Mathematics

From Wikipedia, the free encyclopedia

Jump to navigationJump to search

This article is about the field of study. For other uses, see <u>Mathematics</u> (<u>disambiguation</u>) and <u>Math (disambiguation)</u>.


<u>Euclid</u> (holding <u>calipers</u>), Greek mathematician, 3rd century BC, as imagined by <u>Raphael</u> in this detail from <u>The</u> <u>School of Athens</u> (1509–1511)^[a]

Mathematics

Alphabetical indices

<u>0-9 A B C D E F G H I J K L M N O P Q R S T U V W X Y Z</u>

Mathematicians

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Navigation

- <u>Lists</u>
- Outline
- Portal
- Categories

- <u>v</u>
- 1
- 6

Mathematics (from <u>Greek</u> μάθημα *máthēma*, "knowledge, study, learning") includes the study of such topics as <u>quantity</u> (<u>number</u>

theory), in structure (algebra), in space (geometry), in and change (mathematical analysis). It has no generally accepted definition.

Mathematicians seek and use <u>patterns</u>[8][9] to formulate new <u>conjectures</u>; they resolve the truth or falsity of conjectures by <u>mathematical proof</u>. When mathematical structures are good models of real phenomena, mathematical reasoning can be used to provide insight or predictions about nature. Through the use of <u>abstraction</u> and <u>logic</u>, mathematics developed from <u>counting</u>, <u>calculation</u>, <u>measurement</u>, and the systematic study of the <u>shapes</u> and <u>motions</u> of <u>physical objects</u>. Practical mathematics has been a human activity from as far back as <u>written records</u> exist. The <u>research</u> required to solve mathematical problems can take years or even centuries of sustained inquiry.

Rigorous arguments first appeared in Greek mathematics, most notably in Euclid's Elements. Since the pioneering work of Giuseppe Peano (1858–1932), David Hilbert (1862–1943), and others on axiomatic systems in the late 19th century, it has become customary to view mathematical research as establishing truth by rigorous deduction from appropriately chosen axioms and definitions. Mathematics developed at a relatively slow pace until the Renaissance, when mathematical innovations interacting with new scientific discoveries led to a rapid increase in the rate of mathematical discovery that has continued to the present day.

Mathematics is essential in many fields, including <u>natural</u> <u>science</u>, <u>engineering</u>, <u>medicine</u>, <u>finance</u>, and the <u>social sciences</u>. <u>Applied</u> <u>mathematics</u> has led to entirely new mathematical disciplines, such as <u>statistics</u> and <u>game theory</u>. Mathematicians engage in <u>pure</u> <u>mathematics</u> (mathematics for its own sake) without having any application in mind, but practical applications for what began as pure mathematics are often discovered later.

Contents

- 1History
 - o 1.1Etymology
- 2Definitions of mathematics
 - o 2.1Mathematics as science
- 3Inspiration, pure and applied mathematics, and aesthetics
- 4Notation, language, and rigor
- 5Fields of mathematics
 - 5.1Foundations and philosophy
 - o 5.2Pure mathematics
 - 5.3Applied mathematics
- 6Mathematical awards
- 7See also
- 8Notes
- 9References
- 10Bibliography
- 11Further reading

History

Main article: History of mathematics

The history of mathematics can be seen as an ever-increasing series of <u>abstractions</u>. The first abstraction, which is shared by many animals, was probably that of numbers: the realization that a collection of two apples and a collection of two oranges (for example) have something in common, namely quantity of their members.


As evidenced by <u>tallies</u> found on bone, in addition to recognizing how to <u>count</u> physical objects, <u>prehistoric</u> peoples may have also recognized how to count abstract quantities, like time—days, seasons, or years.[15][16]


The Babylonian mathematical tablet Plimpton 322, dated to 1800 BC.

Evidence for more complex mathematics does not appear until around 3000 <u>BC</u>, when the <u>Babylonians</u> and Egyptians began using <u>arithmetic</u>, <u>algebra</u> and <u>geometry</u> for taxation and other financial calculations, for building and construction, and for <u>astronomy</u>. The most ancient mathematical texts from <u>Mesopotamia</u> and <u>Egypt</u> are from 2000–1800 BC. Many early texts mention <u>Pythagorean triples</u> and so, by inference, the <u>Pythagorean theorem</u> seems to be the most ancient and widespread mathematical development after basic arithmetic and geometry. It is in <u>Babylonian mathematics</u> that <u>elementary</u>

<u>arithmetic</u> (<u>addition</u>, <u>subtraction</u>, <u>multiplication</u> and <u>division</u>) first appear in the archaeological record. The Babylonians also possessed a place-value system, and used a <u>sexagesimal</u> numeral system ^[19] which is still in use today for measuring angles and time.^[20]


Archimedes used the method of exhaustion to approximate the value of pi.

