

The Banach-Tarski Paradox

Anders O.F. Hendrickson

Department of Mathematics and Computer Science
Concordia College, Moorhead, MN

Math/CS Colloquium Series

Outline

- 1 Introduction
- 2 Paradoxes
- 3 Free Group
- 4 Doubling the Ball
- 5 Conclusion

The Banach-Tarski Paradox

Our goal: to dissect a solid ball into finitely many pieces and reassemble the pieces into *two* balls of the original size.

Dissection

We want to know if two shapes are “equidecomposable,” meaning that one can be cut up and rearranged to become the other. A common example:

Dissection

We want to know if two shapes are “equidecomposable,” meaning that one can be cut up and rearranged to become the other. A common example:

Definitions

Definition

We say that sets X and Y in Euclidean space are ***congruent***, and we write $X \cong Y$, if X can be moved to fill the same space as Y using only rigid motions (sliding and rotating).

Definition

We say that two sets A and B are ***equidecomposable***, and write $A \sim B$, if there are disjoint sets A_1, \dots, A_n and disjoint sets B_1, \dots, B_n such that $A = \bigcup_{i=1}^n A_i$ and $B = \bigcup_{i=1}^n B_i$ with each $A_i \cong B_i$.

Definitions

Definition

We say that sets X and Y in Euclidean space are ***congruent***, and we write $X \cong Y$, if X can be moved to fill the same space as Y using only rigid motions (sliding and rotating).

Definition

We say that two sets A and B are ***equidecomposable***, and write $A \sim B$, if there are disjoint sets A_1, \dots, A_n and disjoint sets B_1, \dots, B_n such that $A = \bigcup_{i=1}^n A_i$ and $B = \bigcup_{i=1}^n B_i$ with each $A_i \cong B_i$.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Transitivity of \sim

Theorem

If $A \sim B$ and $B \sim C$, then $A \sim C$.

Proof sketch.

Infinity is Weird, Part 1

- Some infinities are more infinite than others.
- If you can list all the elements of an infinite set one by one, it is called ***countably infinite***. Examples:
 - $\mathbb{N} = \{1, 2, 3, 4, 5, 6, \dots\}$
 - $\mathbb{Z} = \{0, 1, -1, 2, -2, 3, -3, \dots\}$
- But a *continuum* like \mathbb{R} or $[2, 3]$ or \mathbb{R}^2 has more elements than \mathbb{N} does. It is ***uncountably infinite***.
(Cantor's diagonal argument.)

Infinity is Weird, Part 2

- Suppose you own a (countably) infinite hotel.
- All the rooms are occupied.
- Now Thomas shows up and wants a room.
- Move every existing guest to the right.
- Now there's room for Thomas!

Infinity is Weird, Part 2

Alice	Bob	Carlos	David	Edgar	Fred	...
-------	-----	--------	-------	-------	------	-----

- Suppose you own a (countably) infinite hotel.
- All the rooms are occupied.
- Now Thomas shows up and wants a room.
- Move every existing guest to the right.
- Now there's room for Thomas!

Infinity is Weird, Part 2

Alice	Bob	Carlos	David	Edgar	Fred	...
-------	-----	--------	-------	-------	------	-----

Thomas

- Suppose you own a (countably) infinite hotel.
- All the rooms are occupied.
- Now Thomas shows up and wants a room.
- Move every existing guest to the right.
- Now there's room for Thomas!

Infinity is Weird, Part 2

Alice	Bob	Carlos	David	Edgar	Fred	...
-------	-----	--------	-------	-------	------	-----

Thomas

- Suppose you own a (countably) infinite hotel.
- All the rooms are occupied.
- Now Thomas shows up and wants a room.
- Move every existing guest to the right.
- Now there's room for Thomas!

Infinity is Weird, Part 2

	Alice	Bob	Carlos	David	Edgar	...
--	-------	-----	--------	-------	-------	-----

Thomas

- Suppose you own a (countably) infinite hotel.
- All the rooms are occupied.
- Now Thomas shows up and wants a room.
- Move every existing guest to the right.
- Now there's room for Thomas!

