THE ABSOLUTE ARITHMETIC CONTINUUM AND THE UNIFICATION OF ALL NUMBERS GREAT AND SMALL

Philip Ehrlich
Department of Philosophy
Ohio University
ehrlich@ohiou.edu

In his monograph On Numbers and Games [1976], J. H. Conway introduced a real-closed field containing the reals and the ordinals as well as a great many less familiar numbers including $-\omega$, $\omega/2$, $1/\omega$, $\sqrt{\omega}$ and $\omega-\pi$ to name only a few. Indeed, this particular real-closed field, which Conway calls No, is so remarkably inclusive that, subject to the proviso that numbers--construed here as members of ordered "number" fields--be individually definable in terms of sets of von Neumann-Bernays-Gödel set theory with Global Choice, henceforth NBG, it may be said to contain "All Numbers Great and Small." In this respect, No bears much the same relation to ordered fields that the system of real numbers bears to Archimedean ordered fields.

In a number of earlier works [Ehrlich 1987; 1989; 1992], we suggested that whereas the real number system should merely be regarded as constituting an Archimedean arithmetic continuum, the system of surreal numbers may be regarded as a sort of absolute arithmetic continuum (modulo NBG). In this paper, we will outline some of the properties of the system of surreal numbers that emerged in [Ehrlich 1988; 1992; 1994; 2001] which lend credence to this thesis, and draw attention to some important respects in which the theory of surreal numbers may be regarded as vast generalization of Cantor's theory of ordinals, a generalization which also provides a setting for Abraham Robinson's [1961] infinitesimal approach to analysis as well as for the profound and all to often overlooked non-Cantorian theories of the infinite (and infinitesimal) pioneered by Giuseppe Veronese [1891], Tullio Levi-Civita [1892; 1898], David Hilbert [1899] and Hans Hahn [1907] in connection with their work on non-Archimedean ordered algebraic and geometric systems and by Paul du Bois-Reymond [1870-71; 1882], Otto Stolz [1883], Felix Hausdorff [1907; 1908; 1909] and G. H. Hardy [1910; 1912] in connection with their work on the rate of growth of real functions.

References

Conway, J.H., 1976, *On Numbers and Games*, Academic Press, 1976; second edition, A K Peters, Ltd., 2001.

Du Bois-Reymond, Paul: 1870-71, 'Sur la grandeur relative des infinis des fonctions', *Annali di matematica pura ed applicata* 4, pp. 338-353.

Du Bois-Reymond, P., 1882, Die allgemine Functiontheorie (Erster Teil), Tübingen.

- Ehrlich, P., 1987, "The Absolute Arithmetic and Geometric Continua," *PSA 1986*, *Volume* 2, edited by Arthur Fine and Peter Machamer, Philosophy of Science Association, Lansing, MI, pp. 237-247.
- Ehrlich, P., 1988, "An Alternative Construction of Conway's Ordered Field No," *Algebra Universalis* 25, pp. 7-16.
- Ehrlich, P., 1989, "Universally Extended Continua," *Abstracts of Papers Presented to the American Mathematical Society* 10 (January), p. 15.
- Ehrlich, P., 1992, "Universally Extending Arithmetic Continua," in *Le Continu Mathematique*, *Colloque de Cerisy*, edited by H. Sinaceur and J.M. Salanskis, Springer-Verlag France, Paris, pp. 168-178.
- Ehrlich, P., 1994, "All Number Great and Small," in *Real Numbers, Generalizations of the Reals, and Theories of Continua*, edited by Philip Ehrlich, Kluwer Academic Publishers, 1994, pp. 239-258.
- Ehrlich, P., 2001, "Number Systems with Simplicity Hierarchies: A Generalization of Conway's Theory of Surreal Numbers," *The Journal of Symbolic Logic* 66, pp. 1231-1258.
- Ehrlich, P., 2002, "Surreal Numbers: An Alternative Construction," *The Bulletin of Symbolic Logic* 8, p. 448.
- Hahn, H., 1907, "Über die nichtarchimedischen Grössensysteme," Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften, Mathematisch Naturwissenschaftliche Klasse (Wien), 116, (Abteilung IIa), pp. 601-655.
- Hardy, G. H., 1910, Orders of Infinity, The "Infinitärcalcül" of Paul Du Bois-Reymond, Cambridge University Press, Cambridge. Reprinted 1971, Hafner, New York.
- Hardy, G. H., 1912, "Properties of Logarithmico-Exponential Functions," *Proceedings of the London Mathematical Society* (2) 10, pp. 54-90.
- Hausdorff, Felix: 1907, "Untersuchungen über Ordungtypen", Berichte über die Verhandlungen der königlich sächsischen Gesellschaft der Wissenschaften zu Leipzig, Matematisch Physische Klasse 59, pp. 84-159.
- Hausdorff, F., 1909, "Die Graduierung nach dem Endverlauf," *Abhandlungen der math.* phys. Klasse der königlich sächsischen Gesellschaft der Wissenschaften 31, pp. 295-335.
- Hilbert, D., 1899, *Grundlagen der Geometrie*, Festschrift zur Feier der Enthüllung des Gauss-Weber Denkals in Göttingen, Teubner, Leipzig.

Levi-Civita, T., 1892-93, "Sugli infiniti ed infinitesimi attuali quali elementi analitici," *Atti del R. Istituto Veneto di Scienze Lettre ed Arti, Venezia (Serie* 7) 4, pp. 1765 - 1815.

Levi-Civita, T., 1898, "Sui Numeri Transfiniti," *Atti della Reale Accademia dei Lincei, Classe di scienze Fisiche, matematiche e naturali, Rendiconti , Roma Serie Va*, 7, pp. 91-96, 113-121.

Robinson, A., 1961, "Non-Standard Analysis," *Indagationes Mathematicae* 23, pp. 432-440.

Stolz, O., 1883, "Zur Geometrie der Alten, insbesondere über ein Axiom des Archimedes," *Mathematische Annalen* 22, 504-519.

Veronese, G., 1891, Fondamenti di Geometria, Padova.