The Formal Foundations of Mathematical Analysis

-- The text which follows is a mixture of formulae and comments, acceptable to the Referee proof verifier and verified thereby, which gives a sequence of formal definitions and proofs covering the foundations of mathematical analysis from its set theoretic roots. These definitions and proofs are expected to extend in time to culminate in a proof of the Cauchy integral theorem of complex analysis. The verifier uses an extended form of natural deduction, in which each inference within a proof consists of a 'hint' part defining the inference primitive used to derive a statement, followed (after an occurrence of the separator "==>") by the statement itself. Just 15 inference primitives, are used, namely

ELEM extended mlss inference

Suppose opens natural deduction context

Discharge closes natural deduction context if current context is contradictory

Citation statement citation followed by extended mlss inference
Tcitation theorem citation followed by extended mlss inference

EQUAL use of equalities during blobbing, followed by extended mlss inference

ALGEBRA use of algebraic identities during blobbing, followed by extended mlss inference simplify nested setformers, generating identities for use in extended mlss inference

Monot handle quantifiers and exploit set-theoretic monotonicity relationships

Def make a (possibly recursive) definition

Use_def cite and use a definition

Loc_def make a local definition of some auxiliary constant

ENTER_THEORY enter the context defined by a theory

Assump cite a theory assumption

APPLY apply a theory

The formal material presented falls into various sections, each roughly corresponding to some recognized area of mathematics.

1 Basic Operations of set theory and the theory of ordinals

- -- Our first step is to recast the axioms of choice and of infinity, which are built-in assumptions of set theory, as the two following small utility theorems.
- -- Axiom of Choice

```
 \begin{array}{ll} \textbf{Theorem 1 (0)} & (S = \emptyset \ \& \ \mathbf{arb}(S) = \emptyset) \lor (\mathbf{arb}(S) \in S \ \& \ \mathbf{arb}(S) \cap S = \emptyset). \ PROOF: \\ & \text{Suppose\_not(s)} \Rightarrow & \neg \big( (s = \emptyset \ \& \ \mathbf{arb}(s) = \emptyset) \lor (\mathbf{arb}(s) \in s \ \& \ \mathbf{arb}(s) \cap s = \emptyset) \big) \\ & \text{Assump} \Rightarrow & Stat1: \ \big\langle \forall s \mid (s = \emptyset \ \& \ \mathbf{arb}(s) = \emptyset) \lor (\mathbf{arb}(s) \in s \ \& \ \mathbf{arb}(s) \cap s = \emptyset) \big\rangle \\ & \langle s \rangle \hookrightarrow Stat1 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

- -- The following theorem simply restates the axiom of infinity.
- -- Axiom of Infinity

Theorem 2 (00) $s_{inf} \neq \emptyset \& (\forall x \in s_{inf} | \{x\} \in s_{inf}).$ Proof:

```
\begin{array}{ll} \text{Suppose\_not} \Rightarrow & \neg (s\_\inf \neq \emptyset \& \left\langle \forall x \in s\_\inf \mid \{x\} \in s\_\inf \right\rangle) \\ \text{Assump} \Rightarrow & s\_\inf \neq \emptyset \& \left\langle \forall x \in s\_\inf \mid \{x\} \in s\_\inf \right\rangle \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

- -- After this, we begin by making a trick, purely set-theoretic definition of the notion of ordered pair, and proving a few simple lemmas which tell us how to extract the first and second components of a pair.
- $\begin{array}{ccc} & \text{Ordered pair} \\ \text{Def 1.} & [X,Y] & =_{\text{Def}} & \{\{X\}\,,\{\{X\}\,,\{\{Y\}\,,Y\}\}\} \end{array}$
 - -- Our first result is a lemma stating a basic property of 'arb'. Its proof is elementary.

```
Theorem 3 (1) arb(\{X\}) = X. PROOF:

Suppose_not(c) \Rightarrow arb(\{c\}) \neq c

ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- Next we give a lemma which prepares for definition of the first-component extractor from an ordered pair. Its proof is elementary.

```
 \begin{array}{ll} \textbf{Theorem 4 (2)} & X \in Y \rightarrow \mathbf{arb}(\{Y,X\}) = X. \ PROOF: \\ & \text{Suppose\_not}(c,d) \Rightarrow & c \in d \ \& \ \mathbf{arb}(\{d,c\}) \neq c \\ & \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \mathbb{Q}ED \\ \end{array}
```

-- The following lemma also prepares for definition of the first-component extractor from an ordered pair. Its proof is elementary.

-- The following is a third lemma which prepares for definition of the first-component extractor from an ordered pair. Its proof is elementary.

```
Theorem 6 (4) arb(\{X, \{X, Y\}\}) = X. Proof:

Suppose_not(x,y) \Rightarrow arb(\{x, \{x, y\}\}) \neq x

ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- Finally, we give the formula for the first-component extractor from an ordered pair, along with its proof, which remains elementary.

```
Theorem 7 (5) arb(arb([X,Y])) = X. Proof:
```

```
\begin{array}{ll} \text{Suppose\_not}(\mathsf{c},\mathsf{d}) \Rightarrow & \mathbf{arb}(\mathbf{arb}([\mathsf{c},\mathsf{d}])) \neq \mathsf{c} \\ \text{Use\_def}([\cdot,\cdot]) \Rightarrow & \mathit{Stat1}: \ \mathbf{arb}(\mathbf{arb}(\{\mathsf{c}\},\{\{\mathsf{c}\},\{\{\mathsf{d}\},\mathsf{d}\}\}\})) \neq \mathsf{c} \\ \langle \rangle \ \mathsf{ELEM} \Rightarrow & \mathbf{arb}(\{\{\mathsf{c}\},\{\{\mathsf{c}\},\{\{\mathsf{d}\},\mathsf{d}\}\}\}) = \{\mathsf{c}\} \ \& \ \mathbf{arb}(\{\mathsf{c}\}) = \mathsf{c} \\ \mathsf{EQUAL} \ \langle \mathit{Stat1} \rangle \Rightarrow & \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- Next we give a lemma which prepares for definition of the second-component extractor from an ordered pair. Its proof is elementary.

 $\textbf{Theorem 8 (6)} \quad \textbf{arb}(\textbf{arb}([X,Y] \setminus \{\textbf{arb}([X,Y])\}) \setminus \{\textbf{arb}([X,Y])\})) = Y. \ Proof:$

```
\begin{split} & \text{Suppose\_not}(c,d) \Rightarrow \quad \text{arb}(\text{arb}(\text{arb}([c,d] \setminus \{\text{arb}([c,d])\}) \setminus \{\text{arb}([c,d])\})) \neq d \\ & \langle c,d \rangle \hookrightarrow \mathit{T3} \Rightarrow \quad \text{arb}([c,d]) = \{c\} \\ & \text{EQUAL} \Rightarrow \quad \text{arb}(\text{arb}(\text{arb}([c,d] \setminus \{\{c\}\}) \setminus \{\{c\}\})) \neq d \\ & \text{Use\_def}([\cdot,\cdot]) \Rightarrow \quad \text{arb}(\text{arb}(\text{arb}(\{\{c\},\{\{c\},\{\{d\},d\}\}\} \setminus \{\{c\}\}) \setminus \{\{c\}\})) \neq d \\ & \textit{TELEM} \Rightarrow \quad \text{arb}(\{\{c\},\{\{c\},\{\{d\},d\}\}\} \setminus \{\{c\}\})) = \{\{c\},\{\{d\},d\}\} \\ & \text{EQUAL} \Rightarrow \quad \mathit{Stat1}: \quad \text{arb}(\text{arb}(\{\{c\},\{\{d\},d\}\} \setminus \{\{c\}\})) \neq d \\ & \langle \mathit{Stat1} \rangle \mid \text{ELEM} \Rightarrow \quad \text{false}; \quad \quad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- Now we can give formal definitions of both ordered-pair component extractor functions.

```
DEF 2. X^{[1]} =_{Def} arb(arb(X))
DEF 3. X^{[2]} =_{Def} arb(arb(arb(X \setminus \{arb(X)\}) \setminus \{arb(X)\}))
```

