Deza (2009), 167
 Diamond (1933), 149
 Diamond (1934), 149
 Diamond and McKinsey (1947), 143
 DiBenedetto (2002), 225
 Dieudonné (1969), 167, 236
 Dilworth (1990), 163
 Dilworth (1940), 163
 Dilworth (1945), 122–124
 Dilworth (1950b), 66
 Dilworth (1950a), 66
 Dilworth (1982), 96
 Dilworth (1984), 102, 124
 Doner and Tarski (1969), 75
 Duistermaat and Kolk (2010), 276
 Dunford and Schwartz (1957), 61, 79
 Dunn (1976), 182
 Dunn (1996), 171, 172
 Dunn (1999), 171, 172
 Durbin (2000), 122, 268
 Duthie (1942), 279
 Dwinger (1961), 149
 Dwinger (1971), 149
 Edelman and Jamison (1985), 285
 Edelman (1986), 285
 Edwards (2005), 23
 Elkan et al. (1994), 143
 Erdős and Tarski (1943), 249
 Erné et al. (2002), 119, 120
 Euclid (circa 300BC), 167
 Euler (1770b), 31
 Euler (1770a), 31
- Euler (1777), 31
 Evans et al. (1967), 231
 Evans (1977), 124
 Ewen (1950), viii
 Ewen (1961), viii
 Fano (1949), 44
 Farley (1996), 78
 Farley (1997), 66, 69, 78
 Fáy (1967), 155, 173
 Feller (1971), 272
 Finch (1970), 189, 196, 197
 Fodor and Yager (2000), 173, 177
 Folland (1995), 287, 288, 291, 292
 Foulis (1962), 101, 161, 210
 Fraenkel (1922), 4
 Fraenkel (1953), 268
 Fréchet (1906), 11, 12, 167
 Fréchet (1928), 11, 167
 Fréchet (1950), 12
 Frege (1903), 15
 Frege (1997), 15
 Frege (1952), 15
 Friedlander and Joshi (1998), 277
 Frink (1941), 149
 Frölich (1964), 241, 245
 Fuchs (1995), 287
 Fuhrmann (2012), 256, 266
 Gaifman (1961), 241, 249, 250
 Gaifman (1966), 249
 Gallager (1968), 48
 Gelfand (1941), 291
 Gelfand and Neumark (1943b), 290–292
 Gelfand and Neumark (1943a), 291, 292
 Gelfand and Naimark (1964), 288, 289, 291
 Gerrish (1978), 143
 Giles (1987), 62, 168
 Giles (2000), 65, 275
 Givant and Halmos (2009), 75, 128, 132, 135, 136, 138, 143–146, 149, 199, 200
 Gödel (1930b), 10
 Gödel (1930a), 10
 Gottwald (1999), 172
 Grätzer (1971), 94, 124
 Grätzer (1998), 58, 87
 Grätzer (2003), 66, 77, 122, 125, 228
 Grätzer (2007), 123–125, 231
 Grätzer (2008), 124
 Grau (1947), 124
 Gudder (1988), 152
 Haaser and Sullivan (1991), 249
 Hahn and Rosenthal (1948), 215
- Hailperin (1981), 150
 Halmos (1950), 215, 228, 229, 231, 237, 247
 Halmos (1960), 4–7, 14, 62, 67, 224, 251
 Halmos (1972), 149
 Halmos (1985), 8
 Halmos (1998), 289
 Hamilton (1837), 31
 Hardegree (1979), 188
 Hartley (1928), 44
 Hartmanis (1958), 241, 249, 250
 Hausdorff (1914), 225
 Hausdorff (1937), 4, 5, 10, 62, 67, 167, 225, 228, 229, 249, 272
 Hazewinkel (2000), 287
 Heijenoort (1967), viii
 Heitzig and Reinhold (2002), 79, 98, 119
 Henkin (1949), 10
 Hewitt and Ross (1994), 249
 Heyting (1930a), 181, 196
 Heyting (1930b), 181, 196
 Heyting (1930c), 181, 196
 Heyting (1930d), 181, 196
 Hilbert et al. (1927), 273
 Hoberman and McKinsey (1937), 149
 Hobson (1926), 23
 Höhle (1978), 172
 Holland (1963), 152, 161, 206–208
 Holland (1970), 75, 152, 207, 211
 Hörmander (1994), 285
 Horn (2001), 171
 Housman (1936), viii
 Huntington (1904), 123–125, 128, 132, 143, 149, 150
 Huntington (1933), 132, 135, 143, 145, 149
 Husimi (1937), 161, 172
 Isbell (1980), 124
 Isham (1989), 79, 225, 240
 Isham (1999), 61, 79, 225, 240
 Istrătescu (1987), 86, 167
 Iturrioz (1985), 161–163
 Jaskowski (1936), 181, 196
 Jeffcott (1972), 211
 Jenei (2003), 172
 Jensen (1906), 281, 282
 Jevons (1864), 74, 127, 150
 Jevons (1886), 187
 Jipsen and Rose (1992), 87, 124, 125
 Johnstone (1982), 181, 196
 Joshi (1989), 128, 133, 143, 228
 Jun et al. (1998), 188, 196

- Kalman (1968), 87
 Kalmbach (1973), 188, 189
 Kalmbach (1974), 189
 Kalmbach (1983), 152, 158, 161, 163, 172, 184, 188, 189, 207, 210
 Kamide (2013), 198
 Karpenko (2006), 181, 196
 Kelley (1955), 5, 8, 10, 255–258, 261–263, 273, 278
 Kelley and Srinivasan (1988), 237, 249
 Kenko (circa 1330), 304
 Khamsi and Kirk (2001), 167, 285
 Kleene (1938), 179, 194
 Kleene (1952), 179, 194
 Kleitman and Rothschild (1970), 231
 Kline (1990), 13
 Knapp (2005), 278
 Kolmogorov and Fomin (1975), 229, 249
 Kolmogorov and Fomin (1999), 249
 Kondo and Dudek (2008), 143, 150
 Korselt (1894), 58, 77, 102, 105
 Krishnamurthy (1966), 231
 Kubrusly (2011), 225
 Kullback and Leibler (1951), 43
 Kuratowski (1921), 4, 6
 Kuratowski (1961), 5, 6
 Kurdila and Zabarankin (2005), 282
 Kyuno (1979), 79, 80
 Landau (1966), 14–19, 21, 24, 31, 32, 34, 35, 37–39, 41
 Larson and Andima (1975), 241, 245, 249
 Lay (1982), 282, 293, 294, 296
 Levy (2002), 228
 Lidl and Pilz (1998), 161, 172
 Loomis (1955), 152, 205
 Łukasiewicz (1920), 179, 195
 Machiavelli (1961), 303
 MacLane and Birkhoff (1967), 59, 87
 MacLane and Birkhoff (1999), 58, 59, 61, 71–74, 78, 118, 123, 127, 132, 199, 249
 McLaren (1964), 210
 Maddux (1991), 278
 Maddux (2006), 251, 278
 Maeda (1958), 207
 Maeda (1966), 91, 152
 Maeda and Maeda (1970), 73, 91, 92, 99, 101, 161, 280
 Mancosu (1998), 181, 196
 Matheron (1975), 293, 294, 301
 Mazur (1938), 291
 McCune and Padmanabhan (1996), 82, 88
 McCune et al. (2003b), 82
 McCune et al. (2003a), 82
 McKenzie (1970), 80, 82, 87
 McKenzie (1972), 87
 McLaughlin (1956), 96
 Menger (1928), 285
 Menini and Oystaeyen (2004), 61, 224
 Michel and Herget (1993), 61, 62, 168, 236, 266, 273, 275, 289, 290
 Miller (1952), 150
 Mitrinović et al. (2010), 282
 Mittelstaedt (1970), 189, 196, 197
 Molchanov (2005), 215
 Monk (1989), 149
 Montague and Tarski (1954), 150
 Müller (1909), 132, 199
 Müller-Olm (1997), 77
 Munkres (2000), 6, 40, 65, 225, 231, 258
 Nakamura (1957), 161, 184, 208
 Nakano and Romberger (1971), 173
 Newman (1941), 149
 Nguyen and Walker (2006), 172
 Nievergelt (2002), 268
 Novák et al. (1999), 172, 193, 198
 d'Ocagne (1887), 233
 Ore (1935), 59, 73, 74, 87, 93, 102, 279
 Ore (1940), 102
 Ovchinnikov (1983), 177
 Oxley (2006), 78
 Padmanabhan and Rudeanu (2008), 75, 82, 87, 93, 96, 112, 149
 Padoa (1912), 187
 Pap (1995), 215
 Pavičić and Megill (2008), 181, 188, 196, 197
 Peano (1888b), 10, 249
 Peano (1888a), 10, 12, 249
 Peano (1889b), 7, 14, 199
 Peano (1889a), 14
 Pedersen (2000), 61
 Peirce (1870b), 278
 Peirce (1870c), 278
 Peirce (1870a), 150, 278
 Peirce (1880b), 58, 74
 Peirce (1880a), 135
 Peirce (1883b), 278
 Peirce (1883c), 278
 Peirce (1883a), 251, 255, 256, 278
 Peirce (1902), 135
 Peirce (1903), 124
 Peirce (1904), 124
 Peirce, 124
 Pigozzi (1975), 87
 Pitas and Venetsanopoulos (1991), 293, 294, 296–301
 Poincaré et al. (1904), 23
 Poincaré (1908b), 8
 Potts (1860), 7
 de la Vallée-Poussin (1915), 272
 Pratt (1992), 278
 Pudlák and Tůma (1977), 245
 Pudlák and Tůma (1980), 249
 Pugh (2002), 23–25, 70
 Quine (1979), 140, 199
 Rao (2004), 249
 Rayburn (1969), 249
 Recorde (1557), 7
 Renedo et al. (2003), 144, 150, 162, 199
 Restall (2000), 181, 182, 196, 197
 Restall (2001), 199
 Restall (2004), 199
 Rickart (1960), 288–291
 Riečan (1957), 96
 Riesz (1909), 225
 Riesz (1913), 273
 Rockafellar (1970), 282
 Roman (2008), 123, 124, 231
 Rota (1964), 73, 231, 233, 249
 Rota (1997), 73
 Roth (2006), 141
 Rudin (1976), 24, 25, 27, 31, 35, 39, 40, 70
 Russell (1951), 14, 201
 Saliĭ (1988), 96, 105, 117, 122–125, 143, 228, 245
 Sasaki (1954), 184, 207, 210
 Schnare (1968), 241, 249, 250
 Schröder (1890), 102, 132, 199
 Schröder (1895), 278
 Schröder (2003), 57, 268
 Serra (1982), 301
 Sheffer (1913), 135, 149
 Sheffer (1920), 61, 78, 118
 Shen and Vereshchagin (2002), 57, 62, 65, 67
 Shiva (1998), 199, 200
 Sholander (1951), 112, 148
 Shramko and Wansing (2005), 198
 Sikorski (1969), 128, 131, 143, 149, 150

