Richard Dedekind

Julius Wilhelm Richard Dedekind (6 October 1831 – 12 February 1916) was a German mathematician who made important contributions to <u>abstract algebra</u> (particularly <u>ring theory</u>), <u>axiomatic foundation for the natural numbers</u>, <u>algebraic number theory</u> and the definition of the <u>real numbers</u>.

Contents

Life

Work

Bibliography

See also

Notes

References

Further reading

External links

Life

Dedekind's father was Julius Levin Ulrich Dedekind, an administrator of Collegium Carolinum in Braunschweig. Dedekind had three older siblings. As an adult, he never used the names Julius Wilhelm. He was born, lived most of his life, and died in Braunschweig (often called "Brunswick" in English).

He first attended the Collegium Carolinum in 1848 before transferring to the <u>University of Göttingen</u> in 1850. There, Dedekind was taught <u>number theory</u> by professor <u>Moritz Stern</u>. Gauss was still teaching, although mostly at an elementary level, and Dedekind became his last student. Dedekind received his doctorate in 1852, for a thesis titled *Über die Theorie der Eulerschen Integrale* ("On the Theory of Eulerian integrals"). This thesis did not display the talent evident by Dedekind's subsequent publications.

At that time, the <u>University of Berlin</u>, not <u>Göttingen</u>, was the main facility for <u>mathematical research</u> in <u>Germany</u>. Thus

Dedekind went to Berlin for two years of study, where he and Bernhard Riemann were contemporaries; they were both awarded the habilitation in 1854. Dedekind returned to Göttingen

Richard Dedekind

Born 6 October 1831
Braunschweig, Duchy
of Brunswick

12 February 1916

(aged 84) Braunschweig, German Empire

Nationality German

Died

Alma mater Collegium Carolinum University of Göttingen

Known for Abstract algebra
Algebraic number
theory

Real numbers Logicism

Scientific career

Fields Mathematics
Philosophy of
mathematics

Doctoral Carl Friedrich Gauss

advisor

to teach as a *Privatdozent*, giving courses on probability and geometry. He studied for a while with Peter Gustav Lejeune Dirichlet, and they became good friends. Because of lingering weaknesses in his mathematical knowledge, he studied elliptic and abelian functions. Yet he was also the first at Göttingen to lecture concerning Galois theory. About this time, he became one of the first people to understand the importance of the notion of groups for algebra and arithmetic.

In 1858, he began teaching at the <u>Polytechnic</u> school in <u>Zürich</u> (now ETH Zürich). When the Collegium Carolinum was upgraded to a <u>Technische Hochschule</u> (Institute of Technology) in 1862, Dedekind returned to his native Braunschweig, where he spent the rest of his life, teaching at the Institute. He retired in 1894, but did occasional teaching and continued to publish. He never married, instead living with his sister Julia.

Dedekind was elected to the Academies of Berlin (1880) and Rome, and to the <u>French Academy of Sciences</u> (1900). He received honorary doctorates from the universities of <u>Oslo</u>, <u>Zurich</u>, and <u>Braunschweig</u>.

Work

While teaching calculus for the first time at the Polytechnic school, Dedekind developed the notion now known as a Dedekind cut (German: Schnitt), now a standard definition of the real numbers. The idea of a cut is that an irrational number divides the rational numbers into two classes (sets), with all the numbers of one class (greater) being strictly greater than all the numbers of the other (lesser) class. For example, the square root of 2 defines all the nonnegative numbers whose squares are less than 2 and the negative numbers into the lesser class, and the positive numbers whose squares are greater than 2 into the greater class. Every location on the number line continuum contains either a rational or an irrational number. Thus there are no empty locations, gaps, or discontinuities. Dedekind published his thoughts on irrational numbers and Dedekind cuts in his pamphlet "Stetigkeit und irrationale Zahlen" ("Continuity and irrational numbers");^[1] in modern terminology, Vollständigkeit, completeness.