-- The following recursive definitions of a lexicographic order for hereditarily finite sets play a role in the 'mirroring lemma' discussion preparatory to the proof of Goedel's theorem in the book associated with this collection of formal proofs. Def xxx: [Lexicographic discriminant] discr $(p, q) := \{v \text{ in } p \mid q \text{ incs } \{w \text{ in } p \mid \text{discr } (v + w, v * w) * w = 0\}\}$ -q Def yyy: [Lexicographic ordering] Smaller (x, y) := discr (x + y, x * y) * y = 0 The following basic property of the first-component extractor function is an elementary consequence of the preceding lemmas.

Theorem 9 (7) $[X,Y]^{[1]} = X$. Proof:

```
Suppose_not(x,y) \Rightarrow [x,y]<sup>[1]</sup> \neq x

Use_def([1,·]) \Rightarrow arb(arb([x,y])) \neq x

\langle x,y \rangle \hookrightarrow T5 \Rightarrow false; Discharge \Rightarrow QED
```

-- Similarly, the basic property of the first-component extractor function is an elementary consequence of the preceding lemmas.

Theorem 10 (8) $[X,Y]^{[2]} = Y$. Proof:

$$\begin{array}{ll} \mathsf{Suppose_not}(\mathsf{x},\mathsf{y}) \Rightarrow & \left[\mathsf{x},\mathsf{y}\right]^{[2]} \neq \mathsf{y} \\ \mathsf{Use_def}([\cdot,2]) \Rightarrow & \mathbf{arb}(\mathbf{arb}(\mathbf{arb}([\mathsf{x},\mathsf{y}] \setminus \{\mathbf{arb}([\mathsf{x},\mathsf{y}])\}) \setminus \{\mathbf{arb}([\mathsf{x},\mathsf{y}])\})) \neq \mathsf{y} \\ \langle \mathsf{x},\mathsf{y} \rangle \hookrightarrow T6 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}$$

- -- The following basic relationship between ordered pair formation and component extraction is also an elementary consequence of the preceding lemmas.
- -- Ordered pair Property

Theorem 11 (9) $[X,Y] = [[X,Y]^{[1]}, [X,Y]^{[2]}]$. Proof:

$$\begin{split} &\mathsf{Suppose_not}(\mathsf{x},\mathsf{y}) \Rightarrow \quad [\mathsf{x},\mathsf{y}] \neq \left[[\mathsf{x},\mathsf{y}]^{[1]}, [\mathsf{x},\mathsf{y}]^{[2]} \right] \\ &\langle \mathsf{x},\mathsf{y} \rangle \hookrightarrow T7 \Rightarrow \quad [\mathsf{x},\mathsf{y}]^{[1]} = \mathsf{x} \\ &\langle \mathsf{x},\mathsf{y} \rangle \hookrightarrow T8 \Rightarrow \quad [\mathsf{x},\mathsf{y}]^{[2]} = \mathsf{y} \\ &\mathsf{ELEM} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}$$

-- The fact that any pair is the pair of its first and second components is equally elementary.

Theorem 12 (10) $U = [A, B] \rightarrow U = [U^{[1]}, U^{[2]}]$. Proof:

Suppose_not(u, a, b) \Rightarrow u = [a, b] & u \neq [u^[1], u^[2]] $\langle a, b \rangle \hookrightarrow T7 \Rightarrow [a, b]^{[1]} = a$ $\langle a, b \rangle \hookrightarrow T8 \Rightarrow [a, b]^{[2]} = b$ ELEM \Rightarrow false; Discharge \Rightarrow QED

THEORY setformer $(e(x), ep_1(x), s, p(x), pp_1(x))$

-- Elementary properties of setformers

END setformer

-- The following small utility theory encapsulates the fact that the value of a set former is defined uniquely by the expression and predicate it contains. The consequence of this theory is available within our mechanism of variable substitution, making most explicit uses of the theory unnecessary.

ENTER_THEORY setformer

-- The following theorem results easily by use of our mechanism of variable substitution into setformers known to be different.

DEF setformer \cdot 0. $x_{\Theta} =_{Def} arb(\{x \in s \mid e(x) \neq e'(x) \lor \neg(P(x) \leftrightarrow PP(x))\})$

$$\begin{array}{ll} \textbf{Theorem 13 (setformer} \cdot 1) & x_{\Theta} \notin s \vee \left(e(x_{\Theta}) = e'(x_{\Theta}) \; \& \; \left(P(x_{\Theta}) \leftrightarrow PP(x_{\Theta}) \right) \right) \rightarrow \left\{ e(x) : \; x \in s \mid P(x) \right\} = \left\{ e'(x) : \; x \in s \mid PP(x) \right\}. \; \\ \textbf{PROOF:} \\ \textbf{Suppose_not}(s) \Rightarrow & x_{\Theta} \notin s \vee \left(e(x_{\Theta}) = e'(x_{\Theta}) \; \& \; \left(P(x_{\Theta}) \leftrightarrow PP(x_{\Theta}) \right) \right) \; \& \; Stat1 : \; \left\{ e(x) : \; x \in s \mid P(x) \right\} \neq \left\{ e'(x) : \; x \in s \mid PP(x) \right\} \\ \end{array}$$

-- For let s be a counterexample to our assertion, and let c be some element of one of the sets $\{e(x): x \in s \mid P(x)\}$ and $\{e'(x): x \in s \mid PP(x)\}$ but not the other. Supposing that c belongs to the first of these sets but not the second, a contradiction results immediately from the axiom of choice, and similarly in the symmetric case. So the negative of our assertion leads to a contradiction in every case, proving the present theorem.

```
\begin{split} & \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \quad \mathsf{c} \in \mathsf{s} \ \& \ \mathsf{e}(\mathsf{c}) \neq \mathsf{e}'(\mathsf{c}) \lor \big( \mathsf{P}(\mathsf{c}) \ \& \ \mathsf{\neg PP}(\mathsf{c}) \big) \lor \big( \mathsf{\neg P}(\mathsf{c}) \ \& \ \mathsf{PP}(\mathsf{c}) \big) \\ & \mathsf{Suppose} \Rightarrow \quad \mathit{Stat2} : \ \mathsf{c} \notin \big\{ \mathsf{x} \in \mathsf{s} \ | \ \mathsf{e}(\mathsf{x}) \neq \mathsf{e}'(\mathsf{x}) \lor \mathsf{\neg} \big( \mathsf{P}(\mathsf{x}) \leftrightarrow \mathsf{PP}(\mathsf{x}) \big) \big\} \\ & \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \big\{ \mathsf{x} \in \mathsf{s} \ | \ \mathsf{e}(\mathsf{x}) \neq \mathsf{e}'(\mathsf{x}) \lor \mathsf{\neg} \big( \mathsf{P}(\mathsf{x}) \leftrightarrow \mathsf{PP}(\mathsf{x}) \big) \big\} \neq \emptyset \end{split}
```

```
\begin{split} \left\langle \left\{ x \in s \,|\, e(x) \neq e'(x) \vee \neg \big( P(x) \leftrightarrow PP(x) \big) \right\} \right\rangle &\hookrightarrow \mathit{T0} \Rightarrow \quad \mathbf{arb} \big( \left\{ x \in s \,|\, e(x) \neq e'(x) \vee \neg \big( P(x) \leftrightarrow PP(x) \big) \right\} \big) \in \\ \left\{ x \in s \,|\, e(x) \neq e'(x) \vee \neg \big( P(x) \leftrightarrow PP(x) \big) \right\} \\ \mathsf{Use\_def} \big( x_\Theta \big) \Rightarrow \quad \mathit{Stat3} : \ x_\Theta \in \left\{ x \in s \,|\, e(x) \neq e'(x) \vee \neg \big( P(x) \leftrightarrow PP(x) \big) \right\} \\ \left\langle \right\rangle &\hookrightarrow \mathit{Stat3} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

ENTER_THEORY Set_theory

-- The following small utility theory describes a few elementary cases in which we can be sure that a set is non-null

THEORY setformer₀ (e(x), s, P(x))

-- More elementary properties of setformers

END setformero

ENTER_THEORY setformer₀

-- The following theorem results easily by use of our mechanism of variable substitution into a setformer known to be non-null.