- Simmons (2007), 303
 Simon (2011), 281
 Smets (2006), 196, 197
 Sobociński (1952), 179, 195
 Sobociński (1979), 87
 Stanley (1997), 67, 68, 79, 80
 Steen and Seebach (1978), 225
 Steiner (1966), 240, 241, 249, 250
 Stern (1999), 91, 96, 121, 152, 161, 205
 Stillwell (2002), 22
 Stone (1935), 146, 149
 Stone (1936), 228, 249
 Straßburger (2005), 193
 Strichartz (1995), 23
 Stroock (1999), 228
 Suppes (1972), 6, 8, 254, 255, 258, 262, 263, 268, 278
 Svozil (1994), 61, 121
 Tait (2000), 4
 Takeuti (1975), 10
 Tamura (1975), 82, 87
- Tao (2010), 215
 Tao (2011), 215
 Tarski (1941), 278
 Tarski (1966), 80, 87
 Taylor (1920), 135
 Taylor (1979), 87
 Taylor (2008), 87
 Thakare et al. (2002), 119
 Thurston (1956), 14, 16, 31, 41
 Thurston (2007), 41
 Tietze (1923), 225
 Trillas et al. (2004), 150
 Troelstra and van Dalen (1988), 172
 Udriste (1994), 282
 Vaidyanathaswamy (1947), 241, 249, 250
 Vaidyanathaswamy (1960), 236, 237, 241, 249, 250, 266, 269, 270
 van Rooij (1968), 241, 249, 250
 Varadarajan (1985), 175
- van de Vel (1993), 280, 285
 Vereščagin and Shen (2002), 10
 Vladimirov (2002), 150
 von Neumann (1929), 12
 von Neumann (1960), 101
 Vretblad (2003), 276–278
 Watson (1994), 241, 249
 Whitehead (1898), 132, 199
 Whiteman (1937), 150
 Whitesitt (1995), 137, 199, 220
 Whitman (1946), 245
 Wiener (1914), 6
 Wilker (1982), 237, 249
 Wolf (1998), 4
 Xu (1999), 188
 Xu et al. (2003), 188, 196, 197
 Yager (1979), 177
 Yager (1980), 177
 Zermelo (1908b), 4
 Zermelo (1908a), 4
 Źyliński (1925), 140

SUBJECT INDEX

- C^* algebra, 291, 292
 C^* -algebra, 292
 L_1 lattice, 153
 L_2 lattice, 153
 L_2^2 lattice, 153
 L_2^3 lattice, 153
 L_2^4 lattice, 153
 L_2^5 lattice, 153
 M_2 lattice, 196
 M_4 lattice, 153
 M_6 lattice, 153
 O_6 lattice, 152, 154, 160, 161, 185, 206, 211
 O_8 lattice, 152
 \mathbb{R}^3 Euclidean space, 207
 af , 273
*-algebra, 37, 40, 288, 288–290
 $f \dotplus g$, 273
 fg , 273
*-algebra, 37
 x commutes y , 144
Łukasiewicz 3-valued logic, 179, 188, 195, 195
Łukasiewicz 5-valued logic, 196, 196
 \LaTeX , vi
 \TeX-Gyre Project , vi
 $X\text{\LaTeX}$, vi
GLB, 70
LUB, 70
attention markers, 28, 49
 problem, 137
 σ -algebra, 216, 228
 σ -ring, 216, 229
3-dimensional Euclidean space, 185
Abel, Niels Henrik, 303
absolute value, x, 29, 35, 167
absorptive, 109
absorption, 133, 192
absorptive, 73, 74, 78, 82, 90, 103, 104, 109–111, 116, 128, 129, 131, 132, 142, 144, 148, 149, 156, 158, 160, 188, 199, 208, 210, 226, 228, 235, 236
absorptive property, 95, 96
Addition, 31
addition, 17
 complex, 31
 Minkowski, 294
 multiplication, 31
addition operator, 23
additive, 269
additive identity element, 32
additive inverse, 32
adjoint, 290
adjunction, 136, 136, 138, 140, 201, 220, 220
Adobe Systems Incorporated, vi
affine, 281
algebra, 287, 287, 288
algebra of sets, xi, 123, 200, 216, 221, 225, 228, 228, 229, 235, 236, 247
algebraic ring, 229, 237, 238
algebraic ring properties of rings of sets, 237
algebraic structure, 112, 148
algebraically isomorphic, 83
algebras
 C^* -algebra, 291
 *-algebra, 288
algebras of sets, 105, 228, 234, 240, 244, 245, 247, 248
alphabetic order relation, 63, 67
alternate denial, 201
alternative denial, 199, 200
AND, xi, 200
and, 201
anti-chain, 68
anti-symmetric, 58, 131, 238, 239, 262, 262, 263
anti-symmetry, 57
antiautomorphic, 37, 288, 289
antichain, 66, 66, 69
antilinear, 38, 289
antisymmetric, 25, 71, 72
antitone, 152, 155, 158, 171–182, 189–192, 206, 209
antitonic, 171
Archimedean Property, 27
Aristotelian logic, 193
arithmetic axiom, 102
arity, 264
associative, 16, 19, 32, 33, 68, 71, 73, 74, 82, 103, 116, 128, 129, 131–133, 141, 142, 144–148, 156, 158, 159, 199, 217, 226, 228, 235, 236, 257, 273–275, 296
associative property, 95, 96
Associative property of addition, 16
asymmetric, 262
atomic, 96, 124
Avant-Garde, vi
axiom
 Archimedean property, 27
 Eudoxus, 27
 induction, 14
 Peano, 14
axiom of extension, 4, 5, 271
axiom of induction, 14–21
axiom of specification, 4, 5
axiom of the excluded middle, 4
axioms
 excluded middle, 4
ball, 280

- closed, 168
 open, 168
 Banach algebra, 291
 Banach space, 12
 bandlimited channels, 48
 Barber of Seville, 4
 base, 20
 base set, 58
 Bell numbers, 233, 233
 Benzene ring, 152
 Bernstein-Cantor-Schröder Theorem, 268
 biconditional, 136, 136, 201
 bijection, 14
 bijective, xi, 65, 83, 175, 266, 267
 binary, 149, 264
 binary operation, 216
 Binary symmetric channel, 51
 Birkhoff distributivity criterion, 102, 106, 106, 227
 Birkhoff's Theorem, 117
 BN₄, 182
 BN₄ logic, 188, 197, 197
 Boolean, 119, 120, 127, 127, 149, 153, 158–160, 162, 163, 169, 183, 184, 187, 193, 194, 197, 210–213, 228, 236
 boolean, 151, 211
 Boolean 4-valued logic, 196, 196
 Boolean addition, 136, 136, 138, 201
 Boolean algebra, 69, 89, 102, 123, 127, 127, 132, 133, 136, 138–143, 144, 145, 146, 148, 151, 159, 162, 199, 228, 229, 236
 boolean algebra, 159
 Boolean algebras, 9, 89, 135, 200, 245, 271
 boolean algebras, 228
 Boolean lattice, 127, 127, 184, 189–193, 206
 Boolean logic, 193, 193, 194
 Borel set, 248, 248
 both, 197
 bottom, 200
 bound
 greatest lower bound, 70
 infimum, 70
 least upper bound, 70
 supremum, 70
 boundary, 184
 boundary condition, 154, 172, 174–177, 207, 208
 boundary condition (Theorem 13.5 page 176), 185
 boundary conditions, 175, 181
 bounded, xi, 28, 89, 89, 127–129, 131, 132, 143, 144, 149, 151, 158, 191, 199, 236
 bounded lattice, 90, 121, 127, 152, 154, 159, 162, 168, 171–173, 175–177, 184, 188, 206–208
 bounded lattices, 205, 206
 Byrne's FORMULATION A, 146
 Byrne's FORMULATION B, 148
 Byrne's Formulation A, 143
 Byrne's Formulation B, 143
 C star algebra, 291
 cancellation, 109, 110
 cancellation criterion, 109
 cancellation hypothesis, 111
 Cancellation property, 102
 Cantor, Georg, 4
 cardinal approach, 13
 cardinal arithmetic, 68
 cardinality, 216
 Carl Spitzweg, 303
 Cartesian product, x, 3, 6, 215, 224
 cartesian product, 67
 center, 159, 160, 210, 211, 211–213
 chain, 59, 66, 69, 73, 90
 chain rule
 entropy, 45
 information, 47
 channel capacity, 48
 characteristic function, x, 272
 characterization, 167
 characterizations, 102
 Boolean algebra, 143
 distributive lattices, 102
 Chinese lantern, 162
 classic 10, 89, 128
 classic 10 Boolean properties, 132
 classic logic, 193
 classical 2-value logic, 198, 198
 classical 2-valued logic, 199
 classical bi-variate logic, 194
 classical implication, 181, 187, 189, 194, 196–198
 classical logic, 193, 194
 closed, 239
 closed ball, 168
 closed interval, 279, 280, 280
 closed set, 225
 closed unit ball, 168, 169
 closing, 301
 closure, 154
 coding rate, 48
 commutative, 16, 18, 32, 33, 68, 71, 73, 74, 82, 91, 93, 94, 103, 109–112, 116, 128–132,
 144–149, 155, 156, 158, 159, 176, 190, 192, 199, 206, 208–210, 226, 228, 229, 235, 236, 274, 275, 293, 296
 commutative group, 32
 commutative property, 95, 96, 107
 Commutative property of addition, 16
 commutes, 161, 207, 207, 208, 210, 211
 comparable, 25, 57, 58, 59, 66, 69, 92, 96, 279
 complement, x, 3, 10, 121, 121, 135, 137, 138, 140, 141, 149, 160, 178, 200, 217, 220
 lattice, 121
 set, 121
 complement x, 136, 200, 201, 220
 complement x), 136
 complement y, 136, 200, 201, 220
 complement y), 136
 complemented, 96, 119, 120, 121, 122, 123, 127–132, 143–146, 149, 151, 154, 156, 158, 159, 199, 228, 229, 236
 complemented lattice, 121, 154
 complements, 131, 154, 241
 complete, 10, 70
 complete disjunction, 199, 200, 201
 completeness axiom, 70
 complex
 distributive, 34
 complex number, 31
 complex numbers, 13, 31
 conjugate, 37
 field, 34
 group, 32
 composition function, 274
 concave, 280, 280, 281, 281, 282, 282
 conjunction, 201
 conjugate, 37, 38, 275
 conjugate function, 275
 conjugate linear, 288, 289
 conjunction, 135, 200, 200
 conjunctive de Morgan, 173, 176
 conjunctive de morgan, 154
 conjunctive de Morgan inequality, 173
 conjunctive de Morgan inequality, 175
 conjunctive distributive, 101–103, 113–115
 connected, 262
 continuous, xi, 173, 276, 291