Dedekind, before 1886

Dedekind's theorem^[2] states that if there existed a <u>one-to-one</u> correspondence between two sets, then the two sets were "similar". He invoked similarity to give the first precise definition of an <u>infinite set</u>: a set is infinite when it is "similar to a proper part of itself," in modern terminology, is <u>equinumerous</u> to one of its <u>proper subsets</u>. Thus the set \mathbf{N} of <u>natural numbers</u> can be shown to be similar to the subset of \mathbf{N} whose members are the <u>squares</u> of every member of \mathbf{N} , ($\mathbf{N} \rightarrow \mathbf{N}^2$):

```
N 1 2 3 4 5 6 7 8 9 10 ...

\downarrow
N<sup>2</sup> 1 4 9 16 25 36 49 64 81 100 ...
```

Dedekind edited the collected works of Lejeune Dirichlet, Gauss, and Riemann. Dedekind's study of Lejeune Dirichlet's work led him to his later study of algebraic number fields and ideals. In 1863, he published Lejeune Dirichlet's lectures on number theory as *Vorlesungen über Zahlentheorie* ("Lectures on Number Theory") about which it has been written that:

Although the book is assuredly based on Dirichlet's lectures, and although Dedekind himself referred to the book throughout his life as Dirichlet's, the book itself was entirely written by Dedekind, for the most part after Dirichlet's death.

- Edwards, 1983

The 1879 and 1894 editions of the *Vorlesungen* included supplements introducing the notion of an ideal, fundamental to ring theory. (The word "Ring", introduced later by Hilbert, does not appear in Dedekind's work.) Dedekind defined an ideal as a subset of a set of numbers, composed of algebraic integers that satisfy polynomial equations with integer coefficients. The concept underwent further development in the hands of Hilbert and, especially, of Emmy Noether. Ideals generalize Ernst Eduard Kummer's ideal numbers, devised as part of Kummer's 1843 attempt to prove Fermat's Last Theorem. (Thus Dedekind can be said to have been Kummer's most important disciple.) In an 1882 article, Dedekind and Heinrich Martin Weber applied ideals to Riemann surfaces, giving an algebraic proof of the Riemann–Roch theorem.

In 1888, he published a short monograph titled *Was sind und was sollen die Zahlen?* ("What are numbers and what are they good for?" Ewald 1996: 790), [3] which included his definition of an <u>infinite set</u>. He also proposed an <u>axiomatic</u> foundation for the natural numbers, whose primitive notions were the number <u>one</u> and the <u>successor function</u>. The next year, <u>Giuseppe Peano</u>, citing Dedekind, formulated an equivalent but simpler set of axioms, now the standard ones.

Dedekind made other contributions to <u>algebra</u>. For instance, around 1900, he wrote the first papers on <u>modular lattices</u>. In 1872, while on holiday in <u>Interlaken</u>, Dedekind met <u>Georg Cantor</u>. Thus began an enduring relationship of mutual respect, and Dedekind became one of the very first mathematicians to admire Cantor's work concerning infinite sets, proving a valued ally in Cantor's disputes with <u>Leopold Kronecker</u>, who was philosophically opposed to Cantor's <u>transfinite</u> numbers. [4]

Bibliography

Primary literature in English:

- 1890. "Letter to Keferstein" in Jean van Heijenoort, 1967. A Source Book in Mathematical Logic, 1879–1931. Harvard Univ. Press: 98–103.
- 1963 (1901). Essays on the Theory of Numbers. Beman, W. W., ed. and trans. Dover. Contains English translations of Stetigkeit und irrationale Zahlen (https://web.archive.org/web/20051031 071536/http://www.ru.nl/w-en-s/gmfw/bronnen/dedekind2.html) and Was sind und was sollen die Zahlen?
- 1996. Theory of Algebraic Integers. Stillwell, John, ed. and trans. Cambridge Uni. Press. A translation of Über die Theorie der ganzen algebraischen Zahlen.
- Ewald, William B., ed., 1996. From Kant to Hilbert: A Source Book in the Foundations of Mathematics, 2 vols. Oxford Uni. Press.
 - 1854. "On the introduction of new functions in mathematics," 754–61.
 - 1872. "Continuity and irrational numbers," 765–78. (translation of *Stetigkeit...*)
 - 1888. What are numbers and what should they be?, 787–832. (translation of Was sind und...)
 - 1872–82, 1899. Correspondence with Cantor, 843–77, 930–40.

Primary literature in German:

Gesammelte mathematische Werke (https://gdz.sub.uni-goettingen.de/id/PPN235685380)
 (Complete mathematical works, Vol. 1–3). Retrieved 5 August 2009.