```
Theorem 14 (setformer<sub>01</sub>) S \neq \emptyset \rightarrow \{e(x) : x \in S\} \neq \emptyset. Proof:
```

```
\begin{array}{lll} \text{Suppose\_not(s)} \Rightarrow & \textit{Stat1}: \ s \neq \emptyset \ \& \ \textit{Stat2}: \ \{e(x): x \in s\} = \emptyset \\ & \langle c \rangle \hookrightarrow \textit{Stat1} \Rightarrow & c \in s \\ & \langle c \rangle \hookrightarrow \textit{Stat2} \Rightarrow & \neg (e(c) = e(c) \ \& \ c \in s) \\ & \text{ELEM} \Rightarrow & \text{false:} & \text{Discharge} \Rightarrow & \mathbb{Q} \text{ED} \end{array}
```

-- The following theorem also results easily by use of our mechanism of variable substitution into a setformer known to be non-null.

```
\begin{array}{lll} \text{Suppose\_not(s)} \Rightarrow & \textit{Stat1}: \ \{x \in s \mid P(x)\} \neq \emptyset \ \& \ \{e(x): x \in s \mid P(x)\} = \emptyset \\ & \langle c \rangle \hookrightarrow \textit{Stat1} \Rightarrow & c \in s \ \& \ P(c) \\ & \text{ELEM} \Rightarrow & \textit{Stat2}: \ e(c) \notin \{e(x): x \in s \mid P(x)\} \\ & \langle c \rangle \hookrightarrow \textit{Stat2} \Rightarrow & \neg \big(e(c) = e(c) \ \& \ c \in s \ \& \ P(c)\big) \\ & \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \mathbb{Q}\text{ED} \end{array}
```

ENTER_THEORY Set_theory

-- The following utility theory is the two-variable analog of the 'setformer' theory given above. It encapsulates the fact that the value of a two-variable set former is defined uniquely by the expression and predicate it contains. The consequence of this theory is available within our mechanism of variable substitution, making most explicit uses of the theory unnecessary.

```
Theory setformer<sub>2</sub> (e(x,y), e'(x,y), f(x), f'(x), s, p(x,y), p'(x,y))

-- More elementary properties of setformers
```

END setformer₂

ENTER_THEORY setformer₂

```
\begin{array}{ll} \operatorname{DEF} \ \operatorname{setformer}_2 \cdot 0a. & \operatorname{xy}_{\Theta} & =_{\operatorname{Def}} & \operatorname{\mathbf{arb}} \big( \big\{ [\mathsf{x},\mathsf{y}] : \ \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{f}(\mathsf{x}) \cup \mathsf{f}'(\mathsf{x}) \mid \mathsf{f}(\mathsf{x}) \neq \mathsf{f}'(\mathsf{x}) \vee \mathsf{e}(\mathsf{x},\mathsf{y}) \neq \mathsf{e}'(\mathsf{x},\mathsf{y}) \vee \neg \big( \mathsf{P}(\mathsf{x},\mathsf{y}) \leftrightarrow \mathsf{PP}(\mathsf{x},\mathsf{y}) \big) \big\} \big) \\ \operatorname{DEF} \ \operatorname{setformer}_2 \cdot 0b. & \operatorname{x}_{\Theta} & =_{\operatorname{Def}} & \operatorname{xy}_{\Theta}^{[1]} \\ \operatorname{DEF} \ \operatorname{setformer}_2 \cdot 0c. & \operatorname{y}_{\Theta} & =_{\operatorname{Def}} & \operatorname{xy}_{\Theta}^{[2]} \end{array}
```

-- The following theorem results easily along the same line of proof used in proving Theorem setformer. 1.

```
Theorem 16 (setformer<sub>21</sub>) (x_{\Theta} \notin s \vee y_{\Theta} \notin f(x_{\Theta}) \cup f'(x_{\Theta})) \vee (f(x_{\Theta}) = f'(x_{\Theta}) \& e(x_{\Theta}, y_{\Theta}) = e'(x_{\Theta}, y_{\Theta}) \& (P(x_{\Theta}, y_{\Theta}) \leftrightarrow PP(x_{\Theta}, y_{\Theta}))) \rightarrow \{e(x, y) : x \in s, y \in f(x) \mid P(x, y)\} = \{e'(x, y) : x \in s, y \in f'(x) \mid PP(x, y)\}. Proof:
```

-- For let s be a counterexample to our assertion, and let c be some element of one of the sets $\{e(x,y): x \in s, y \in f(x) \mid P(x,y)\}$ and $\{e'(x,y): x \in s, y \in f'(x) \mid PP(x,y)\}$ but not the other. Supposing that c belongs to the first of these sets but not the second, a contradiction results easily from the axiom of choice.

```
\begin{aligned} & \text{Suppose\_not}(s) \Rightarrow \quad \left(x_{\Theta} \notin s \vee y_{\Theta} \notin f(x_{\Theta}) \cup f'(x_{\Theta})\right) \vee \left(f(x_{\Theta}) = f'(x_{\Theta}) \ \& \ e(x_{\Theta}, y_{\Theta}) = e'(x_{\Theta}, y_{\Theta}) \ \& \ \left(P(x_{\Theta}, y_{\Theta}) \leftrightarrow PP(x_{\Theta}, y_{\Theta})\right)\right) \& \ \mathit{Stat1} : \\ & \left\{e(x, y) : \ x \in s, y \in f(x) \ \middle| \ P(x, y)\right\} \neq \\ & \left\{e'(x, y) : \ x \in s, y \in f'(x) \ \middle| \ PP(x, y)\right\} \\ & \left\langle c\right\rangle \hookrightarrow \mathit{Stat1} \Rightarrow \quad c \in \left\{e(x, y) : \ x \in s, y \in f(x) \ \middle| \ P(x, y)\right\} \leftrightarrow c \notin \left\{e'(x, y) : \ x \in s, y \in f'(x) \ \middle| \ PP(x, y)\right\} \\ & \text{Suppose} \Rightarrow \quad \mathit{Stat2} : \ c \in \left\{e(x, y) : \ x \in s, y \in f(x) \ \middle| \ P(x, y)\right\} \\ & \& c \notin \left\{e'(x, y) : \ x \in s, y \in f'(x) \ \middle| \ PP(x, y)\right\} \end{aligned}
```

-- Indeed, there must exist x and y in s and f(x) respectively for which c = e(x,y) but for which one of the clauses of $y \in f'(x) \& PP(x,y) \& c = e'(x,y)$ is false.