contrapositive, 171	Chinese lantern, 162	metric, 167
converges, 28	classical 2-value logic,	metric space, 167
converse, 255	198	Minkowski addition,
Convex, 282	closed ball, 168	293
convex, 48, 280, 281, 281, 282, 282	closed interval, 279, 280	Minkowski subtraction,
functional, 281	closed set, 225	293
strictly, 281	closed unit ball, 168	MO ₂ lattice, 162
convex function, 281, 282	closing, 301	modular orthocomplemented lattice, 162
convex set, 280, 280–282	commutes, 207	multiplicative condition, 291
coordinate wise order relation, 67	complemented lattice,	N5 lattice, 94
Coordinatewise order relation, 62	121	natural numbers, 14
coordinatewise order relation, 62	complex numbers, 31	normal, 288
correspondence, 263	conjugate, 275	normed algebra, 291
cotinuous, 277	convex set, 280	number of topologies,
counting measure, xi	correspondence, 263	231
covering relation, 60	cut, 24	O ₆ lattice, 152
covers, 59	de Morgan logic, 193	one-to-one, 266
cut, 24	diamond, 105	onto, 266
de Morgan, 124, 130, 132, 155–157, 159, 173, 174, 176, 180, 191, 197, 209, 210, 236	dilation, 301	open ball, 168
de Morgan logic, 193, 193	distance function, 167	open interval, 279, 280
de Morgan negation, 172, 172, 179–182, 193, 197	dual, 68, 73	open set, 225
de Morgan's Law, 236	empty set, 5	opening, 301
de Morgan's law, 136, 137, 140–142	epigraph, 281	ordered pair, 6
de Morgan's Laws, 133, 236	equal, 265, 276	ordered set, 58
de Morgan's laws, 123, 128, 199	equivalence class, 7	ortho logic, 193
de Morgan, Augustus, 127	erosion, 301	orthocomplemented lattice, 152
decreasing, 48	exponential numbers,	orthogonal, 205
Dedekind cuts, 24	233	orthogonality, 205
Dedekind, Richard, 14, 24	false, 4	orthomodular lattice, 161
definitions	fully ordered set, 59	partition, 90, 231
C* algebra, 291, 292	function, 263	paving, 215
*-algebra, 288	functionally complete,	pentagon, 94
σ-algebra, 228	137	permutable, 184
σ-ring, 229	fuzzy logic, 193	poset, 58
algebra, 287	half-open interval, 279,	power set, 5, 215
algebra of sets, 228	280	preordered set, 57
antichain, 66	Hasse diagram, 60	projection, 288
Banach algebra, 291	hermitian, 288	relation, 252
base set, 58	hexagon, 152	relative complement,
Bell numbers, 233	hypograph, 281	121
Benzene ring, 152	identity function, 262	resolvent, 287
bijective, 266	image, 261	ring of sets, 229
Boolean algebra, 127, 144	indicator function, 272	Sasaki projection, 184
Boolean lattice, 127	injective, 266	Schwartz class, 276
Boolean logic, 193	intervals on lattices, 279	self-adjoint, 288
Borel set, 248	intervals on ordered sets, 279	set, 4
C star algebra, 291	intuitionistic logic, 193	set structure, 215
center, 211	inverse, 255	space, 11
chain, 59	isomorphism, 83	spectral radius, 287
characteristic function, 272	join semilattice, 71	spectrum, 287
198	Kleene logic, 193	star-algebra, 288
lattice, 73	lattice, 73	subposet, 66
lattice with negation, 173	lattice with negation,	supremum, 70
linearly ordered set, 59	173	surjective, 266
logic, 193	linearly ordered set, 59	symmetric set, 301
M3 lattice, 105	logic, 193	tempered distribution,
map, 263	M3 lattice, 105	276
meet semilattice, 71	map, 263	
	meet semilattice, 71	

test function, 276
 topological space, 225
 topology, 225
 topology on a finite set, 225
 totally ordered set, 59
 transformation, 263
 translation operator, 293
 translation space, 293
 true, 4
 unit ball, 168
 unital, 287
 whole numbers, 22
 Descartes, René, ix
 diamond, 105
 dictionary order relation, 63, 67
 difference, x, 10, 201, 217, 220
 dilation, 301
 Dilworth's theorem, 66, 69, 123
 Dirac delta distribution, 277
 direct product, 67
 direct sum, 67
 Discrete lattice, 78
 discrete negation, 177, 180
 Discrete Time Fourier Series, xii
 Discrete Time Fourier Transform, xii
 discrete topology, 225, 241
 Dishkant implication, 189, 190
 disjoint union, 67
 disjunction, 135, 200, 200, 201
 disjunctive de Morgan, 173, 176
 disjunctive de morgan, 154
 disjunctive de Morgan ineq., 173
 disjunctive de Morgan inequality, 175
 disjunctive distributive, 101–104, 115, 116
 distance function, 167
 distributes, 274
 distributions, 276
 distributive, 34, 37, 68, 77, 98, 101, 101, 102, 102, 103, 106, 109, 116–120, 123, 124, 127–133, 136, 141–145, 148, 149, 151, 155, 158, 160, 184, 189, 191, 193, 197, 199, 226–229, 235, 236, 288–290, 293
 left, 19
 right, 19
 distributive inequalities, 77, 101
 distributive lattice, 112, 226, 235
 distributive lattices, 101
 distributive laws, 117, 133, 236
 distributivity, 101, 111
 domain, x, 258
 dual, 58, 68, 73
 dual discrete negation, 177, 179
 dual distributive, 101
 dual distributivity, 101
 dual modular, 91
 dual modularity, 91, 161
 duals, 75
 Elkan's law, 89, 143, 150, 162
 ellipse, 255
 empty set, xi, 4, 5, 200, 220
 emptyset, 217
 entailment, 187, 188
 entropy, 44
 conditional entropy, 44
 joint entropy, 44
 Entropy chain rule, 45
 epigraph, 281
 equal, 265, 276
 equality, 10
 functions, 265
 equality by definition, x
 equality relation, x
 equational bases, 102
 distributive lattices, 102
 equational basis, 80
 equivalence, 193, 200, 201, 201, 220
 equivalence class, 7
 equivalence relation, 3, 7
 equivalence relations, 3, 262
 equivalent, 23
 erosion, 301
 Euclidean space, 154, 280
 Eudoxus axiom, 27
 Euler numbers, 63, 79
 Euler, Leonhard, 30
 examples
 Łukasiewicz 3-valued logic, 179, 188, 195
 Łukasiewicz 5-valued logic, 196
 Aristotelian logic, 193
 BN₄, 182
 BN₄ logic, 188, 197
 Boolean 4-valued logic, 196
 classical logic, 193
 Coordinatewise order relation, 62
 Discrete lattice, 78
 discrete negation, 177, 180
 dual discrete negation, 177, 179
 factors of 12, 122
 Heyting 3-valued logic, 180, 188, 196
 Jaśkowski's first matrix, 180, 196
 Kleene 3-valued logic, 179, 188, 194
 lattices on 1–3 element sets, 79
 lattices on 8 element sets, 80
 lattices on a 4 element set, 80
 lattices on a 5 element set, 80
 lattices on a 6 element set, 80
 lattices on a 7 element set, 80
 Lexicographical order relation, 62
 quantum implication, 197
 RM₃ logic, 179, 188, 195
 Sasaki hook, 197
 Sasaki hook logic, 188
 exception, 136, 136–138, 140, 201
 excluded middle, 121, 127, 133, 144, 154, 173, 176, 189–193, 205, 206, 208
 exclusive OR, xi
 exclusive-or, 201
 existensial quantifier, 9, 9
 existential quantifier, xi
 explosion, 199
 exponent, 20
 exponential numbers, 63, 79, 233, 233
 factors of 12, 122
 false, x, 3, 4, 8, 9, 194, 196–200
 field, 34
 field of sets, 121
 field properties, 13
 finite, 67, 89, 168, 216, 225, 245
 finite orthomodular, 163
 finite width, 124
 FontLab Studio, vi
 for each, xi
 Fourier Series, xi
 Fourier Transform, xi, xii
 Fréchet, Marice René, 11
 fraction
 equivalence, 23
 order, 23
 Free Software Foundation, vi
 Frege, Gottlob, 15
 fully ordered set, 59