Beginning in the 6th century BC with the <u>Pythagoreans</u>, the <u>Ancient Greeks</u> began a systematic study of mathematics as a subject in its own right with <u>Greek mathematics</u>. Around 300 BC, <u>Euclid</u> introduced the <u>axiomatic method</u> still used in mathematics today, consisting of definition, axiom, theorem, and proof. His textbook <u>Elements</u> is widely considered the most successful and influential textbook of all time. The greatest mathematician of antiquity is often held to be <u>Archimedes</u> (c.

287–212 BC) of <u>Syracuse</u>. [23] He developed formulas for calculating the surface area and volume of <u>solids of revolution</u> and used the <u>method of exhaustion</u> to calculate the <u>area</u> under the arc of a <u>parabola</u> with the <u>summation of an infinite series</u>, in a manner not too dissimilar from modern calculus. [24] Other notable achievements of Greek mathematics are <u>conic sections</u> (<u>Apollonius of Perga</u>, 3rd century BC), [25] <u>trigonometry</u> (<u>Hipparchus of Nicaea</u> (2nd century BC), [25] and the beginnings of algebra (<u>Diophantus</u>, 3rd century AD). [27]

The numerals used in the <u>Bakhshali manuscript</u>, dated between the 2nd century BC and the 2nd century AD.

The <u>Hindu–Arabic numeral system</u> and the rules for the use of its operations, in use throughout the world today, evolved over the course of the first millennium AD in <u>India</u> and were transmitted to the <u>Western world</u> via <u>Islamic mathematics</u>. Other notable developments of Indian mathematics include the modern definition and approximation of <u>sine</u> and <u>cosine</u>, and an early form of <u>infinite series</u>.

A page from al-Khwārizmī's Algebra

During the Golden Age of Islam, especially during the 9th and 10th centuries, mathematics saw many important innovations building on Greek mathematics. The most notable achievement of Islamic mathematics was the development of algebra. Other notable achievements of the Islamic period are advances in spherical trigonometry and the addition of the decimal point to the Arabic numeral system. [29][30] Many notable mathematicians from this period were Persian, such as Al-Khwarismi, Omar Khayyam and Sharaf al-Dīn al-Tūsī.

During the <u>early modern period</u>, mathematics began to develop at an accelerating pace in <u>Western Europe</u>. The development of <u>calculus</u> by Newton and Leibniz in the 17th century revolutionized mathematics. [31] <u>Leonhard Euler</u> was the most notable mathematician of the 18th century, contributing numerous theorems and discoveries. [32] Perhaps the foremost mathematician of the 19th century was the German mathematician <u>Carl Friedrich Gauss</u>, [33] who made numerous contributions to fields such as <u>algebra</u>, <u>analysis</u>, <u>differential geometry</u>, <u>matrix theory</u>, <u>number theory</u>, and <u>statistics</u>. In the early 20th century, <u>Kurt Gödel</u> transformed mathematics by publishing his <u>incompleteness theorems</u>, which show in part that any consistent axiomatic system—if powerful enough to describe arithmetic—will contain true propositions that cannot be proved. [34]

Mathematics has since been greatly extended, and there has been a fruitful interaction between mathematics and science, to the benefit of both. Mathematical discoveries continue to be made today. According to Mikhail B. Sevryuk, in the January 2006 issue of the *Bulletin of the American Mathematical Society*, "The number of papers and books included in the *Mathematical Reviews* database since 1940 (the first year of operation of MR) is now more than 1.9 million, and more than 75 thousand items are added to the database each year. The overwhelming majority of works in this ocean contain new mathematical theorems and their proofs."[35]

Etymology

The word *mathematics* comes from Ancient Greek μάθημα (*máthēma*), meaning "that which is learnt", ^[36] "what one gets to know", hence also "study" and "science". The word for "mathematics" came to have the narrower and more technical meaning "mathematical study" even in Classical times. ^[37] Its adjective is μαθηματικός (*mathēmatikós*), meaning "related to learning" or "studious", which likewise further came to mean "mathematical". In particular, μαθηματική τέχνη (*mathēmatiké tékhnē*), Latin: *ars mathematica*, meant "the mathematical art".

Similarly, one of the two main schools of thought in <u>Pythagoreanism</u> was known as the *mathēmatikoi* (μαθηματικοί)—which at the time meant "learners" rather than "mathematicians" in the modern sense.

In Latin, and in English until around 1700, the term *mathematics* more commonly meant "astrology" (or sometimes "astronomy") rather than "mathematics"; the meaning gradually changed to its present one from about 1500 to 1800. This has resulted in several mistranslations. For example, <u>Saint Augustine</u>'s warning that Christians should beware of *mathematici*, meaning astrologers, is sometimes mistranslated as a condemnation of mathematicians.