```
\begin{array}{l} \langle x,y,x,y \rangle \hookrightarrow \textit{Stat2} \Rightarrow \quad x \in s \; \& \; y \in f(x) \; \& \; P(x,y) \; \& \; c = e(x,y) \; \& \\ \neg \big( x \in s \; \& \; y \in f'(x) \; \& \; PP(x,y) \; \& \; c = e'(x,y) \big) \\ \text{Suppose} \Rightarrow \quad \textit{Stat3} : \; [x,y] \notin \big\{ [x,y] : \; x \in s, y \in f(x) \cup f'(x) \, | \; f(x) \neq f'(x) \vee e(x,y) \neq e'(x,y) \vee \neg \big( P(x,y) \leftrightarrow PP(x,y) \big) \big\} \end{array}
```

```
\langle x, y \rangle \hookrightarrow Stat\beta \Rightarrow false;
 \{[x,y]: x \in s, y \in f(x) \cup f'(x) \mid f(x) \neq f'(x) \lor e(x,y) \neq e'(x,y) \lor \neg(P(x,y) \leftrightarrow PP(x,y))\} \neq \emptyset
 Discharge ⇒
 -- This is easily seen to imply that the set
 \{[x,y]: x \in s, y \in f(x) \cup f'(x) \mid f(x) \neq f'(x) \lor e(x,y) \neq e'(x,y) \lor \neg(P(x,y) \leftrightarrow PP(x,y))\}
 is non-null, so that by the axiom of choice xy_{\Theta} is a member of it. But then the components
 x_{\Theta} and y_{\Theta} of xy_{\Theta} plainly violate the hypotheses of the present theorem, and so rule out
 our initial supposition.
\mathbf{arb}(\{[x,y]: x \in s, y \in f(x) \cup f'(x) \mid f(x) \neq f'(x) \lor e(x,y) \neq e'(x,y) \lor \neg(P(x,y) \leftrightarrow PP(x,y))\}) \in
 \{[x,y]: x \in s, y \in f(x) \cup f'(x) \mid f(x) \neq f'(x) \lor e(x,y) \neq e'(x,y) \lor \neg(P(x,y) \leftrightarrow PP(x,y))\}
 Use\_def(xy_{\Theta}) \Rightarrow Stat4: xy_{\Theta} \in \{[x,y]: x \in s, y \in f(x) \cup f'(x) \mid f(x) \neq f'(x) \lor e(x,y) \neq e'(x,y) \lor \neg (P(x,y) \leftrightarrow PP(x,y))\} 
 \langle x_2, y_2 \rangle \hookrightarrow Stat4 \Rightarrow xy_{\Theta} = [x_2, y_2] \& x_2 \in s \& y_2 \in f(x_2) \cup f'(x_2) \& f(x_2) \neq f'(x_2) \lor e(x_2, y_2) \neq e'(x_2, y_2) \lor \neg (P(x_2, y_2) \leftrightarrow PP(x_2, y_2))
\mathsf{ELEM} \Rightarrow \mathsf{x}_2 = \mathsf{x}\mathsf{y}_{\Theta}^{[1]} \ \& \ \mathsf{y}_2 = \mathsf{x}\mathsf{v}_{\Theta}^{[2]}
Use\_def(x_{\Theta}) \Rightarrow x_{\Theta} = x_2
Use\_def(y_{\Theta}) \Rightarrow y_{\Theta} = y_2
 Discharge \Rightarrow Stat5: c \in \{e'(x,y): x \in s, y \in f'(x) \mid PP(x,y)\} \& c \notin \{e(x,y): x \in s, y \in f(x) \mid P(x,y)\}
EQUAL \Rightarrow false;
 -- The same argument can be given in the symmetric case, and so the negative of our
 assertion leads to a contradiction in every case, proving the present theorem.
 \langle xx, yy, xx, yy \rangle \hookrightarrow Stat5 \Rightarrow xx \in s \& yy \in f'(xx) \& PP(xx, yy) \& c = e'(xx, yy) \&
 \neg(xx \in s \& yy \in f(xx) \& P(xx, yy) \& c = e(xx, yy))
\mathsf{Suppose} \Rightarrow Stat6: [\mathsf{xx}, \mathsf{yy}] \notin \{[\mathsf{x}, \mathsf{y}]: \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{f}(\mathsf{x}) \cup \mathsf{f}'(\mathsf{x}) \mid \mathsf{f}(\mathsf{x}) \neq \mathsf{f}'(\mathsf{x}) \vee \mathsf{e}(\mathsf{x}, \mathsf{y}) \neq \mathsf{e}'(\mathsf{x}, \mathsf{y}) \vee \neg \{\mathsf{P}(\mathsf{x}, \mathsf{y}) \leftrightarrow \mathsf{PP}(\mathsf{x}, \mathsf{y})\}\}
 Discharge \Rightarrow \{[x,y]: x \in s, y \in f(x) \cup f'(x) \mid f(x) \neq f'(x) \lor e(x,y) \neq e'(x,y) \lor \neg(P(x,y) \leftrightarrow PP(x,y))\} \neq \emptyset
 \langle xx, yy \rangle \hookrightarrow Stat6 \Rightarrow false;
 \langle \{[x,y]: x \in s, y \in f(x) \cup f'(x) \mid f(x) \neq f'(x) \lor e(x,y) \neq e'(x,y) \lor \neg \{P(x,y) \leftrightarrow PP(x,y)\} \rangle \hookrightarrow T0 \Rightarrow f'(x,y) \mapsto f'(x
 \mathbf{arb}(\{[x,y]:x\in s,y\in f(x)\cup f'(x)\mid f(x)\neq f'(x)\vee e(x,y)\neq e'(x,y)\vee \neg (P(x,y)\leftrightarrow PP(x,y))\})\in
 \{[x,y]: x \in s, y \in f(x) \cup f'(x) \mid f(x) \neq f'(x) \lor e(x,y) \neq e'(x,y) \lor \neg(P(x,y) \leftrightarrow PP(x,y))\}
 \text{Use\_def}(\mathsf{x}_{\mathsf{Y}_{\mathsf{P}}}) \Rightarrow \quad Stat7: \ \mathsf{x}_{\mathsf{Y}_{\mathsf{P}}} \in \{[\mathsf{x},\mathsf{y}]: \ \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{f}(\mathsf{x}) \cup \mathsf{f}'(\mathsf{x}) \mid \mathsf{f}(\mathsf{x}) \neq \mathsf{f}'(\mathsf{x}) \vee \mathsf{e}(\mathsf{x},\mathsf{y}) \neq \mathsf{e}'(\mathsf{x},\mathsf{y}) \vee \neg (\mathsf{P}(\mathsf{x},\mathsf{y}) \leftrightarrow \mathsf{PP}(\mathsf{x},\mathsf{y}))\} 
(x_3,y_3) \hookrightarrow Stat4 \Rightarrow xy_{\Theta} = [x_3,y_3] \& x_3 \in s \& y_3 \in f(x_3) \cup f'(x_3) \& f(x_3) \neq f'(x_3) \lor e(x_3,y_3) \neq e'(x_3,y_3) \lor \neg(P(x_3,y_3) \leftrightarrow PP(x_3,y_3))
ELEM \Rightarrow x_3 = xy_{\Theta}^{[1]} \& y_3 = xy_{\Theta}^{[2]}
Use\_def(x_{\Theta}) \Rightarrow x_{\Theta} = x_3
Use\_def(y_{\Theta}) \Rightarrow y_{\Theta} = y_3
EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
```

ENTER_THEORY Set_theory

-- The following utility theory encapsulates the fact that given any set and predicate P(x), one can always obtain a (generally smaller) set consisting of precisely those entities which satisfy P.

THEORY comprehension (s, P(x))END comprehension

ENTER_THEORY comprehension

-- We begin by defining the element considered in the proof which follows.