- function, 3, 6, 8, 167, 171, 172, 178, 251, 263, 264, 266
+, \times , 273
arithmetic, 273
characteristic, 272
conjugate, 275
domain, 258
equality, 265
identity, 262
indicator, 272
inverse, 252, 255–257
null space, 258
range, 258
function addition, 273
function multiplication, 273
function subtraction, 273
functional, 264, 282
functionally complete, 137, 137–142, 220, 220, 221
functions, xi, 3, 8, 252
 absolute value, 29, 167
 adjoint, 290
 bijective, 266
 classical implication, 187, 189, 194, 197, 198
 complement, 121, 121
 de Morgan negation, 172, 172, 179–182, 193
 Dishkant implication, 190
 equivalence, 193
 function, 167
 fuzzy negation, 172, 175, 177, 179–181, 193
 height, 90, 168, 169
 implication, 187–192, 194–196, 198
 indicator function, 272
 injective, 266
 intuitionistic negation, 193
 intuitionistic negation, 172, 177, 179–181
 isomorphism, 83
 joint distribution, 43
 Kalmbach implication, 190
 KL distance, 43, 44
 Kleene negation, 172, 179–183, 193–196, 198
 Kullback Leibler distance, 43
 length, 90
 logical AND, 198
 logical equivalence, 198
 logical OR, 198
 marginal distribution, 43
 metric, 168, 169
 minimal negation, 172, 172, 173, 176, 177, 179–181,
193
 mutual information, 43, 44
 negation, 172, 178, 182, 183, 206
 non-tollens implication, 191
 one-to-one, 266
 one-to-one and onto, 266
 onto, 266
 ortho negation, 154, 172, 176, 177, 179, 181–183, 193, 194, 196, 205, 208
 orthomodular identity, 192
 orthomodular negation, 172
 relevance implication, 192
 Sasaki hook, 132
 Sasaki implication, 189
 set function, 215
 strict negation, 173, 173
 strong negation, 173
 subminimal negation, 171, 171, 177, 178
 subvaluation, 86
 successor, 15
 surjective, 266
 unique complement, 121
 valuation, 167, 167, 168
fuzzy, 179–181, 196
fuzzy logic, 193, 193
fuzzy negation, 172, 172, 175, 177, 179–181, 193
Gelfand-Mazur Theorem, 291
geodesically between, 280
glb, 70
Golden Hind, vi
greatest common divisor, 78, 118
greatest lower bound, xi, 70, 70, 72, 73, 132, 149, 156, 159, 226, 239
group, 217, 274, 275, 294
 additive, 32
 multiplicative, 32
Gutenberg Press, vi
half-open interval, 279, 280
Halmos, Paul R., 8
Handbook of Algebras, 287
Hasse diagram, 60, 60, 61, 218, 240
Hasse diagrams, 60
height, 90, 168, 169
hermitian, 288, 288
hermitian components, 290
Hermitian representation, 290
Heuristic, vi
hexagon, 152
Heyting 3-valued logic, 180, 188, 196, 196
Hilbert space, 12, 154
homogeneous, 30, 35, 274
homogenous, 273
horseshoe, 189
Housman, Alfred Edward, vii
Huntington properties, 102, 123, 124
Huntington's FIRST SET, 128
Huntington's axiom, 144, 145, 148, 159
Huntington's fifth set, 143, 145
Huntington's first set, 143, 143
Huntington's Fourth Set, 148, 159
Huntington's fourth set, 143, 144, 145
Huntington's problem, 125
Husimi's conjecture, 163
hypograph, 281
idempotency, 185
idempotent, 71, 73, 74, 76, 77, 82, 84, 85, 103, 104, 111, 116, 128–130, 132, 141, 142, 144–146, 148, 159, 191, 199, 208, 226, 228, 235, 236, 257, 273, 274
idempotent property, 107
identity, 128–132, 144, 145, 149, 159, 199, 200, 208, 217, 228, 229, 236, 293
identity element, 262
identity function, 262, 262
if, xi
if and only if, xi
image, x, 261
image set, 258
imaginary number, 31
imaginary part, xi, 289
imaginary quantities, 30
implication, 136, 136, 187, 188, 188–196, 198, 200, 201, 201, 220
implied by, xi, 200, 201
implies, xi, 8
implies and is implied by, xi
impossible quantity, 30
inclusive OR, xi
incomparable, 57, 58, 59, 66
increasing, 298
independent, 73, 82
indicator function, x, 272, 272
indiscrete topology, 225, 241

inequalities
 distributive, 77
 Jensen's, 282
 median, 77
 minimax, 76
 modular, 78
 infimum, 70
 infinitely differentiable, 276
 information, 44
 mutual information, 44
 self information, 44
 information chain rule, 47
 information theory, 43
 inhibit x , 136, 136, 200, 200, 220
 inhibit y , 200, 201
 inhibit x , 199
 inhibit y , 199
 injective, xi, 266, 267
 inner-product, xi
 inner-product space, 12
 integers, 13
 intersection, x, 3, 10, 154, 201, 217, 220, 220, 239
 interval, 121, 279, 280
 intervals on lattices, 279
 intervals on ordered sets, 279
 into, 266, 267
 intuitionistic logic, 193, 193
 intuitionistic negation, 172, 193
 intuitionistic, 179–181, 196
 intuitionistic negation, 172, 175, 177, 179–181
 inverse, 83, 217, 255, 255
 inverse function, 252, 255–257
 invertible, 288
 involuntary, 37
 involution, 37, 159, 208, 288, 288, 292
 involutory, 132, 136, 138, 142, 147, 152, 156–159, 172–174, 176, 178–182, 190–192, 209, 210, 288–290
 irreflexive, 262
 irreflexive ordering relation, xi
 isomorphic, 65, 83, 83–85
 isomorphism, 65, 83, 83
 isotone, 86, 86, 90, 168, 169, 266, 269
 Jaśkowski's first matrix, 180, 196
 Jensen's Inequality, 47, 282
 join, xi, 70, 102, 128, 135–138, 149, 200, 201
 join absorptive, 113–115
 join associative, 115
 join associative, 113
 join commutative, 113–116, 146
 join idempotent, 112, 113
 join identity, 146, 155, 156
 join semilattice, 71, 71
 join super-distributive, 77, 101
 join-associative, 157
 join-commutative, 157
 join-distributive, 159
 join-identity, 89, 148
 join-meet-absorptive, 158
 joint denial, 199, 200, 200
 joint distribution, 43
 Kalmbach implication, 189, 190
 Kaneyoshi, Urabe, 303
 Kenko, Yoshida, 303
 KL distance, 43, 44
 Kleene, 180
 Kleene 3-valued logic, 179, 188, 194, 194
 Kleene condition, 172, 176, 180, 182, 183
 Kleene logic, 193
 Kleene negation, 172, 172, 179–183, 193–196, 198
 Kronecker, Leopold, 23
 Kullback Leibler distance, 43
 Kuratowski, Kazimierz, 6
 labeled, 63
 largest algebra, 228
 lattice, 5, 70, 73, 73–75, 78, 82, 89, 94, 101, 102, 106, 109, 116, 127, 144, 152, 155, 158, 159, 167, 168, 173, 174, 176, 188, 190, 199, 205, 206, 208, 226, 228, 235, 279, 280
 complemented, 121
 distributive, 102
 isomorphic, 83
 M3, 105
 N5, 94, 96, 104
 product, 87
 relatively complemented, 121
 Lattice characterization in 2 equations and 5 variables, 82
 Lattice characterizations in 1 equation, 82
 lattice complement, 121
 lattice of partitions, 245
 lattice of topologies, 240, 241
 lattice subvaluation metric, 86
 lattice valuation metric, 86
 lattice with negation, 173, 189, 193, 205–208, 211
 lattice with ortho negation, 198
 lattices, 9, 192, 206, 228
 lattices on 1–3 element sets, 79
 lattices on 8 element sets, 80
 lattices on a 4 element set, 80
 lattices on a 5 element set, 80
 lattices on a 6 element set, 80
 lattices on a 7 element set, 80
 Law of Simplicity, 74
 law of the excluded middle, 199
 Law of Unity, 74
 least common multiple, 78, 118
 least upper bound, xi, 69, 70, 71, 73, 90, 149, 158, 159, 188, 226, 239
 least upper bound, 132, 239
 least upper bound property, 25, 70, 70
 left distributive, 19, 34, 146, 275, 298, 299
 Leibniz, Gottfried, ix, 187
 length, 66, 69, 90
 lexicographical, 67
 Lexicographical order relation, 62
 lexicographical order relation, 63
 linear, 73, 167, 276
 linear bounded, xi
 linear order relation, 59
 linear space, 12, 279–282, 287
 linearly ordered, 59, 118, 196
 linearly ordered lattice, 194–196
 linearly ordered set, 59
 Liquid Crystal, vi
 logic, 187, 193, 193
 propositional, 9
 logic operators, 3
 logical AND, 198, 199
 logical and, 3, 6, 9, 199, 216
 logical equivalence, 198
 logical exclusive or, 9
 logical exclusive-or, 9, 216
 logical if and only if, 199
 logical implies, 199
 logical not, 9, 216
 logical operation, 9
 AND, 9
 NOT, 9
 OR, 9
 XOR, 9
 logical operations
 if and only if, 9
 implied by, 9
 implies, 8
 logical OR, 198, 199
 logical or, 3, 9, 199, 216