Infinity is Weird, Part 2

	Alice	Bob	Carlos	David	Edgar	...
--	-------	-----	--------	-------	-------	-----

Thomas

- Suppose you own a (countably) infinite hotel.
- All the rooms are occupied.
- Now Thomas shows up and wants a room.
- Move every existing guest to the right.
- Now there's room for Thomas!

Infinity is Weird, Part 2

Thomas	Alice	Bob	Carlos	David	Edgar	...
--------	-------	-----	--------	-------	-------	-----

- Suppose you own a (countably) infinite hotel.
- All the rooms are occupied.
- Now Thomas shows up and wants a room.
- Move every existing guest to the right.
- Now there's room for Thomas!

Infinite hotel in finite space

- Pick a starting point and an angle $\theta = \alpha\pi$, where $\alpha \notin \mathbb{Q}$.
- Rotate our starting point by θ repeatedly.
- We never hit the same point twice, since otherwise $m\theta = n\theta + 2k\pi \implies (m - n)\alpha\pi = 2k\pi \implies \alpha = \frac{2k}{m-n} \in \mathbb{Q}$.

Infinite hotel in finite space

- Pick a starting point and an angle $\theta = \alpha\pi$, where $\alpha \notin \mathbb{Q}$.
- Rotate our starting point by θ repeatedly.
- We never hit the same point twice, since otherwise $m\theta = n\theta + 2k\pi \implies (m - n)\alpha\pi = 2k\pi \implies \alpha = \frac{2k}{m-n} \in \mathbb{Q}$.

Infinite hotel in finite space

- Pick a starting point and an angle $\theta = \alpha\pi$, where $\alpha \notin \mathbb{Q}$.
- Rotate our starting point by θ repeatedly.
- We never hit the same point twice, since otherwise $m\theta = n\theta + 2k\pi \implies (m - n)\alpha\pi = 2k\pi \implies \alpha = \frac{2k}{m-n} \in \mathbb{Q}$.

Infinite hotel in finite space

- Pick a starting point and an angle $\theta = \alpha\pi$, where $\alpha \notin \mathbb{Q}$.
- Rotate our starting point by θ repeatedly.
- We never hit the same point twice, since otherwise $m\theta = n\theta + 2k\pi \implies (m - n)\alpha\pi = 2k\pi \implies \alpha = \frac{2k}{m-n} \in \mathbb{Q}$.

Infinite hotel in finite space

- Pick a starting point and an angle $\theta = \alpha\pi$, where $\alpha \notin \mathbb{Q}$.
- Rotate our starting point by θ repeatedly.
- We never hit the same point twice, since otherwise $m\theta = n\theta + 2k\pi \implies (m - n)\alpha\pi = 2k\pi \implies \alpha = \frac{2k}{m-n} \in \mathbb{Q}$.

Infinite hotel in finite space

- Pick a starting point and an angle $\theta = \alpha\pi$, where $\alpha \notin \mathbb{Q}$.
- Rotate our starting point by θ repeatedly.
- We never hit the same point twice, since otherwise $m\theta = n\theta + 2k\pi \implies (m - n)\alpha\pi = 2k\pi \implies \alpha = \frac{2k}{m-n} \in \mathbb{Q}$.

Infinite hotel in finite space

- Pick a starting point and an angle $\theta = \alpha\pi$, where $\alpha \notin \mathbb{Q}$.
- Rotate our starting point by θ repeatedly.
- We never hit the same point twice, since otherwise $m\theta = n\theta + 2k\pi \implies (m - n)\alpha\pi = 2k\pi \implies \alpha = \frac{2k}{m-n} \in \mathbb{Q}$.

Our first paradox

- Now divide circle into two subsets: all those points, and everything else.
- Rotate the points by θ . Each will fit into the next one's slot.

Our first paradox

- Now divide circle into two subsets: all those points, and everything else.
- Rotate the points by θ . Each will fit into the next one's slot.

Our first paradox

- Now divide circle into two subsets: all those points, and everything else.
- Rotate the points by θ . Each will fit into the next one's slot.

Our first paradox

- Now divide circle into two subsets: all those points, and everything else.
- Rotate the points by θ . Each will fit into the next one's slot.

Our first paradox

- Now divide circle into two subsets: all those points, and everything else.
- Rotate the points by θ . Each will fit into the next one's slot.