```
Def 00g. tt_{\Theta} =_{Def} \{x \in s \mid P(x)\}
```

Theorem 17 (comprehension₁) $X \in tt_{\Theta} \leftrightarrow X \in s \& P(X)$. Proof:

```
\mathsf{Suppose\_not}(\mathsf{x},\mathsf{tt}_\Theta) \Rightarrow \quad \neg \big( \mathsf{x} \in \mathsf{S} \ \& \ \mathsf{P}(\mathsf{x}) \leftrightarrow \mathsf{x} \in \mathsf{tt}_\Theta \big)
```

-- For the contrary assumption would lead to the following contradiction:

```
\begin{array}{lll} \text{Use\_def}\left(tt_{\Theta}\right) \Rightarrow & \neg\left(x \in s \ \& \ P(x) \leftrightarrow x \in \left\{u \in s \mid P(u)\right\}\right) \\ \text{Suppose} \Rightarrow & x \in S \ \& \ P(x) \ \& \ \mathit{Stat1} : \ x \notin \left\{u \in s \mid P(u)\right\} \\ & \langle x \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \neg\left(x \in S \ \& \ P(x)\right) \ \& \ \mathit{Stat2} : \ x \in \left\{u \in s \mid P(u)\right\} \\ & \langle \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

ENTER_THEORY Set_theory

-- The following small THEORY summarizes what has just been proved.

DISPLAY comprehension

-- Our more serious work begins now as we start to prove the basic properties of ordinals. We take a first small step in this direction by giving von Neumann's definition of ordinals: an ordinal is a set which is transitively closed and totally ordered under membership.

```
DEF 10. \mathcal{O}(X) \longleftrightarrow_{Def} \langle \forall x \in X \mid x \subseteq X \rangle \& \langle \forall x \in X, y \in X \mid x \in y \lor y \in x \lor x = y \rangle
```

-- Next we prove a first basic property of ordinals: any member of an ordinal is an ordinal.

```
Theorem 18 (11) \mathcal{O}(S) \& T \in S \to \mathcal{O}(T). Proof:
```

```
Suppose\_not(s,t) \Rightarrow \mathcal{O}(s) \& t \in s \& \neg \mathcal{O}(t)
```

-- We proceed by contradiction. If our theorem is false, there is an ordinal s having a member t which is not an ordinal.

```
\mathsf{Use\_def}(\mathcal{O}) \Rightarrow \quad \mathit{Stat1}: \ \neg(\left\langle \forall \mathsf{x} \in \mathsf{t} \mid \mathsf{x} \subseteq \mathsf{t} \right\rangle \ \& \ \left\langle \forall \mathsf{x} \in \mathsf{t}, \mathsf{y} \in \mathsf{t} \mid \mathsf{x} \in \mathsf{y} \lor \mathsf{y} \in \mathsf{x} \lor \mathsf{x} = \mathsf{y} \right\rangle)
```

-- Hence, by definition of ordinal, t must either have a member a not included in t, or a pair b, c of distinct members not related by membership.

```
\langle a,b,c \rangle \hookrightarrow Stat1 \Rightarrow (a \in t \& a \not\subseteq t) \lor (b,c \in t \& \neg(b \in c \lor c \in b \lor b = c))
```

-- But since **s** is an ordinal, it must include its member **t**, so that the second case is impossible.

```
\begin{array}{ll} \text{Use\_def}(\mathcal{O}) \Rightarrow & \textit{Stat2} : \ \big\langle \forall x \in s \, | \, x \subseteq s \big\rangle \, \& \, \, \textit{Stat3} : \, \, \big\langle \forall x \in s, y \in s \, | \, x \in y \, \lor \, y \in x \, \lor \, x = y \big\rangle \\ \big\langle \mathsf{t} \big\rangle \hookrightarrow & \textit{Stat2} \Rightarrow & \mathsf{t} \subseteq s \\ \text{Suppose} \Rightarrow & \mathsf{b}, \mathsf{c} \in \mathsf{t} \, \& \, \neg (\mathsf{b} \in \mathsf{c} \, \lor \, \mathsf{c} \in \mathsf{b} \, \lor \, \mathsf{b} = \mathsf{c}) \\ \big\langle \mathsf{b}, \mathsf{c} \big\rangle \hookrightarrow & \textit{Stat3} \Rightarrow & \mathsf{b}, \mathsf{c} \in s \rightarrow \mathsf{b} \in \mathsf{c} \, \lor \, \mathsf{c} \in \mathsf{b} \, \lor \, \mathsf{b} = \mathsf{c} \\ \text{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \textit{Stat4} : \mathsf{a} \not\subseteq \mathsf{t} \, \& \, \mathsf{a} \in \mathsf{t} \\ \end{array}
```

-- Thus we need only consider the first case, in which a is a member but not a subset of t. In this case there plainly exists a d in a but not in t. Plainly a is a member of s, and thus a subset of s; so d is also a member of s.

```
\langle d \rangle \hookrightarrow Stat4 \Rightarrow d \in a \& d \notin t

\langle a \rangle \hookrightarrow Stat2 \Rightarrow a \subseteq s

ELEM \Rightarrow d \in s
```

-- By definition of ordinal, it follows that d either equals t, is a member of t, or that t is a member of d. But all three of these cases are impossible, since any would imply the existence of a membership cycle. This contradiction proves our theorem.

```
\langle d, t \rangle \hookrightarrow Stat3 \Rightarrow d \in t \lor t \in d \lor t = d
\langle Stat4 \rangle ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- We continue by considering and proving various useful forms of the principle of transfinite induction, formulating these as a succession of utility theories. We begin with an induction principle for ordinals. This tells us that if an ordinal has a certain property, it must include some subset which is an ordinal with this same property, but which contains no member that has the property in question. In fact, this subset can be defined as $\mathbf{arb}(\mathbf{aux_set}), \text{ where } \mathbf{aux_set} =_{\mathsf{Def}} \{ \mathbf{x} \subseteq \mathbf{o} \mid \mathcal{O}(\mathbf{x}) \& \mathsf{P}(\mathbf{x}) \} \text{ The following property of ordinals follows directly from their definition.}$