lower bound, 70, 70, 89, 206–
 208
 lower bounded, 89, 89, 155,
 205
 lub, 69
 M₂ lattice, 197
 M-symmetric, 92, 97
 M3 lattice, 105, 105, 123
 Machiavelli, Niccolò, 303
 map, 263
 maps to, x
 marginal distribution, 43
 material implication, 189
 maximin, 76
 measure space, 12
 median, 77, 102
 median inequality, 77, 101
 Median property, 102
 median property, 102–104
 meet, xi, 70, 76, 102, 128,
 135–138, 149, 200, 201
 meet associative, 115
 meet commutative, 113–116
 meet idempotent, 112, 113
 meet semilattice, 71, 71, 72
 meet sub distributive, 101
 meet sub-distributive, 77
 meet-associative, 158
 meet-commutative, 157
 meet-distributive, 159
 meet-idempotent, 156
 meet-identity, 89, 148
 metric, xi, 167, 168, 169
 metric lattice, 168
 metric space, 11, 12, 167,
 168, 279, 280
 metrics

- lattice subvaluation, 86
- lattice valuation, 86

minimal negation, 172, 172,
 173, 176–181, 193
 minimax, 76
 minimax inequality, 76–78
 Minkowski addition, 293,
 293
 Minkowski subtraction, 293,
 293
 Minkowski sum, 154
 MO₂ lattice, 162
 modular, 78, 91, 92, 93, 94,
 96–98, 104, 106, 110, 116,
 120, 124, 151, 162, 163, 168,
 169
 Modular inequality, 78
 modular inequality, 78
 modular lattice, 96, 98
 modular orthocomplemented,
 151, 153
 modular orthocomplemented
 lattice, 162
 modularity, 91, 110–112, 161

modularity inequality, 78
 modus ponens, 187, 188
 monotone, 28, 205, 206
 Monotony laws, 75
 multiplication, 31
 multiplication operator, 23
 multiplicative condition, 30,
 35, 291
 multiplicative identity ele-
 ment, 32
 multiplicative inverse, 32
 multiply complemented,
 121, 122, 154
 multiply complemented, 178
 mutual information, 43, 44
 mutually exclusive, 90, 231
 N5 lattice, 94, 94, 96, 104, 123
 Naive set, 4
 Naive set theory, 3
 naive set theory, 4
 nand, 201
 natural numbers, 13, 14
 negation, 135, 172, 178, 182,
 183, 200, 206, 273
 negation x, 201
 negation y, 201
 negative, 22
 neither, 197
 neutral, 194
 Noisy Channel Coding Theo-
 rem, 48
 noisy channel coding theo-
 rem, 48
 non-associative, 206
 non-Boolean, 152, 153, 160,
 161, 187, 197
 non-complemented, 122
 non-contradiction, 121, 127,
 144, 152, 155, 172–185, 191,
 199, 205, 206, 208
 non-distributive, 104, 117,
 119, 123, 197, 227
 non-empty, 90, 231
 non-equality, 10
 non-join-distributive, 160
 non-meet-distributive, 160
 non-modular, 94, 96–99, 161,
 169
 non-negative, 30, 35, 167
 non-orthocomplemented,
 154
 non-orthomodular, 152, 161
 non-self dual, 80
 non-semimodular, 96–99
 non-tollens implication, 189,
 191
 nondegenerate, 30, 35, 167
 nor, 200
 normal, 288
 normed algebra, 30, 35, 291,
 291, 292

normed vector space, 12
 NOT, x
 not, 3
 not x, 201
 not y, 201
 not antitone, 178, 183
 not bijective, 267
 not injective, 267
 not modular orthocomple-
 mented, 152
 not strong modus ponens,
 189
 not surjective, 267
 null space, x, 258
 nullary, 216, 264
 number

- complex, 31
- natural, 14

number of lattices, 79, 98,
 119
 number of posets, 63
 number of topologies, 231
 O₆ lattice, 152, 152, 178, 189
 O₆ lattice with ortho nega-
 tion, 197
 O₆ orthocomplemented lat-
 tice, 197
 one, 14, 201
 one-to-one, 266, 267
 one-to-one and onto, 266,
 267
 only if, xi, 8
 onto, 266, 267
 open, 225
 open ball, 168, 168
 open interval, 279, 280
 open set, 225
 opening, 301
 operations

- absolute value, 35
- addition, 17
- addition operator, 23
- adjunction, 136, 136,
 201, 220
- alternate denial, 201
- alternative denial, 199,
 200
- and, 201
- biconditional, 136, 136,
 201
- Boolean addition, 136,
 136, 201
- bottom, 200
- Cartesian product, 6,
 215
- cartesian product, 67
- closure, 154
- complement, 3, 10, 137,
 149, 217
- complement x, 136, 200,
 201, 220

complement x , 136
 complement y , 136, 200, 201, 220
 complement y), 136
 complete disjunction, 199, 200, 201
 conjunction, 201
 conjugate, 37
 conjunction, 200
 difference, 10, 201, 217, 220
 direct product, 67
 direct sum, 67
 Discrete Time Fourier Series, xii
 Discrete Time Fourier Transform, xii
 disjoint union, 67
 disjunction, 200, 201
 empty set, 200, 220
 emptyset, 217
 equality, 10
 equivalence, 200, 201, 201, 220
 exception, 136, 136, 137, 201
 exclusive-or, 201
 false, 200
 Fourier Series, xi
 Fourier Transform, xi, xii
 function, 6
 greatest lower bound, 226
 identity, 200
 imaginary part, 289
 implication, 136, 136, 200, 201, 201, 220
 implied by, 200, 201
 implies, 8
 inhibit x , 136, 136, 200, 200, 220
 inhibit y , 200, 201
 inhibit x , 199
 inhibit y , 199
 intersection, 3, 10, 154, 201, 217, 220, 239
 inverse, 83
 involution, 288
 join, 70, 102, 128, 136, 137, 149, 201
 joint denial, 199, 200, 200
 least upper bound, 71, 226
 logical AND, 199
 logical and, 3, 6, 9, 199, 216
 logical exclusive-or, 9, 216
 logical if and only if, 199
 logical not, 9, 216
 logical OR, 199
 logical or, 3, 9, 199, 216
 meet, 70, 76, 102, 128, 136, 137, 149, 201
 Minkowski sum, 154
 multiplication operator, 23
 nand, 201
 negation x , 201
 negation y , 201
 negative, 22
 non-equality, 10
 nor, 200
 not x , 201
 not y , 201
 one, 201
 only if, 8
 or, 201
 ordinal product, 67, 68
 ordinal sum, 67
 poset product, 87
 product, 17, 59
 projection x , 201, 220
 projection y , 201, 220
 proper subset, 10
 real part, 289
 rejection, 136, 136, 200, 220
 relational and, 6
 Sasaki projection, 184, 185, 207, 209
 sasaki projection, 185
 Sasaki projection of y onto x , 184
 set difference, 3, 58
 set inclusion, 10, 238
 set intersection operator, 6
 Sheffer stroke, 136, 136, 201, 220
 sum, 15
 summation operator, 282
 symmetric difference, 3, 10, 201, 217, 220
 ternary rejection, 150
 top, 201
 transfer x , 136, 201
 transfer y , 136, 201
 transfer x , 200
 transfer y , 200
 translation operator, 294
 true, 201
 union, 3, 10, 201, 217, 220, 239
 universal set, 201, 217, 220
 Z-Transform, xii
 zero, 200
 operator

adjoint, 289
 operator norm, xi
 OR, 200
 or, 201
 order, x, xi, 9, 13, 216
 metric, 62
 order preserving, 65, 65, 68, 83–85
 order relation, 57, 58, 58–61, 238, 279
 order relations, 262
 alphabetic, 62
 coordinatewise, 62
 dictionary, 62
 lexicographical, 62
 order structures, 83
 order-reversing, 171
 ordered pair, x, 3, 6, 6, 10
 ordered set, 57, 58, 58, 61, 69, 70, 73, 83, 131, 226, 238, 279, 280
 linearly, 59
 totally, 59
 ordinal approach, 13
 ordinal product, 67, 68
 ordinal sum, 67
 ortho lattice, 188–192, 205, 206
 ortho logic, 193, 193
 ortho negation, 154, 172, 172, 176, 177, 179–183, 190, 193, 194, 196, 205–208
 ortho-complemented, 124
 orthocomplement, 152, 152
 orthocomplemented, 151, 152, 152–154, 158–163, 169, 185, 194
 Orthocomplemented lattice, 151
 orthocomplemented lattice, 152, 152, 154, 155, 159, 161, 184, 185, 205–208, 210, 211
 orthocomplemented lattices, 152
 orthocomplemented O_6 lattice, 189
 orthogonal, 205, 206
 orthogonality, 161, 205, 206
 orthomodular, 144, 151–153, 161–163, 172, 210
 orthomodular identity, 161, 192, 209
 orthomodular lattice, 161, 162, 189, 192
 orthomodular negation, 172, 172
 partial order relation, 58
 partially ordered set, 57, 58, 71, 72
 partition, 7, 67, 69, 90, 216, 229, 231, 235