Our first paradox

Lemma

$$C \sim C - \{\text{point}\}$$

The free group \mathbb{F}_2

\mathbb{F}_2 = the set of all “words” using the “letters” a , b , a^{-1} , and b^{-1} , provided we agree to cancel aa^{-1} , $a^{-1}a$, bb^{-1} , $b^{-1}b$.

- e.g. $abab^{-1}, a^3b^{-2}, baa^{-1}b = b^2 \in \mathbb{F}_2$
- Note that \mathbb{F}_2 is *countably infinite*

The free group \mathbb{F}_2

\mathbb{F}_2 = the set of all “words” using the “letters” a , b , a^{-1} , and b^{-1} , provided we agree to cancel aa^{-1} , $a^{-1}a$, bb^{-1} , $b^{-1}b$.

- e.g. $abab^{-1}, a^3b^{-2}, baa^{-1}b = b^2 \in \mathbb{F}_2$
- Note that \mathbb{F}_2 is *countably infinite*

The free group \mathbb{F}_2

\mathbb{F}_2 = the set of all “words” using the “letters” a , b , a^{-1} , and b^{-1} , provided we agree to cancel aa^{-1} , $a^{-1}a$, bb^{-1} , $b^{-1}b$.

- e.g. $abab^{-1}, a^3b^{-2}, baa^{-1}b = b^2 \in \mathbb{F}_2$
- Note that \mathbb{F}_2 is *countably infinite*

The free group \mathbb{F}_2

\mathbb{F}_2 = the set of all “words” using the “letters” a , b , a^{-1} , and b^{-1} , provided we agree to cancel aa^{-1} , $a^{-1}a$, bb^{-1} , $b^{-1}b$.

- e.g. $abab^{-1}, a^3b^{-2}, baa^{-1}b = b^2 \in \mathbb{F}_2$
- Note that \mathbb{F}_2 is *countably infinite*

The free group \mathbb{F}_2

\mathbb{F}_2 = the set of all “words” using the “letters” a, b, a^{-1} , and b^{-1} , provided we agree to cancel $aa^{-1}, a^{-1}a, bb^{-1}, b^{-1}b$.

- e.g. $abab^{-1}, a^3b^{-2}, baa^{-1}b = b^2 \in \mathbb{F}_2$
- Note that \mathbb{F}_2 is *countably infinite*

Decomposition of \mathbb{F}_2

- Dissect \mathbb{F}_2 into $R \cup S \cup T \cup U$.

Decomposition of \mathbb{F}_2

- Dissect \mathbb{F}_2 into $R \cup S \cup T \cup U$.

Reassembly of \mathbb{F}_2

- Dissect \mathbb{F}_2 into $R \cup S \cup T \cup U$.
- Then $b^{-1}R \cup T = \mathbb{F}_2$ and $aS \cup U = \mathbb{F}_2$, so $\mathbb{F}_2 \sim 2\mathbb{F}_2$!
- Of course, this isn't geometric. Can we fit \mathbb{F}_2 into finite Euclidean space?

Reassembly of \mathbb{F}_2

- Dissect \mathbb{F}_2 into $R \cup S \cup T \cup U$.
- Then $b^{-1}R \cup T = \mathbb{F}_2$ and $aS \cup U = \mathbb{F}_2$, so $\mathbb{F}_2 \sim 2\mathbb{F}_2$!
- Of course, this isn't geometric. Can we fit \mathbb{F}_2 into finite Euclidean space?

Reassembly of \mathbb{F}_2

- Dissect \mathbb{F}_2 into $R \cup S \cup T \cup U$.
- Then $b^{-1}R \cup T = \mathbb{F}_2$ and $aS \cup U = \mathbb{F}_2$, so $\mathbb{F}_2 \sim 2\mathbb{F}_2$!
- Of course, this isn't geometric. Can we fit \mathbb{F}_2 into finite Euclidean space?

Reassembly of \mathbb{F}_2

- Dissect \mathbb{F}_2 into $R \cup S \cup T \cup U$.
- Then $b^{-1}R \cup T = \mathbb{F}_2$ and $aS \cup U = \mathbb{F}_2$, so $\mathbb{F}_2 \sim 2\mathbb{F}_2$!
- Of course, this isn't geometric. Can we fit \mathbb{F}_2 into finite Euclidean space?

