

planetmath.org

Math for the people, by the people.

constructible numbers

Canonical name ConstructibleNumbers
Date of creation 2013-03-22 17:15:01
Last modified on 2013-03-22 17:15:01

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 17

Author CWoo (3771)
Entry type Definition
Classification msc 12D15
Related topic EuclideanField

Related topic CompassAndStraightedgeConstruction

Related topic TheoremOnConstructibleAngles
Related topic TheoremOnConstructibleNumbers

Defines ruler and compass operation
Defines compass and ruler operation

Defines compass and straightedge operation Defines straightedge and compass operation

Defines constructible number
Defines constructible from
Defines constructible

Defines field of constructible numbers
Defines field of real constructible numbers

The smallest subfield \mathbb{E} of \mathbb{R} over \mathbb{Q} such that \mathbb{E} is Euclidean is called the *field of real constructible numbers*. First, note that \mathbb{E} has the following properties:

- 1. $0, 1 \in \mathbb{E}$;
- 2. If $a, b \in \mathbb{E}$, then also $a \pm b$, ab, and $a/b \in \mathbb{E}$, the last of which is meaningful only when $b \neq 0$;
- 3. If $r \in \mathbb{E}$ and r > 0, then $\sqrt{r} \in \mathbb{E}$.

The field \mathbb{E} can be extended in a natural manner to a subfield of \mathbb{C} that is not a subfield of \mathbb{R} . Let \mathbb{F} be a subset of \mathbb{C} that has the following properties:

- 1. $0, 1 \in \mathbb{F}$;
- 2. If $a, b \in \mathbb{F}$, then also $a \pm b$, ab, and $a/b \in \mathbb{F}$, the last of which is meaningful only when $b \neq 0$;
- 3. If $z \in \mathbb{F} \setminus \{0\}$ and $\arg(z) = \theta$ where $0 \le \theta < 2\pi$, then $\sqrt{|z|}e^{\frac{i\theta}{2}} \in \mathbb{F}$.

Then \mathbb{F} is the field of constructible numbers.

Note that $\mathbb{E} \subset \mathbb{F}$. Moreover, $\mathbb{F} \cap \mathbb{R} = \mathbb{E}$.

An element of \mathbb{F} is called a *constructible number*. These numbers can be "constructed" by a process that will be described shortly.

Conversely, let us start with a subset S of \mathbb{C} such that S contains a non-zero complex number. Call any of the binary operations in condition 2 as well as the square root unary operation in condition 3 a ruler and compass operation. Call a complex number constructible from S if it can be obtained from elements of S by a finite sequence of ruler and compass operations. Note that $1 \in S$. If S' is the set of numbers constructible from S using only the binary ruler and compass operations (those in condition 2), then S' is a subfield of \mathbb{C} , and is the smallest field containing S. Next, denote \hat{S} the set of all constructible numbers from S. It is not hard to see that \hat{S} is also a subfield of \mathbb{C} , but an extension of S'. Furthermore, it is not hard to show that \hat{S} is Euclidean. The general process (algorithm) of elements in \hat{S} from elements in S using finite sequences of ruler and compass operations is called a ruler and compass construction. These are so called because, given two points, one of which is 0, the other of which is a non-zero real number in S, one can use a ruler and compass to construct these elements of \hat{S} .

If $S=\{1\}$ (or any rational number), we see that $\hat{S}=\mathbb{F}$ is the field of constructible numbers.

Note that the lengths of http://planetmath.org/Constructible2constructible line segments on the Euclidean plane are exactly the positive elements of \mathbb{E} . Note also that the set \mathbb{F} is in one-to-one correspondence with the set of http://planetmath.org/Constructible2constructible points on the Euclidean plane. These facts provide a between abstract algebra and compass and straightedge constructions.