partitions, 105, 225, 234
 paving, 215, 215, 216
 Peano axioms, 13
 Peano's axioms, 14
 Peirce's Theorem, 124, 125
 pentagon, 94, 94
 permutable, 184
 Poincaré, Jules Henri, 8
 pointwise order relation, 68
 Pointwise ordering relation, 65
 poset, 57, 58
 order preserving, 65
 poset product, 59, 87
 posets
 number, 63, 79
 positive, 48, 86, 168, 169
 positive integers, 57
 power set, xi, 5, 5, 10, 70, 117, 215, 215, 216, 225, 228, 229
 pre-topology, 235
 preorder relation, 57, 57
 preordered set, 57
 preserves joins, 83, 84
 preserves meets, 83, 85
 Principle of duality, 75, 128, 159
 principle of duality, 75, 118, 128
 Proclus Lycaeus, 13
 product, 17, 18, 19, 59
 lattice, 87
 poset, 59
 projection, 288
 projection x , 201, 220
 projection y , 201, 220
 proper subset, x, 10, 10
 proper superset, x
 properties
 x commutes y , 144
 absolute value, x
 absorbtive, 109
 absorption, 133, 192
 absorptive, 73, 74, 78, 82, 90, 103, 104, 109–111, 116, 128, 129, 131, 132, 142, 144, 148, 149, 156, 158, 160, 188, 199, 208, 210, 226, 228, 235, 236
 absorptive property, 95,
 96
 affine, 281
 algebra of sets, xi
 algebraic ring, 237
 algebraically isomorphic, 83
 AND, xi
 anti-symmetric, 58, 131, 238, 239, 262, 262, 263
 anti-symmetry, 57
 antiautomorphic, 37,
 288, 289
 antisymmetric, 25, 71,
 72
 antitone, 152, 155, 158, 171–182, 189–192, 206, 209
 antitonic, 171
 Archimedean, 27
 arity, 264
 associative, 68, 71, 73, 74, 82, 103, 116, 128, 129, 131–133, 141, 142, 144–148, 156, 158, 159, 199, 217, 226, 228, 235, 236, 257, 273–275, 296
 associative property, 95,
 96
 asymmetric, 262
 atomic, 96, 124
 bijective, 65, 83, 175, 267
 binary, 149, 264
 Boolean, 119, 120, 127, 127, 149, 153, 158–160, 162, 163, 169, 183, 184, 187, 193, 194, 197, 210–213, 228, 236
 boolean, 151, 211
 Boolean algebra, 102, 123, 133, 136, 145, 148
 boundary, 184
 boundary condition, 154, 172, 174–177, 207, 208
 boundary condition (Theorem 13.5 page 176), 185
 boundary conditions, 175, 181
 bounded, 28, 89, 89, 127–129, 131, 132, 143, 144, 149, 151, 158, 191, 199, 236
 cancellation, 109, 110
 Cartesian product, x
 characteristic function, x
 closed, 239
 commutative, 16, 68, 71, 73, 74, 82, 91, 93, 94, 103, 109–112, 116, 128–132, 144–149, 155, 156, 158, 159, 176, 190, 192, 199, 206, 208–210, 226, 228, 229, 235, 236, 274, 275, 293, 296
 commutative property, 95, 96, 107
 comparable, 25, 57, 58, 59, 66, 69, 92, 96, 279
 complement, x, 140, 141, 160
 complemented, 96, 119, 120, 121, 123, 127–132, 143–146, 149, 151, 154, 156, 158, 159, 199, 228, 229, 236
 complete, 10, 70
 concave, 280, 280, 281,

equivalent, 23
 excluded middle, 121, 127, 133, 144, 154, 173, 176, 189–193, 205, 206, 208
 exclusive OR, xi
 existential quantifier, 9
 existential quantifier, xi
 explosion, 199
 false, x, 3, 8, 9, 199
 finite, 67, 89, 168, 216, 225, 245
 finite orthomodular, 163
 finite width, 124
 for each, xi
 functionally complete, 137–142, 220, 220, 221
 fuzzy, 179–181, 196
 geodesically between, 280
 glb, 70
 greatest common divisor, 78
 greatest lower bound, xi, 73
 hermitian, 288
 homogeneous, 30, 35, 274
 homogenous, 273
 Huntington properties, 102, 124
 Huntington's axiom, 144, 145, 148, 159
 idempotency, 185
 idempotent, 71, 73, 74, 76, 77, 82, 84, 85, 103, 104, 111, 116, 128–130, 132, 141, 142, 144–146, 148, 159, 191, 199, 208, 226, 228, 235, 236, 257, 273, 274
 idempotent property, 107
 identity, 128–132, 144, 145, 149, 159, 199, 208, 217, 228, 229, 236, 293
 if, xi
 if and only if, xi
 image, x
 imaginary part, xi
 implied by, xi
 implies, xi
 implies and is implied by, xi
 impossible quantity, 30
 inclusive OR, xi
 incomparable, 57, 58, 59, 66
 increasing, 298
 independent, 73, 82
 indicator function, x
 infinitely differentiable, 276
 injective, 267
 inner-product, xi
 intersection, x
 into, 267
 intuitionistic, 179–181, 196
 intuitionistic negation, 175
 inverse, 217
 invertible, 288
 involuntary, 37
 involution, 159, 208, 288, 292
 involutory, 132, 136, 138, 142, 147, 152, 156–159, 172–174, 176, 178–182, 190–192, 209, 210, 288–290
 irreflexive, 262
 irreflexive ordering relation, xi
 isomorphic, 65, 83, 83–85
 isomorphism, 65
 isotone, 86, 86, 90, 168, 169, 266
 join, xi
 join absorptive, 113–115
 join associative, 115
 join associative, 113
 join commutative, 113–116, 146
 join idempotent, 112, 113
 join identity, 146, 155, 156
 join super-distributive, 77, 101
 join-associative, 157
 join-commutative, 157
 join-distributive, 159
 join-identity, 89, 148
 join-meet-absorptive, 158
 Kleene, 180
 Kleene condition, 172, 176, 180, 182, 183
 Kleene negation, 182, 183, 194, 195
 labeled, 63
 lattice, 82, 109
 lattice complement, 121
 law of the excluded middle, 199
 least common multiple, 78
 least upper bound, xi, 73
 least upper bound property, 70
 left distributive, 146, 275, 298, 299
 length, 66, 69
 linear, 73, 167, 276
 linearly ordered, 59, 118, 196
 linearly ordered lattice, 194–196
 logical and, 9
 logical exclusive or, 9
 logical not, 9
 logical or, 9
 lower bound, 206–208
 lower bounded, 89, 89, 155, 205
 M₂ lattice, 197
 M-symmetric, 92, 97
 maps to, x
 median, 102
 median inequality, 77, 101
 median property, 102–104
 meet, xi
 meet associative, 115
 meet commutative, 113–116
 meet idempotent, 112, 113
 meet sub distributive, 101
 meet sub-distributive, 77
 meet-associative, 158
 meet-commutative, 157
 meet-distributive, 159
 meet-idempotent, 156
 meet-identity, 89, 148
 metric, xi
 Minkowski addition, 293
 Minkowski subtraction, 293
 modular, 78, 91, 92, 93, 94, 97, 98, 104, 106, 110, 116, 120, 124, 151, 162, 163, 168, 169
 modular orthocomplemented, 151, 153
 modus ponens, 187, 188
 monotone, 28, 205, 206
 multiplicative condition, 30, 35
 multiply complemented, 121, 122, 154
 multiply complemented, 178
 mutually exclusive, 90, 231
 naive set theory, 4
 non-associative, 206
 non-Boolean, 152, 153, 160, 161, 187, 197
 non-complemented, 122

non-contradiction, 121, 127, 144, 152, 155, 172–185, 191, 199, 205, 206, 208 non-distributive, 104, 117, 119, 123, 197, 227 non-empty, 90, 231 non-join-distributive, 160 non-meet-distributive, 160 non-modular, 94, 96–99, 161, 169 non-negative, 30, 35, 167 non-orthocomplemented, 154 non-orthomodular, 152, 161 non-self dual, 80 non-semimodular, 96– 99 nondegenerate, 30, 35, 167 NOT, x not antitone, 178, 183 not bijective, 267 not injective, 267 not modular orthocomplemented, 152 not strong modus ponens, 189 not surjective, 267 null space, x nullary, 216, 264 one-to-one, 267 one-to-one and onto, 267 only if, xi onto, 267 open, 225 open ball, 168 operator norm, xi order, x, xi order preserving, 65, 65, 68, 83–85 order-reversing, 171 ordered pair, x ortho negation, 183 ortho-complemented, 124 orthocomplemented, 151, 152, 152–154, 158–163, 169, 185, 194 orthogonal, 206 orthomodular, 144, 151– 153, 161–163, 172, 210 orthomodular identity, 161, 209 positive, 48, 86, 168, 169 power set, xi preserves joins, 83, 84	128 preserves meets, 83, 85 principle of duality, 75, 128 proper subset, x proper superset, x range, x real part, xi reflexive, 3, 7, 25, 57, 58, 71, 72, 92, 93, 96, 131, 238, 239, 262, 262, 263 reflexive ordering relation, xi relation, x, 8 relational and, x, 9 relatively complemented, 121 right distributive, 146, 273–275, 298, 299 ring of sets, xi self-dual, 75, 80 semimodular, 92, 98, 99 set complement, 121 set of algebras of sets, xi set of rings of sets, xi set of topologies, xi span, xi strict, 173 strictly antitone, 173 strictly concave, 282 strictly convex, 281, 282 strong, 173 strong entailment, 188– 192, 194–196, 198 strong modus ponens, 188, 189, 194–196, 198 strongly connected, 262 subadditive, 30, 35, 167 subminimal, 180 subset, x subspace lattice, 61 subvaluation, 86 super set, x surjective, 252, 265, 267, 269 symmetric, 3, 7, 91, 161, 162, 167, 206, 208, 208, 209, 262, 262, 263 symmetric difference, x symmetry, 57, 210 ternary, 150, 264 there exists, xi topology of sets, xi totally ordered, 59, 62 transitive, 3, 7, 25, 57, 58, 60, 71, 72, 131, 238, 239, 262, 262, 263 translation invariant, 296, 298 triangle inequality, 30, 35, 167, 279 true, x, 8, 9, 199	unary, 216, 264 unbounded, 89 union, x uniquely comp., 199 uniquely complemented, 102, 121, 122–124, 160, 236 universal quantifier, xi, 9 unlabeled, 63 upper bound, 174, 206, 207 upper bounded, 89, 89, 205 valuation, 86, 86, 169 vector norm, xi weak double negation, 172, 174, 177–181, 206 weak entailment, 188, 192, 195 weak modus ponens, 188–192, 195, 196, 198 width, 66, 67, 69 propositional logic, 9 pstricks, vi quantum implication, 189, 197 quotes Abel, Niels Henrik, 303 Cantor, Georg, 4 de Morgan, Augustus, 127 Dedekind, Richard, 14, 24 Descartes, René, ix Euler, Leonhard, 30 Fréchet, Marice René, 11 Frege, Gottlob, 15 Halmos, Paul R., 8 Housman, Alfred Edward, vii Jevons, William Stanley, 187 Kaneyoshi, Urabe, 303 Kenko, Yoshida, 303 Kronecker, Leopold, 23 Leibniz, Gottfried, ix, 187 Machiavelli, Niccolò, 303 Poincaré, Jules Henri, 8 Proclus Lycaeus, 13 Russell, Bertrand, vii, 14, 201 Stravinsky, Igor, vii quotient structures, 279 range, x, 258 rational number, 23, 23 rational numbers, 13 real number, 24
---	--	--