Reassembly of \mathbb{F}_2

- Dissect \mathbb{F}_2 into $R \cup S \cup T \cup U$.
- Then $b^{-1}R \cup T = \mathbb{F}_2$ and $aS \cup U = \mathbb{F}_2$, so $\mathbb{F}_2 \sim 2\mathbb{F}_2$!
- Of course, this isn't geometric. Can we fit \mathbb{F}_2 into finite Euclidean space?

\mathbb{F}_2 on the sphere

- Take $\theta = \cos^{-1} \frac{3}{5}$.
- Consider a sphere, and let $a =$ rotation around x -axis by θ and $b =$ rotation around z -axis by θ .
- Like 2 moves of a Rubik's cube,
- Let G be all moves you can get by repeatedly doing any sequence of a, b, a^{-1} , or b^{-1} .

G is isomorphic to \mathbb{F}_2

Lemma

No two sequences of rotations in G result in the same rotation of the sphere.

Proof.

A boring computation with matrices. □

Thus G acts just like \mathbb{F}_2 , and from now on we'll identify the two.

G is isomorphic to \mathbb{F}_2

Lemma

No two sequences of rotations in G result in the same rotation of the sphere.

Proof.

A boring computation with matrices. □

Thus G acts just like \mathbb{F}_2 , and from now on we'll identify the two.

G is isomorphic to \mathbb{F}_2

Lemma

No two sequences of rotations in G result in the same rotation of the sphere.

Proof.

A boring computation with matrices. □

Thus G acts just like \mathbb{F}_2 , and from now on we'll identify the two.

\mathbb{F}_2 on the sphere

- Pick a point $x \in S$, and subject it to all the rotations.
- If we get a different point for each rotation, then we have a “copy” \mathbb{F}_2x of \mathbb{F}_2 on the sphere!
- Then we can divide \mathbb{F}_2x into four pieces,
 $\mathbb{F}_2x = Rx \cup Sx \cup Tx \cup Ux$, move them by rigid motions (rotations), and reassemble them into 2 copies of \mathbb{F}_2x .

\mathbb{F}_2 on the sphere

- Pick a point $x \in S$, and subject it to all the rotations.
- If we get a different point for each rotation, then we have a “copy” \mathbb{F}_2x of \mathbb{F}_2 on the sphere!
- Then we can divide \mathbb{F}_2x into four pieces,
 $\mathbb{F}_2x = Rx \cup Sx \cup Tx \cup Ux$, move them by rigid motions (rotations), and reassemble them into 2 copies of \mathbb{F}_2x .

\mathbb{F}_2 on the sphere

- Pick a point $x \in S$, and subject it to all the rotations.
- If we get a different point for each rotation, then we have a “copy” \mathbb{F}_2x of \mathbb{F}_2 on the sphere!
- Then we can divide \mathbb{F}_2x into four pieces,
 $\mathbb{F}_2x = Rx \dot{\cup} Sx \dot{\cup} Tx \dot{\cup} Ux$, move them by rigid motions (rotations), and reassemble them into 2 copies of \mathbb{F}_2x .

Lots of \mathbb{F}_2 's on the sphere

- If we take a set W of such “good” points, then we get lots of copies of \mathbb{F}_2 .
- So we can divide $\mathbb{F}_2 W$ into 4 pieces,
$$\mathbb{F}_2 W = RW \dot{\cup} SW \dot{\cup} TW \dot{\cup} UW,$$
and reassemble them into 2 copies of $\mathbb{F}_2 W.$

Lots of \mathbb{F}_2 's on the sphere

- If we take a set W of such “good” points, then we get lots of copies of \mathbb{F}_2 .
- So we can divide $\mathbb{F}_2 W$ into 4 pieces,
$$\mathbb{F}_2 W = RW \cup SW \cup TW \cup UW,$$
and reassemble them into 2 copies of $\mathbb{F}_2 W.$

Bad Points

- What if when we rotate a point x by all the rotations in \mathbb{F}_2 , we don't get all distinct points?
- If so, then

$$r_1x = r_2x \implies (r_2)^{-1}r_1x = x,$$

so x is unmoved by the rotation $(r_2)^{-1}r_1$ —so it's a pole!