```
Suppose\_not(s,t) \Rightarrow O(s) \& t \in s \& t \not\subseteq s
 Use\_def(\mathcal{O}) \Rightarrow Stat1: \langle \forall x \in s \mid x \subseteq s \rangle
 \langle \mathsf{t} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
THEORY ordinal_induction (o, P(x))
 \mathcal{O}(\mathsf{o}) \& \mathsf{P}(\mathsf{o})
END ordinal_induction
ENTER_THEORY ordinal_induction
 -- We begin by defining the element considered in the proof which follows.
DEF ordinal_induction \cdot 0. t_{\Theta} =_{Def} arb(\{x \subseteq o \mid \mathcal{O}(x) \& P(x)\})
Theorem 20 (ord_ind<sub>1</sub>) \mathcal{O}(t_{\Theta}) \& P(t_{\Theta}) \& t_{\Theta} \subset o \& \langle \forall x \in t_{\Theta} | \neg P(x) \rangle. Proof:
 Suppose\_not(t_{\Theta}, o) \Rightarrow Stat1: \neg(\langle \forall x \in t_{\Theta} \mid \neg P(x) \rangle \& \mathcal{O}(t_{\Theta}) \& P(t_{\Theta}) \& t_{\Theta} \subseteq o) 
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow \neg (\mathcal{O}(t_{\Theta}) \& P(t_{\Theta}) \& t_{\Theta} \subset o) \lor (c \in t_{\Theta} \& P(c))
 -- We proceed by contradiction, and begin by noting that the set aux_set displayed above
 is not empty. Indeed, o is obviously a member of it.
 Suppose \Rightarrow Stat2: \{x \subseteq o \mid \mathcal{O}(x) \& P(x)\} = \emptyset
 ELEM \Rightarrow Stat3: o \notin \{x \subseteq o \mid \mathcal{O}(x) \& P(x)\}
 \langle o \rangle \hookrightarrow Stat3 \Rightarrow \neg (\mathcal{O}(o) \& P(o))
 Assump \Rightarrow \mathcal{O}(o) \& P(o)
 Discharge \Rightarrow \{x \subset o \mid \mathcal{O}(x) \& P(x)\} \neq \emptyset
 ELEM \Rightarrow false;
```

Theorem 19 (12) $\mathcal{O}(S) \& T \in S \rightarrow T \subset S$. Proof:

-- The axiom of choice now tells us that t_{Θ} as defined above must be a minimal element of aux_set, and so must clearly satisfy $\mathcal{O}(t_{\Theta})$ & $P(t_{\Theta})$ & $t_{\Theta} \subseteq o$. This rules out the first of the two cases listed above, leaving only the second.

```
 \begin{array}{ll} \text{Use\_def}\left(t_{\Theta}\right) \Rightarrow & t_{\Theta} = \mathbf{arb}(\{x \subseteq o \mid \mathcal{O}(x) \ \& \ P(x)\}) \\ \left\langle \{x \subseteq o \mid \mathcal{O}(x) \ \& \ P(x)\} \right\rangle \hookrightarrow T\theta \Rightarrow & \mathit{Stat4} : \\ & t_{\Theta} \in \{x \subseteq o \mid \mathcal{O}(x) \ \& \ P(x)\} \ \& \ t_{\Theta} \cap \ \{x \subseteq o \mid \mathcal{O}(x) \ \& \ P(x)\} = \emptyset \\ \left\langle t_{\Theta} \right\rangle \hookrightarrow \mathit{Stat4} \Rightarrow & \mathcal{O}(t_{\Theta}) \ \& \ P(t_{\Theta}) \ \& \ t_{\Theta} \subseteq o \\ \text{ELEM} \Rightarrow & c \in t_{\Theta} \ \& \ P(c) \\ \end{array}
```

-- Since t_{Θ} is an ordinal, it must by definition include its member c, which must therefore also be a subset of o and an ordinal.

```
\begin{array}{ll} \langle t_{\Theta}, c \rangle \hookrightarrow \mathit{T12} \Rightarrow & c \subseteq t_{\Theta} \\ \mathsf{ELEM} \Rightarrow & c \subseteq o \\ \langle t_{\Theta}, c \rangle \hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(c) \end{array}
```

-- Thus c has the properties required to make it an element of aux_set. But this contradicts the minimality of t_{Θ} , and so proves our theorem.

```
Suppose \Rightarrow Stat5: c \notin \{x \subseteq o \mid \mathcal{O}(x) \& P(x)\} \langle c \rangle \hookrightarrow Stat5 \Rightarrow false; Discharge \Rightarrow c \in \{x \subseteq o \mid \mathcal{O}(x) \& P(x)\} ELEM \Rightarrow false; Discharge \Rightarrow QED
```

 ${\color{red} Enter_theory Set_theory}$

-- The following small THEORY summarizes what has just been proved.

DISPLAY ordinal_induction

```
\begin{split} & \text{Theory ordinal\_induction}(o, P) \\ & \mathcal{O}(o) \ \& \ P(o) \\ & \Rightarrow (t) \\ & \mathcal{O}(t) \ \& \ P(t) \ \& \ t \subseteq o \ \& \ \big\langle \forall x \in t \ | \ \neg P(x) \big\rangle \\ & \text{End ordinal\_induction} \end{split}
```

2 Other versions of the principle of transfinite induction

-- Next we consider and prove several other forms of the principle of transfinite induction which are sometimes easier to use. We aim to show that if a set has a specified property, it contains a subset having this property, none of whose members have the property. The following definition, of the set of all elements which are linked to a set s by a chain of memberships, and so are its 'ultimate members', starts to prepare for this.

```
 \begin{array}{ll} \text{-- Transitive membership closure of S} \\ \text{Def 35}a. & \text{Ult\_membs}(X) &=_{_{\mathbf{Def}}} & X \cup \{y: u \in \{\text{Ult\_membs}(x): x \in X\}\,, y \in u\} \end{array}
```

-- Our goal is to prove that Ult_membs(S) includes S, and that Ult_membs(S) is transitively closed under membership. The proof of this second fact, which is given somewhat below, will involve use of the axiom of infinity. The first of these facts, captured in the following lemma, is an immediate consequence of the definition of Ult_membs.

```
Theorem 21 (13) S \subseteq Ult\_membs(S). Proof:
```

```
\begin{array}{lll} \text{Suppose\_not(s)} \Rightarrow & \text{s} \not\subseteq \text{Ult\_membs}(s) \\ \text{Use\_def}(\text{Ult\_membs}) \Rightarrow & \text{Ult\_membs}(s) = s \cup \{y : u \in \{\text{Ult\_membs}(x) : x \in s\}, y \in u\} \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \mathbb{Q}\text{ED} \end{array}
```

-- Our next small lemma simply reformulates the definition of Ult_membs as an identity.

```
 \begin{array}{ll} \textbf{Theorem 22 (14)} & \mathsf{Ult\_membs}(\mathsf{S}) = \mathsf{S} \, \cup \, \{\mathsf{v} : \, \mathsf{x} \in \mathsf{S}, \mathsf{v} \in \mathsf{Ult\_membs}(\mathsf{x})\}. \ \mathsf{PROOF} : \\ & \mathsf{Suppose\_not}(\mathsf{s}) \Rightarrow \quad \mathsf{Ult\_membs}(\mathsf{s}) \neq \mathsf{s} \, \cup \, \{\mathsf{v} : \, \mathsf{x} \in \mathsf{s}, \mathsf{v} \in \mathsf{Ult\_membs}(\mathsf{x})\} \\ & \mathsf{Use\_def}(\mathsf{Ult\_membs}) \Rightarrow \quad \mathsf{Ult\_membs}(\mathsf{s}) = \mathsf{s} \, \cup \, \{\mathsf{v} : \, \mathsf{u} \in \{\mathsf{Ult\_membs}(\mathsf{x}) : \, \mathsf{x} \in \mathsf{s}\}\,, \mathsf{v} \in \mathsf{u}\} \\ & \mathsf{SIMPLF} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \\ \end{array}
```

-- It follows immediately from the definition of Ult_membs that Ult_membs includes all the members of its members.