real numbers, 13, 24
 real part, xi, 289
 real valued lattice, 167
 rectangular coordinates, 31
 reflexive, 3, 7, 25, 57, 58, 71, 72, 92, 93, 96, 131, 238, 239, 262, 262, 263
 reflexive ordering relation, xi
 rejection, 136, 136, 138, 140, 200, 220, 220
 relation, x, 3, 7, 7, 8, 10, 91, 101, 178, 215, 252, 264
 anti-symmetric, 263
 equivalence, 7
 inverse, 255
 reflexive, 263
 symmetric, 263
 transitive, 263
 relational and, x, 6, 9
 relations, xi, 3, 274
 alphabetic order relation, 63, 67
 classical implication, 181, 189, 196
 commutes, 161, 207, 207, 208, 210, 211
 complement, 178
 converse, 255
 coordinate wise order relation, 67
 coordinatewise order relation, 62
 covering relation, 60
 dictionary order relation, 63, 67
 Dishkant implication, 189
 distributivity, 101
 domain, 258
 dual, 58
 dual distributivity, 101
 dual modularity, 91, 161
 equivalence relation, 7
 function, 8, 178
 horseshoe, 189
 identity element, 262
 image set, 258
 implication, 188, 193
 inverse, 255
 Kalmbach implication, 189
 lexicographical, 67
 lexicographical order relation, 63
 linear order relation, 59
 logical implies, 199
 material implication, 189
 modularity, 91, 161
 non-tollens implication, 189
 null space, 258
 order relation, 57, 58, 60, 61, 279
 orthogonality, 161, 206
 partial order relation, 58
 partially ordered set, 58
 pointwise order relation, 68
 preorder relation, 57, 57
 proper subset, 10
 quantum implication, 189
 range, 258
 relation, 7, 178, 215
 relevance implication, 189
 Sasaki hook, 189
 set equality, 10
 set non-equality, 10
 subset, 10
 relative complement, 121, 121
 relative entropy, 43
 relatively complemented, 121
 relevance implication, 189, 192
 resolvent, 287
 right distributive, 19, 34, 146, 273–275, 298, 299
 ring of sets, xi, 216, 221, 225, 229, 229, 235, 237, 247, 249
 rings of sets, 105, 229, 230, 234, 247
 RM₃ logic, 179, 188, 195, 195
 Russell's Paradox, 4
 Russell, Bertrand, vii, 14, 201
 Sasaki hook, 132, 189, 197
 Sasaki hook logic, 188, 197
 Sasaki implication, 189
 Sasaki projection, 184, 184, 185, 207, 209
 sasaki projection, 185
 Sasaki projection of y onto x, 184
 scalar multiplication, 273
 Schwartz class, 276, 276
 self-adjoint, 288
 self-dual, 75, 80
 semilattice
 join, 71
 meet, 71, 72
 semilinear, 38, 289
 semimodular, 92, 98, 99
 Sierpiński spaces, 226
 set, 3, 4, 4, 280
 power, 5, 215
 rational numbers, 23
 ring, 229
 symmetric, 301
 set complement, 121
 set difference, 3, 58, 220
 set equality, 10
 set function, 215
 set inclusion, 10, 238
 set intersection operator, 6
 set non-equality, 10
 set of algebras of sets, xi
 set of rings of sets, xi
 set of topologies, xi
 set operations, 3
 set structure, 215, 215, 216, 231, 235–239
 set structures
 algebra of sets, 236
 pre-topology, 235
 set symmetric difference operator, 6
 sets, 3
 operations, 10, 216, 218
 ordered set, 61
 positive integers, 57
 real numbers, 24
 Sheffer stroke, 136, 136, 138–140, 201, 220, 220
 Sheffer stroke functions, 199
 size, 13
 smallest algebra, 228
 Sophist, 171
 space, 11
 metric, 167, 168
 topological, 225
 span, xi
 spectral radius, 287
 spectrum, 287
 star algebra, 37
 star-algebra, 40, 288, 288
 Stone, 143
 Stone Representation Theorem, 228, 236
 Stravinsky, Igor, vii
 strict, 173
 strict negation, 173, 173
 strictly antitone, 173
 strictly concave, 282
 strictly convex, 281, 281, 282
 strong, 173
 strong entailment, 188–192, 194–196, 198
 strong modus ponens, 188, 189, 194–196, 198
 strong negation, 173
 strongly connected, 262
 structures
 C*-algebra, 291
 C*-algebra, 292
 L₁ lattice, 153
 L₂ lattice, 153
 L₂² lattice, 153
 L₂³ lattice, 153
 L₂⁴ lattice, 153
 L₂⁵ lattice, 153

<p>M_2 lattice, 196 M_4 lattice, 153 M_6 lattice, 153 O_6 lattice, 152, 154, 160, 161, 185, 206, 211 O_8 lattice, 152 \mathbb{R}^3 Euclidean space, 207 *-algebra, 288, 288–290 Łukasiewicz 3-valued logic, 195 Łukasiewicz 5-valued logic, 196 σ-algebra, 216, 228 σ-ring, 216, 229 3-dimensional Euclidean space, 185 algebra, 287, 287, 288 algebra of sets, 216, 221, 225, 228, 228, 235, 236, 247 algebras of sets, 228, 244, 247 anti-chain, 68 antichain, 66, 66, 69 ball, 280 Banach space, 12 base set, 58 binary operation, 216 BN₄ logic, 197 Boolean 4-valued logic, 196 Boolean algebra, 69, 89, 127, 127, 132, 143, 144, 145, 146, 148, 151, 159, 162, 199, 229, 236 boolean algebra, 159 Boolean algebras, 9 boolean algebras, 228 Boolean lattice, 127, 127, 184, 189–193, 206 Boolean logic, 193, 193, 194 bounded lattice, 90, 121, 127, 152, 154, 159, 162, 168, 171–173, 175–177, 184, 188, 206–208 bounded lattices, 205, 206 C star algebra, 291 center, 159, 160, 210, 211, 211–213 chain, 59, 66, 69, 73, 90 classic logic, 193 classical 2-value logic, 198, 198 classical 2-valued logic, 199 classical bi-variate logic, 194 classical logic, 194 closed ball, 168 closed interval, 279,</p>	280, 280 closed set, 225 closed unit ball, 168, 169 commutative group, 32 complement, 178 complemented lattice, 121, 154 complements, 154, 241 complex numbers, 13, 31 convex function, 281, 282 convex set, 280, 280–282 cut, 24 de Morgan logic, 193, 193 de Morgan negation, 172, 180, 181 diamond, 105 discrete topology, 225, 241 distributive lattice, 112, 226, 235 distributive lattices, 101 dual, 68, 73 duals, 75 empty set, 5 epigraph, 281 equational basis, 80 equivalence class, 7 Euclidean space, 154, 280 fully ordered set, 59 function, 171, 172, 264, 266 functional, 282 functions, 8 fuzzy logic, 193, 193 fuzzy negation, 172 greatest lower bound, 159, 239 group, 294 half-open interval, 279, 280 Hasse diagram, 60, 61, 218, 240 Heyting 3-valued logic, 196 Hilbert space, 12, 154 hypograph, 281 indiscrete topology, 225, 241 inner-product space, 12 integers, 13 interval, 279, 280 intervals on lattices, 279 intervals on ordered sets, 279 intuitionistic logic, 193, 193 intuitionistic negation, 172 isomorphism, 83 join semilattice, 71, 71 Kleene 3-valued logic, 194 Kleene logic, 193 Kleene negation, 172, 183 largest algebra, 228 lattice, 5, 70, 73, 73–75, 78, 82, 89, 94, 101, 127, 152, 155, 158, 159, 167, 168, 173, 174, 176, 188, 190, 199, 205, 206, 208, 279, 280 lattice of partitions, 245 lattice of topologies, 240, 241 lattice with negation, 173, 189, 193, 205–208, 211 lattice with ortho negation, 198 lattices, 9, 192, 206, 228 least upper bound, 159, 239 linear space, 12, 279–282, 287 linearly ordered set, 59 logic, 187, 193, 193 lower bound, 89 M3 lattice, 105, 123 measure space, 12 meet semilattice, 71, 72 metric lattice, 168 metric space, 11, 12, 168, 279, 280 minimal negation, 172, 173, 178 MO ₂ lattice, 162 modular lattice, 96, 98 modular orthocomplemented lattice, 162 N5 lattice, 94, 123 natural numbers, 13, 14 negation, 182 normed algebra, 30, 291, 292 normed vector space, 12 O ₆ lattice, 152, 152, 178, 189 O ₆ lattice with ortho negation, 197 O ₆ orthocomplemented lattice, 197 open ball, 168, 168 open interval, 279, 280 open set, 225 order, 9 order relation, 59 order structures, 83
--	---