- Let $X = \{\text{all bad points}\}$. Every rotation has two poles, so $|X| = 2|\mathbb{F}_2|$ is *countably infinite*.

Bad Points

- What if when we rotate a point x by all the rotations in \mathbb{F}_2 , we don't get all distinct points?
- If so, then

$$r_1x = r_2x \implies (r_2)^{-1}r_1x = x,$$

so x is unmoved by the rotation $(r_2)^{-1}r_1$ —so it's a pole!

- Let $X = \{\text{all bad points}\}$. Every rotation has two poles, so $|X| = 2|\mathbb{F}_2|$ is *countably* infinite.

Bad Points

- What if when we rotate a point x by all the rotations in \mathbb{F}_2 , we don't get all distinct points?
- If so, then

$$r_1x = r_2x \implies (r_2)^{-1}r_1x = x,$$

so x is unmoved by the rotation $(r_2)^{-1}r_1$ —so it's a pole!

- Let $X = \{\text{all bad points}\}$. Every rotation has two poles, so $|X| = 2|\mathbb{F}_2|$ is *countably* infinite.

Eliminating Bad Points

- Since $|X| < |S|$, pick an axis through no point of X .
- Rotate through an angle $\alpha\pi$ so that all points in X vanish.
- If our rotation sends one point of X to another point in X , then that's a bad angle. But there are only countably many bad angles, so we can choose a good angle!

Eliminating Bad Points

- Since $|X| < |S|$, pick an axis through no point of X .
- Rotate through an angle $\alpha\pi$ so that all points in X vanish.
- If our rotation sends one point of X to another point in X , then that's a bad angle. But there are only countably many bad angles, so we can choose a good angle!

Eliminating Bad Points

- Since $|X| < |S|$, pick an axis through no point of X .
- Rotate through an angle $\alpha\pi$ so that all points in X vanish.
- If our rotation sends one point of X to another point in X , then that's a bad angle. But there are only countably many bad angles, so we can choose a good angle!

Eliminating Bad Points

- Since $|X| < |S|$, pick an axis through no point of X .
- Rotate through an angle $\alpha\pi$ so that all points in X vanish.
- If our rotation sends one point of X to another point in X , then that's a bad angle. But there are only countably many bad angles, so we can choose a good angle!

Eliminating Bad Points

Lemma

$$S \sim S - X.$$

- Now $S - X$ is the union of infinitely many sets like \mathbb{F}_2 .
- Pick just one point from each of these sets; call that collection Z . [Axiom of Choice!]
- Now $S - X = \mathbb{F}_2 Z = RZ \dot{\cup} SZ \dot{\cup} TZ \dot{\cup} UZ$, and we can reassemble: $S - X = a^{-1}RZ \dot{\cup} SZ$ and $S - X = bTZ \dot{\cup} UZ$.

Lemma

$$S - X \sim 2(S - X).$$

- Now $S - X$ is the union of infinitely many sets like \mathbb{F}_2 .
- Pick just one point from each of these sets; call that collection Z . [*Axiom of Choice!*]
- Now $S - X = \mathbb{F}_2 Z = RZ \dot{\cup} SZ \dot{\cup} TZ \dot{\cup} UZ$, and we can reassemble: $S - X = a^{-1}RZ \dot{\cup} SZ$ and $S - X = bTZ \dot{\cup} UZ$.

Lemma

$$S - X \sim 2(S - X).$$

- Now $S - X$ is the union of infinitely many sets like \mathbb{F}_2 .
- Pick just one point from each of these sets; call that collection Z . [*Axiom of Choice!*]
- Now $S - X = \mathbb{F}_2 Z = RZ \dot{\cup} SZ \dot{\cup} TZ \dot{\cup} UZ$, and we can reassemble: $S - X = a^{-1}RZ \dot{\cup} SZ$ and $S - X = bTZ \dot{\cup} UZ$.

Lemma

$$S - X \sim 2(S - X).$$

- Now $S - X$ is the union of infinitely many sets like \mathbb{F}_2 .
- Pick just one point from each of these sets; call that collection Z . [*Axiom of Choice!*]
- Now $S - X = \mathbb{F}_2 Z = RZ \dot{\cup} SZ \dot{\cup} TZ \dot{\cup} UZ$, and we can reassemble: $S - X = a^{-1}RZ \dot{\cup} SZ$ and $S - X = bTZ \dot{\cup} UZ$.