The apparent plural form in English, like the French plural form *les mathématiques* (and the less commonly used singular derivative *la mathématique*), goes back to the Latin neuter plural *mathematica* (Cicero), based on the Greek plural τὰ μαθηματικά (*ta mathēmatiká*), used by <u>Aristotle</u> (384–322 BC), and meaning roughly "all things mathematical", although it is plausible that English borrowed only the adjective *mathematic(al)* and formed the noun *mathematics* anew, after the pattern of *physics* and *metaphysics*, which were inherited from Greek.^[40] In English, the noun *mathematics* takes a singular verb. It is often shortened to *maths* or, in North America, *math*.^[41]

Definitions of mathematics

Main article: Definitions of mathematics


<u>Leonardo Fibonacci</u>, the Italian mathematician who introduced the <u>Hindu–Arabic numeral system</u> invented between the 1st and 4th centuries by Indian mathematicians, to the Western World.

Mathematics has no generally accepted definition. Aristotle defined mathematics as "the science of quantity" and this definition prevailed until the 18th century. In the 19th century, when the study of mathematics increased in rigor and began to address abstract topics such as group theory and projective geometry, which have no clear-cut relation to quantity and measurement, mathematicians and philosophers began to propose a variety of new definitions. Three leading types of definition of mathematics today are called logicist, intuitionist, and formalist, each reflecting a different philosophical school of thought. All have severe flaws, none has widespread acceptance, and no reconciliation seems possible.

An early definition of mathematics in terms of logic was <u>Benjamin Peirce</u>'s "the science that draws necessary conclusions" (1870). In the <u>Principia Mathematica</u>, <u>Bertrand Russell</u> and <u>Alfred North Whitehead</u> advanced the philosophical program known as <u>logicism</u>, and attempted to prove that all mathematical concepts, statements, and principles can be defined and proved entirely in terms of <u>symbolic logic</u>. A logicist definition of mathematics is Russell's "All Mathematics is Symbolic Logic" (1903).

Intuitionist definitions, developing from the philosophy of mathematician <u>L. E. J. Brouwer</u>, identify mathematics with certain mental phenomena. An example of an intuitionist definition is "Mathematics is the mental activity which consists in carrying out constructs one after the other." A peculiarity of intuitionism is that it rejects some mathematical ideas considered valid according to other definitions. In particular, while other philosophies of mathematics allow objects that can be proved to exist even though they cannot be constructed, intuitionism allows only mathematical objects that one can actually construct. Intuitionists also reject the <u>law of excluded middle</u>—a stance which forces them to reject <u>proof by contradiction</u> as a viable proof method as well.

Formalist definitions identify mathematics with its symbols and the rules for operating on them. Haskell Curry defined mathematics simply as "the science of formal systems". [48] A formal system is a set of symbols, or tokens, and some rules on how the tokens are to be combined into formulas. In formal systems, the word axiom has a special meaning different from the ordinary meaning of "a self-evident truth", and is used to refer to a combination of tokens that is included in a given formal system without needing to be derived using the rules of the system.

A great many professional mathematicians take no interest in a definition of mathematics, or consider it undefinable. There is not even consensus on whether mathematics is an art or a science. Some just say, "Mathematics is what mathematicians do."

Mathematics as science


Carl Friedrich Gauss, known as the prince of mathematicians

The German mathematician <u>Carl Friedrich Gauss</u> referred to mathematics as "the Queen of the Sciences". More recently, <u>Marcus du Sautoy</u> has called mathematics "the Queen of Science ... the main driving force behind scientific discovery". Lea The philosopher <u>Karl Popper</u> observed that "most mathematical theories are, like those of <u>physics</u> and <u>biology</u>, <u>hypothetico-deductive</u>: pure mathematics therefore turns out to be much closer to the natural sciences whose hypotheses are conjectures, than it seemed even recently." Popper also noted that "I shall certainly admit a system as empirical or scientific only if it is capable of being tested by experience."

Several authors consider that mathematics is not a science because it does not rely on empirical evidence. [53][54][55][56]

Mathematics shares much in common with many fields in the physical sciences, notably the <u>exploration of the logical consequences</u> of assumptions. <u>Intuition</u> and experimentation also play a role in the formulation of <u>conjectures</u> in both mathematics and the (other) sciences. <u>Experimental mathematics</u> continues to grow in importance within mathematics, and computation and simulation are playing an increasing role in both the sciences and mathematics.

The opinions of mathematicians on this matter are varied. Many mathematicians [52] feel that to call their area a science is to downplay the importance of its aesthetic side, and its history in the traditional seven liberal arts; others feel that to ignore its connection to the sciences is to turn a blind eye to the fact that the interface between mathematics and its applications in science and engineering has driven much development in mathematics. [53] One way this difference of viewpoint plays out is in the philosophical debate as to whether mathematics is *created* (as in art) or *discovered* (as in science). In practice, mathematicians are typically grouped with scientists at the gross level but separated at finer levels. This is one of many issues considered in the philosophy of mathematics. [53]