```
Theorem 23 (15) X \in S \& Y \in X \rightarrow Y \in Ult\_membs(S). Proof:
```

```
\begin{array}{lll} & \mathsf{Suppose\_not}(\mathsf{x},\mathsf{s},\mathsf{y}) \Rightarrow & \mathsf{x} \in \mathsf{s} \ \& \ \mathsf{y} \in \mathsf{x} \ \& \ \mathsf{y} \notin \mathsf{Ult\_membs}(\mathsf{s}) \\ & \langle \mathsf{s} \rangle \hookrightarrow T14 \Rightarrow & Stat1: \ \mathsf{y} \notin \{\mathsf{v}: \mathsf{x} \in \mathsf{s}, \mathsf{v} \in \mathsf{Ult\_membs}(\mathsf{x})\} \\ & \langle \mathsf{x}, \mathsf{y} \rangle \hookrightarrow Stat1 \Rightarrow & \mathsf{y} \notin \mathsf{Ult\_membs}(\mathsf{x}) \\ & \langle \mathsf{x} \rangle \hookrightarrow T14 \Rightarrow & \mathsf{y} \notin \mathsf{x} \end{array}
```

```
ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- For the special case of an ordinal s we can show, using the principle of ordinal induction
 established above, that Ult_membs(s) = s.
Theorem 24 (16) \mathcal{O}(S) \rightarrow \mathsf{Ult\_membs}(S) = S. Proof:
 -- We proceed by contradiction. If our theorem is false, there is an ordinal s which is not
 identical to Ult_membs(s), and so, by Theorem 14, is not included in s.
 Suppose_not(s) \Rightarrow \mathcal{O}(s) \& Ult_membs(s) \neq s
 \langle s \rangle \hookrightarrow T13 \Rightarrow \mathcal{O}(s) \& Ult\_membs(s) \not\subseteq s
 -- Thus the principle of ordinal induction tells us that s contains a minimal ordinal t
 with this property.
 APPLY \langle t_{\Theta} : t \rangle ordinal_induction (o \mapsto s, P(x) \mapsto Ult\_membs(x) \not\subset x) \Rightarrow
 Stat2: \mathcal{O}(t) \& Ult\_membs(t) \not\subseteq t \& Stat2a: \langle \forall x \in t \mid \neg Ult\_membs(x) \not\subseteq x \rangle
 \langle a_0 \rangle \hookrightarrow Stat2 \Rightarrow \mathcal{O}(t) \& Stat1 : Ult_membs(t) \not\subseteq t
 -- It follows that Ult_membs(t) has an element c which does not belong to t. By Theorem
 14, c must belong to \{v: x \in t, v \in Ult\_membs(x)\}, and so there must exist an x \in t such
 that c \in Ult\_membs(x).
 \begin{array}{ll} \langle \mathsf{c} \rangle \!\!\hookrightarrow\!\! \mathit{Stat1} \Rightarrow & \mathsf{c} \in \mathsf{Ult\_membs}(\mathsf{t}) \; \& \; \mathsf{c} \notin \mathsf{t} \\ \langle \mathsf{t} \rangle \!\!\hookrightarrow\!\! \mathit{T14} \Rightarrow & \mathit{Stat3} \colon \; \mathsf{c} \in \{\mathsf{v} : \mathsf{x} \in \mathsf{t}, \mathsf{v} \in \mathsf{Ult\_membs}(\mathsf{x})\} \\ \langle \mathsf{x}, \mathsf{v} \rangle \!\!\hookrightarrow\!\! \mathit{Stat3} \Rightarrow & \mathsf{x} \in \mathsf{t} \; \& \; \mathsf{c} \in \mathsf{Ult\_membs}(\mathsf{x}) \end{array}
 -- By Stat4 4 above, x must satisfy Ult_membs(x) \subset x, so c must belong to x.
 \langle x \rangle \hookrightarrow Stat2a \Rightarrow Ult\_membs(x) \subset x \& c \in x
 -- Since t is an ordinal, its member x must be included in it; so c must be a member of
```

-- Our next small lemma expresses Ult_membs({s}) in terms of Ult_membs(s).

Discharge \Rightarrow QED

 $\langle t, x \rangle \hookrightarrow T12 \Rightarrow x \subseteq t$ ELEM \Rightarrow false:

t, contrary to what has been proved above. This contradiction proves our theorem.

```
Theorem 25 (17) Ult_membs(\{S\}) = \{S\} \cup \text{Ult_membs}(S). Proof:
 Suppose\_not(s) \Rightarrow Ult\_membs(\{s\}) \neq \{s\} \cup Ult\_membs(s)
 Use_def(Ult_membs) ⇒ Ult_membs(\{s\}) = \{s\} ∪ \{y: u \in \{Ult\_membs(x): x \in \{s\}\}, y \in u\}
 -- If our theorem were false, we could use the definition of Ult_membs to obtain the set
 inequality displayed above, which simplifies to an impossibility:
 \mathsf{SIMPLF} \Rightarrow \{ y : u \in \{\mathsf{Ult\_membs}(\mathsf{x}) : \mathsf{x} \in \{\mathsf{s}\}\}, \mathsf{y} \in \mathsf{u}\} = \{ \mathsf{y} : \mathsf{x} \in \{\mathsf{s}\}, \mathsf{y} \in \mathsf{Ult\_membs}(\mathsf{x})\}
 \{y: x \in \{s\}, y \in Ult\_membs(x)\} = \{y: y \in Ult\_membs(s)\}
 \{y : y \in Ult\_membs(s)\} = Ult\_membs(s)
 Discharge \Rightarrow QED
 ELEM \Rightarrow false;
 -- We also note the following elementary consequence of Theorems T16 and 7, which tells
 us that the set of ultimate members of a singleton consisting of just one ordinal is its
 successor ordinal.
Theorem 26 (18) \mathcal{O}(S) \rightarrow \text{Ult\_membs}(\{S\}) = S \cup \{S\}. \text{ Proof:}
 Suppose_not(s) \Rightarrow \mathcal{O}(s) \& Ult_membs(\{s\}) \neq s \cup \{s\}
 \langle s \rangle \hookrightarrow T17 \Rightarrow Ult\_membs(\{s\}) = \{s\} \cup Ult\_membs(s)
\langle s \rangle \hookrightarrow T16 \Rightarrow false; Discharge \Rightarrow QED
 -- The 'union set' of a set s is the union of all its members, or, equivalently, the set of all
 members of members of s. For sets of ordinals, this is the least upper bound.
 -- Union Set
 \bigcup X =_{Def} \{x : y \in X, x \in y\}
Def 25.
 -- Now we start to prepare more closely for the proof of a preliminary version of the
 principle of transfinite induction by making a few auxiliary definitions. First we introduce
 'the set of all x which are either members of s or members of members of s:'
 \mathsf{membs}_2(\mathsf{X}) \quad =_{\mathsf{Def}} \quad \mathsf{X} \cup \mathsf{I} \; \mathsf{J} \mathsf{X}
Def 7q.
 -- Next, using the axiom of infinity and the set s_inf which it provides, we extend this
 definition recursively.
 \underline{\mathsf{membs\_x}}(\mathsf{X},\mathsf{Y}) \quad =_{\mathsf{Def}} \quad \text{if } \mathsf{Y} = \mathbf{arb}(\mathsf{s\_inf}) \text{ then } \mathsf{X} \text{ else } \mathsf{membs\_x}(\mathsf{X},\mathsf{Y}) : \mathsf{y} \in \mathsf{Y} \} ) \text{ fi}
Def 7h.
```