Lemma

$$S - X \sim 2(S - X).$$

Doubling the surface

Putting these pieces together, we now can double the surface of a sphere!

Proposition

$$S \sim 2S.$$

Proof.

$$S \sim S - X \sim 2(S - X) \sim 2S.$$

Can we double a solid ball?

Doubling the surface

Putting these pieces together, we now can double the surface of a sphere!

Proposition

$$S \sim 2S.$$

Proof.

$$S \sim S - X \sim 2(S - X) \sim 2S.$$

Can we double a solid ball?

Doubling the surface

Putting these pieces together, we now can double the surface of a sphere!

Proposition

$$S \sim 2S.$$

Proof.

$$S \sim S - X \sim 2(S - X) \sim 2S.$$

Can we double a solid ball?

Filling in the ball

Now, to each piece of the sphere, glue all the points between it and the center!

Lemma

$$B - \{\text{center}\} \sim 2(B - \{\text{center}\}).$$

The last step: we need to show that $B \sim B - \{\text{center}\}$.

Filling in the ball

Now, to each piece of the sphere, glue all the points between it and the center!

Lemma

$$B - \{\text{center}\} \sim 2(B - \{\text{center}\}).$$

The last step: we need to show that $B \sim B - \{\text{center}\}$.

Filling in the ball

Now, to each piece of the sphere, glue all the points between it and the center!

Lemma

$$B - \{\text{center}\} \sim 2(B - \{\text{center}\}).$$

The last step: we need to show that $B \sim B - \{\text{center}\}$.

Filling in the ball

Now, to each piece of the sphere, glue all the points between it and the center!

Lemma

$$B - \{\text{center}\} \sim 2(B - \{\text{center}\}).$$

The last step: we need to show that $B \sim B - \{\text{center}\}$.

The central point

- Pick any circle within the ball through the center.
- Use our first trick: $C \sim C - \{\text{point}\}$.
- Thus $B \sim B - \{\text{center}\}$.

The central point

- Pick any circle within the ball through the center.
- Use our first trick: $C \sim C - \{\text{point}\}$.
- Thus $B \sim B - \{\text{center}\}$.

The central point

- Pick any circle within the ball through the center.
- Use our first trick: $C \sim C - \{\text{point}\}$.
- Thus $B \sim B - \{\text{center}\}$.

The central point

- Pick any circle within the ball through the center.
- Use our first trick: $C \sim C - \{\text{point}\}$.
- Thus $B \sim B - \{\text{center}\}$.

The Banach-Tarski Theorem, Weaker Form

Theorem (Weak Banach-Tarski)

$$B \sim 2B.$$

Proof.

$$B \sim B - \{\text{center}\} \sim 2(B - \{\text{center}\}) \sim 2B.$$

The Banach-Tarski Theorem, Weaker Form

Theorem (Weak Banach-Tarski)

$$B \sim 2B.$$

Proof.

$$B \sim B - \{\text{center}\} \sim 2(B - \{\text{center}\}) \sim 2B.$$

The Banach-Tarski Theorem, Full Strength

Theorem (Banach-Tarski)

Let A and B be two bounded subsets of \mathbb{R}^n with nonempty interiors. Then $A \sim B$.

Morals of the Story: The Axiom of Choice

- Some people don't like the "fishy" Axiom of Choice, and this is one reason why.
- However,
 - We can still have some paradoxes without it!
 - The Axiom of Choice is needed to prove
- Logicians have proved that if the Axiom of Choice could cause a contradiction, then so would all mathematics even without it!
- So I have no qualms about using it.

Morals of the Story: The Axiom of Choice

- Some people don't like the "fishy" Axiom of Choice, and this is one reason why.
- However,
 - We can still have some paradoxes without it!
 - The Axiom of Choice is needed to prove
 - that every vector space has a basis
 - that every field has an algebraic closure
 - lots of other important results
 - Logicians have proved that if the Axiom of Choice could cause a contradiction, then so would all mathematics even without it!
- So I have no qualms about using it.