See also

- List of things named after Richard Dedekind
- Dedekind cut
- Dedekind domain
- Dedekind eta function
- Dedekind-infinite set
- Dedekind number
- Dedekind psi function
- Dedekind sum
- Dedekind zeta function
- Ideal (ring theory)

Notes

- 1. Ewald, William B., ed. (1996) "Continuity and irrational numbers", p. 766 in *From Kant to Hilbert: A Source Book in the Foundations of Mathematics*, 2 vols. Oxford University Press. <u>full</u> text (http://www.math.ru.nl/werkgroepen/gmfw/bronnen/dedekind2.html)
- 2. The Nature and Meaning of Numbers. Essays on the Theory of Numbers. Dover (published 1963). 1901, Open Court. Part V, Paragraph 64, October 2011. Check date values in: | year = (help)
- 3. Richard Dedekind (1888). Was sind und was sollen die Zahlen?. Braunschweig: Vieweg. Online available at: MPIWG (http://echo.mpiwg-berlin.mpg.de/ECHOdocuView?pn=1&url=%2Fmpiwg%2Fonline%2Fpermanent%2Feinstein_exhibition%2Fsources%2F8GPV80UY%2Fpageimg&viewMode=images&tocMode=thumbs&tocPN=1&searchPN=1&mode=imagepath&characterNormalization=reg&queryPageSize=10) GDZ (http://gdz.sub.uni-goettingen.de/dms/load/img/?PPN=PPN23569441X&DMDID=dmdlog55) UBS (http://www.digibib.tu-bs.de/?docid=00063941)
- 4. Aczel, Amir D. (2001), *The Mystery of the Aleph: Mathematics, the Kabbalah, and the Search for Infinity* (https://books.google.com/books?id=nQinWBLQG3UC&pg=PA102), Pocket Books nonfiction, Simon and Schuster, p. 102, ISBN 9780743422994.

References

■ Biermann, Kurt-R (2008). "Dedekind, (Julius Wilhelm) Richard". *Complete Dictionary of Scientific Biography.* **4**. Detroit: Charles Scribner's Sons. pp. 1–5. ISBN 978-0-684-31559-1.

Further reading

- Edwards, H. M., 1983, "Dedekind's invention of ideals," Bull. London Math. Soc. 15: 8–17.
- William Everdell (1998). *The First Moderns* (https://archive.org/details/firstmodernsprof00ever). Chicago: University of Chicago Press. ISBN 0-226-22480-5.
- Gillies, Douglas A., 1982. Frege, Dedekind, and Peano on the foundations of arithmetic.

Assen, Netherlands: Van Gorcum.

Ivor Grattan-Guinness, 2000. The Search for Mathematical Roots 1870–1940. Princeton Uni. Press.

There is an online bibliography (http://www-groups.dcs.st-and.ac.uk/~history/References/Dedekind.html) of the secondary literature on Dedekind. Also consult Stillwell's "Introduction" to Dedekind (1996).

External links

- O'Connor, John J.; Robertson, Edmund F., "Richard Dedekind" (http://www-history.mcs.st-andrews.ac.uk/Biographies/Dedekind.html), MacTutor History of Mathematics archive, University of St Andrews.
- Works by Richard Dedekind (https://www.gutenberg.org/author/Dedekind,+Richard) at Project Gutenberg
- Works by or about Richard Dedekind (https://archive.org/search.php?query=%28%28subject%3A%22Dedekind%2C%20Richard%22%20OR%20subject%3A%22Richard%20Dedekind%22%20OR%20creator%3A%22Dedekind%2C%20Richard%22%20OR%20creator%3A%22Richard%20Dedekind%22%20OR%20creator%3A%22Dedekind%2C%20R%2E%22%20OR%20title%3A%22Richard%20Dedekind%22%20OR%20description%3A%22Dedekind%2C%20Richard%20Vedekind%2C%20Richard%20Dedekind%2C%20R%20Vedekind%2C%20Ved
- Dedekind, Richard, Essays on the Theory of Numbers. Open Court Publishing Company,
 Chicago, 1901. (https://archive.org/details/essaysintheoryof00dedeuoft) at the Internet Archive
- Dedekind's Contributions to the Foundations of Mathematics http://plato.stanford.edu/entries/dedekind-foundations/.

Retrieved from "https://en.wikipedia.org/w/index.php?title=Richard_Dedekind&oldid=944691194"

This page was last edited on 9 March 2020, at 10:39 (UTC).

Text is available under the <u>Creative Commons Attribution-ShareAlike License</u>; additional terms may apply. By using this site, you agree to the <u>Terms of Use</u> and <u>Privacy Policy</u>. Wikipedia® is a registered trademark of the <u>Wikimedia</u> Foundation, Inc., a non-profit organization.