- ordered pair, [6](#), [6](#), [10](#)
 ordered set, [57](#), [58](#), [69](#),
[70](#), [73](#), [83](#), [279](#), [280](#)
 ortho lattice, [188–192](#),
[205](#), [206](#)
 ortho logic, [193](#), [193](#)
 ortho negation, [172](#), [180](#),
[182](#), [183](#), [190](#), [206–208](#)
 Orthocomplemented
 lattice, [151](#)
 orthocomplemented
 lattice, [152](#), [152](#), [154](#), [155](#),
[159](#), [161](#), [184](#), [185](#), [205–208](#),
[210](#), [211](#)
 orthocomplemented
 lattices, [152](#)
 orthocomplemented O_6
 lattice, [189](#)
 orthomodular lattice,
[161](#), [162](#), [189](#), [192](#)
 orthomodular negation,
[172](#)
 partially ordered set, [57](#),
[71](#), [72](#)
 partition, [7](#), [67](#), [69](#), [90](#),
[216](#), [229](#), [231](#), [235](#)
 partitions, [225](#)
 paving, [215](#), [215](#), [216](#)
 pentagon, [94](#)
 poset, [57](#), [58](#)
 power set, [5](#), [10](#), [70](#), [215](#),
[215](#), [216](#), [225](#), [228](#), [229](#)
 preordered set, [57](#)
 quotient structures, [279](#)
 rational numbers, [13](#)
 real numbers, [13](#)
 real valued lattice, [167](#)
 relation, [7](#), [8](#), [10](#), [91](#), [101](#),
[264](#)
 relations, [274](#)
 resolvent, [287](#)
 ring of sets, [216](#), [221](#),
[225](#), [229](#), [235](#), [237](#), [247](#)
 rings of sets, [229](#), [230](#),
[247](#)
 RM_3 logic, [195](#)
 Sasaki hook logic, [197](#)
 Serpiński spaces, [226](#)
 set, [280](#)
 set structure, [215](#), [215](#),
[216](#), [231](#), [235–239](#)
 smallest algebra, [228](#)
 spectral radius, [287](#)
 spectrum, [287](#)
 star-algebra, [288](#)
 subminimal negation,
[172](#)
 subposet, [66](#)
 supremum, [70](#)
 topological space, [225](#)
 topologies, [225](#), [226](#), [241](#)
 topology, [216](#), [225](#), [225](#),
[226](#), [229](#), [235](#), [241](#), [247](#)
 topology on a finite set,
[225](#)
 topology on finite set,
[216](#)
 totally ordered set, [21](#),
[59](#)
 trivial topology, [225](#)
 truth table, [6](#)
 unit ball, [168](#)
 unital $*$ -algebra, [288](#)
 unital algebra, [287](#)
 unlabeled lattices, [80](#)
 upper bound, [89](#)
 vectors, [279](#)
 weights, [282](#)
 whole numbers, [13](#), [22](#)
 subadditive, [30](#), [35](#), [167](#)
 subminimal, [180](#)
 subminimal negation, [171](#),
[171](#), [172](#), [177](#), [178](#)
 subposet, [66](#)
 subset, [x](#), [10](#)
 subspace lattice, [61](#)
 subvaluation, [86](#), [86](#)
 successor, [13](#), [14](#), [14](#), [15](#), [17](#),
[20](#)
 sum, [15](#), [15](#), [16](#), [19](#)
 summation operator, [282](#)
 super set, [x](#)
 supremum, [70](#)
 surjective, [xi](#), [252](#), [265](#), [266](#),
[267–269](#)
 symmetric, [3](#), [7](#), [91](#), [161](#), [162](#),
[167](#), [206](#), [208](#), [208](#), [209](#), [262](#),
[262](#), [263](#)
 symmetric difference, [x](#), [3](#),
[10](#), [201](#), [217](#), [220](#), [220](#)
 symmetric set, [301](#)
 symmetry, [57](#), [210](#)
 tempered distribution, [276](#)
 ternary, [150](#), [264](#)
 ternary rejection, [150](#)
 test function, [276](#)
 The Book Worm, [303](#)
 the law of the excluded middle, [271](#)
 theorems
 algebraic ring properties
 of rings of sets, [237](#)
 Archimedean Property,
[27](#)
 Associative property of
 addition, [16](#)
 Bernstein-Cantor-
 Schröder, [268](#)
 Binary symmetric channel, [51](#)
 Birkhoff distributivity
 criterion, [102](#), [106](#), [106](#), [227](#)
 Birkhoff's Theorem, [117](#)
 Byrne's FORMULATION
 A, [146](#)
 Byrne's FORMULATION
 B, [148](#)
 Byrne's Formulation A,
[143](#)
 Byrne's Formulation B,
[143](#)
 cancellation criterion,
[109](#)
 Cancellation property,
[102](#)
 classic 10, [128](#)
 classic 10 Boolean properties, [132](#)
 Commutative property of addition, [16](#)
 de Morgan's Law, [236](#)
 Dilworth, [66](#)
 Dilworth's theorem, [69](#),
[123](#)
 distributive inequalities,
[77](#)
 Elkan's law, [89](#)
 Entropy chain rule, [45](#)
 Eudoxus axiom, [27](#)
 Gelfand-Mazur, [291](#)
 Hermitian representation, [290](#)
 Huntington properties,
[123](#)
 Huntington's FIRST SET,
[128](#)
 Huntington's fifth set,
[143](#), [145](#)
 Huntington's first set,
[143](#), [143](#)
 Huntington's Fourth Set, [148](#), [159](#)
 Huntington's fourth set,
[143](#), [144](#), [145](#)
 information chain rule,
[47](#)
 Jensen's Inequality, [47](#),
[282](#)
 Lattice characterization in 2 equations and 5 variables, [82](#)
 Lattice characterizations in 1 equation, [82](#)
 Median property, [102](#)
 minimax inequality, [76–78](#)
 Modular inequality, [78](#)
 modularity inequality,
[78](#)
 Monotony laws, [75](#)
 noisy channel coding theorem, [48](#)
 Peirce's Theorem, [124](#),

<p>125 Pointwise ordering relation, 65 Principle of duality, 75, 128, 159 Stone, 143 Stone Representation Theorem, 228, 236 there exists, xi top, 201 topological space, 225 topologies, 225, 226, 241, 248 discrete, 225 indiscrete, 225 number of, 231 trivial, 225 topology, 216, 225, 225, 226, 229, 235, 241, 247 discrete, 240 indiscrete, 240 trivial, 240 topology of sets, xi topology on a finite set, 225 topology on finite set, 216 totally ordered, 59, 62 totally ordered set, 21, 25, 59 transfer x, 136, 201 transfer y, 136, 201 transfer x, 200 transfer y, 200 transformation, 263 transitive, 3, 7, 25, 57, 58, 60, 71, 72, 131, 238, 239, 262, 262, 263 translation invariant, 296, 298 translation operator, 293, 294 translation space, 293</p>	<p>triangle inequality, 30, 35, 167, 279 trivial topology, 225 true, x, 3, 4, 8, 9, 194, 196– 199, 201 truth table, 6 unary, 216, 264 unbounded, 89 undecided, 194 union, x, 3, 10, 201, 217, 220, 220, 239 unique complement, 121 uniquely comp., 199 uniquely complemented, 102, 121, 122–124, 160, 236 unit ball, 168 unital, 287 unital $*$-algebra, 288 unital algebra, 287 universal quantifier, xi, 9, 9 universal set, 201, 217, 220 unlabeled, 63 unlabeled lattices, 80 upper bound, 69, 70, 70, 89, 174, 206, 207 upper bounded, 89, 89, 205 Utopia, vi valuation, 86, 86, 167, 167– 169 values GLB, 70 LUB, 70 base, 20 both, 197 cardinality, 216 complex number, 31 exponent, 20 false, 194, 196–198</p>	<p>greatest lower bound, 70, 72 imaginary number, 31 infimum, 70 least upper bound, 70, 90, 188 lower bound, 70, 70 maximin, 76 minimax, 76 neither, 197 neutral, 194 one, 14 order, 216 orthocomplement, 152, 152 rational number, 23 real number, 24 successor, 14 true, 194, 196–198 undecided, 194 upper bound, 70, 70 vector norm, xi vector spaces, 263 vectors, 279 weak double negation, 172, 174, 177–181, 206 weak entailment, 188, 192, 195 weak modus ponens, 188– 192, 195, 196, 198 weights, 282 whole numbers, 13, 22 width, 66, 67, 69 Z-Transform, xii zahlen, 22 Zermelo-Fraenkel (ZF) set theory, 4 zero, 200</p>
--	--	---

License

This document is provided under the terms of the [Creative Commons license CC BY-NC-ND 4.0](https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode). For an exact statement of the license, see

<https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode>

The icon appearing throughout this document is based on one that was once at

<https://creativecommons.org/>

where it was stated, “Except where otherwise noted, content on this site is licensed under a Creative Commons Attribution 4.0 International license.”

...last page ...please stop reading ...