Morals of the Story: The Axiom of Choice

- Some people don't like the "fishy" Axiom of Choice, and this is one reason why.
- However,
 - We can still have some paradoxes without it!
 - The Axiom of Choice is needed to prove
 - that every vector space has a basis
 - that every field has an algebraic closure
 - lots of other important results
 - Logicians have proved that if the Axiom of Choice could cause a contradiction, then so would all mathematics even without it!
- So I have no qualms about using it.

Morals of the Story: The Axiom of Choice

- Some people don't like the "fishy" Axiom of Choice, and this is one reason why.
- However,
 - We can still have some paradoxes without it!
 - The Axiom of Choice is needed to prove
 - that every vector space has a basis
 - that every field has an algebraic closure
 - lots of other important results
 - Logicians have proved that if the Axiom of Choice could cause a contradiction, then so would all mathematics even without it!
- So I have no qualms about using it.

Morals of the Story: The Axiom of Choice

- Some people don't like the "fishy" Axiom of Choice, and this is one reason why.
- However,
 - We can still have some paradoxes without it!
 - The Axiom of Choice is needed to prove
 - that every vector space has a basis
 - that every field has an algebraic closure
 - lots of other important results
 - Logicians have proved that if the Axiom of Choice could cause a contradiction, then so would all mathematics even without it!
- So I have no qualms about using it.

Morals of the Story: The Axiom of Choice

- Some people don't like the "fishy" Axiom of Choice, and this is one reason why.
- However,
 - We can still have some paradoxes without it!
 - The Axiom of Choice is needed to prove
 - that every vector space has a basis
 - that every field has an algebraic closure
 - lots of other important results
 - Logicians have proved that if the Axiom of Choice could cause a contradiction, then so would all mathematics even without it!
- So I have no qualms about using it.

Morals of the Story: The Axiom of Choice

- Some people don't like the "fishy" Axiom of Choice, and this is one reason why.
- However,
 - We can still have some paradoxes without it!
 - The Axiom of Choice is needed to prove
 - that every vector space has a basis
 - that every field has an algebraic closure
 - lots of other important results
 - Logicians have proved that if the Axiom of Choice could cause a contradiction, then so would all mathematics even without it!
- So I have no qualms about using it.

Morals of the Story: The Axiom of Choice

- Some people don't like the "fishy" Axiom of Choice, and this is one reason why.
- However,
 - We can still have some paradoxes without it!
 - The Axiom of Choice is needed to prove
 - that every vector space has a basis
 - that every field has an algebraic closure
 - lots of other important results
 - Logicians have proved that if the Axiom of Choice could cause a contradiction, then so would all mathematics even without it!
- So I have no qualms about using it.

Morals of the Story: Measure Theory

- Why is this called a “paradox”? Because rigid motions should preserve volume, but we’ve doubled volume!
- The real conclusion is there is no way to measure the volume of *all* subsets of \mathbb{R}^3 .
- So if you want a reasonable notion of volume you need to restrict your attention to “nice” sets.
- This also leads to the study of amenable groups—groups that avoid such paradoxes.

Morals of the Story: Measure Theory

- Why is this called a “paradox”? Because rigid motions should preserve volume, but we’ve doubled volume!
- The real conclusion is there is no way to measure the volume of *all* subsets of \mathbb{R}^3 .
- So if you want a reasonable notion of volume you need to restrict your attention to “nice” sets.
- This also leads to the study of amenable groups—groups that avoid such paradoxes.

Morals of the Story: Measure Theory

- Why is this called a “paradox”? Because rigid motions should preserve volume, but we’ve doubled volume!
- The real conclusion is there is no way to measure the volume of *all* subsets of \mathbb{R}^3 .
- So if you want a reasonable notion of volume you need to restrict your attention to “nice” sets.
- This also leads to the study of amenable groups—groups that avoid such paradoxes.

Morals of the Story: Measure Theory

- Why is this called a “paradox”? Because rigid motions should preserve volume, but we’ve doubled volume!
- The real conclusion is there is no way to measure the volume of *all* subsets of \mathbb{R}^3 .
- So if you want a reasonable notion of volume you need to restrict your attention to “nice” sets.
- This also leads to the study of amenable groups—groups that avoid such paradoxes.

Questions

Questions?