```
membership.
 Ult\_memb_1(X) =_{Def} \bigcup \{membs\_x(X,x) : x \in s\_inf\}
Def 7i.
 -- First we need the following simple lemma:
Theorem 27 (19) X \in s_{inf} \to membs_x(S, \{X\}) = membs_x(S, X) \cup J_{membs_x}(S, X). Proof:
 Suppose_not(x, s) \Rightarrow x \in s_inf & membs_x(s, {x}) \neq membs_x(s, x) \cup l Jmembs_x(s, x)
 -- Since x \in s_{inf}, \{x\} \neq arb(s_{inf}), and so membs x(s, \{x\}) = membs_{2}(\bigcup \{membs_{inf}, \{x\} \neq arb(s_{inf}), and so membs_{inf}, and s
 by definition
 ELEM \Rightarrow {x} \neq arb(s_inf)
 Use_def (membs_x) \Rightarrow membs_x(s, {x}) = if {x} = arb(s_inf) then s else membs_2(\( \) \{ membs_x(s, y) : y \in {x}\} \) fi
 ELEM \Rightarrow membs<sub>2</sub>(\bigcup {membs<sub>x</sub>(s,y): y \in {x}}) \neq membs<sub>x</sub>(s,x) \cup \bigcup Jmembs<sub>x</sub>(s,x)
 -- This inequality simplifies to membs<sub>2</sub> (membs<sub>-</sub>x(s,x)) \neq membs<sub>-</sub>x(s,x) \cup | Jmembs<sub>-</sub>x(s,x),
 which contradicts the definition of membs<sub>2</sub> (membs<sub>-</sub>x(s,x)), and so proves our lemma.
 SIMPLF \Rightarrow membs_x([] {membs_x}(s,x)) \neq membs_x(s,x) \cup [] Jmembs_x(s,x)
 Use\_def(\bigcup) \Rightarrow membs_2(\{u: y \in \{membs\_x\}(s,x), u \in y\}) \neq membs\_x(s,x) \cup \bigcup membs\_x(s,x) 
 SIMPLF \Rightarrow {u : y \in {membs_x} {(s,x), u \in y} = {u : u \in membs_x(s,x)}
 \{u: u \in membs\_x(s,x)\} = membs\_x(s,x)
 EQUAL \Rightarrow membs_x(s,x) \neq membs_x(s,x) \cup | Jmembs_x(s,x)
 Use\_def(membs_2) \Rightarrow false;
 Discharge \Rightarrow QED
 -- Now we can prove that, for any set s, Ult_memb<sub>1</sub>(s) includes s and is membership-
 transitive.
Theorem 28 (20) S \subseteq Ult\_memb_1(S) \& (X \in Ult\_memb_1(S) \& Y \in X \rightarrow Y \in Ult\_memb_1(S)). Proof:
 -- We proceed by contradiction. Suppose that our theorem is false, and let s, x, and y
 be a counterexample.
 Suppose\_not(s, x, y) \Rightarrow s \not\subseteq Ult\_memb_1(s) \lor (x \in Ult\_memb_1(s) \& y \in x \& y \notin Ult\_memb_1(s))
```

-- This lets us define a set including s which we will show to be transitively closed under

-- The first of these cases is impossible, since an $xx \in s$ but not in $Ult_memb_1(s)$ could not be in any of the sets membs_x(s,v) where v belongs to s_inf, contradicting the fact that $arb(s_inf)$ and $\{arb(s_inf)\}$ both belong to s_inf , while membs_x(s, {arb(s_inf)}) \supset membs_x(s, arb(s_inf)) = s. Hence we need only consider the second case. $Suppose \Rightarrow Stat1: s \not\subseteq Ult_memb_1(s)$ $\langle xx \rangle \hookrightarrow Stat1 \Rightarrow xx \in s \& xx \notin Ult_memb_1(s)$ $Use_def(Ult_memb_1) \Rightarrow xx \notin \{ \bigcup \{membs_x(s,v) : v \in s_inf \} \}$ Use_def($[\]$) $\Rightarrow xx \notin \{y : u \in \{membs_x(s,v) : v \in s_inf\}, y \in u\}$ SIMPLF \Rightarrow Stat2: $xx \notin \{y : v \in s_{inf}, y \in membs_{inf}, y \in membs_{inf$ $T00 \Rightarrow s_{inf} \neq \emptyset \& Stat3: \langle \forall v \in s_{inf} \mid \{v\} \in s_{inf} \rangle$ $\langle s_inf \rangle \hookrightarrow T\theta \Rightarrow arb(s_inf) \in s_inf$ $\langle \mathbf{arb}(\mathsf{s_inf}) \rangle \hookrightarrow Stat3 \Rightarrow \{\mathbf{arb}(\mathsf{s_inf})\} \in \mathsf{s_inf}$ $\{arb(s_{inf})\}, xx \hookrightarrow Stat2 \Rightarrow xx \notin membs_x(s, \{arb(s_{inf})\})$ $\langle \mathbf{arb}(s_{-}\mathsf{inf}), s \rangle \hookrightarrow T19 \Rightarrow xx \notin \mathsf{membs}_x(s, \mathbf{arb}(s_{-}\mathsf{inf}))$ $Use_def(membs_x) \Rightarrow membs_x(s, arb(s_inf)) = s$ $ELEM \Rightarrow false$: Discharge \Rightarrow Stat4: $x \in Ult_memb_1(s) \& y \in x \& y \notin Ult_memb_1(s)$ -- But in this case there must exist some d in s_inf such that x in membs_x(s,d), and then membs_x(s, $\{d\}$) = membs_x(s, d) $\cup \{w : v \in membs_x(s, d), w \in v\}$ must have y as a member. Since $\{d\}$ is a member of s_inf, this contradicts the fact that $y \notin Ult_memb_1(s)$, and so proves our theorem. $Use_def(Ult_memb_1) \Rightarrow x \in \{ \bigcup \{membs_x(s,v) : v \in s_inf \} \}$ Use_def(\bigcup) \Rightarrow $x \in \{w : u \in \{membs_x(s, v) : v \in s_inf\}, w \in u\}$ SIMPLF \Rightarrow Stat5: $x \in \{w : v \in s_{inf}, w \in membs_{x}(s, v)\}$ $(d, w) \hookrightarrow Stat5 \Rightarrow d \in s_{inf} \& x \in membs_{x}(s, d)$ $\langle d \rangle \hookrightarrow Stat3 \Rightarrow \{d\} \in s_{inf}$ $Use_def(Ult_memb_1) \Rightarrow y \notin \{ \bigcup \{membs_x(s,v) : v \in s_inf \} \}$ Use_def(\bigcup) \Rightarrow y \notin {w : u \in {membs_x(s,v) : v \in s_inf}, w \in u} SIMPLF \Rightarrow Stat6: $y \notin \{w : v \in s_inf, w \in membs_x(s,v)\}$ $\langle \{d\}, y \rangle \hookrightarrow Stat6 \Rightarrow y \notin membs_x(s, \{d\})$ $\langle d, s \rangle \hookrightarrow T19 \Rightarrow \text{membs}_x(s, \{d\}) = \text{membs}_x(s, d) \cup \bigcup \text{membs}_x(s, d)$ ELEM \Rightarrow y \notin [Jmembs_x(s, d) Use_def($(J) \Rightarrow Stat7: y \notin \{u : v \in membs_x(s,d), u \in v\}$ $\langle x, y \rangle \hookrightarrow Stat ? \Rightarrow \neg (x \in membs_x(s, d) \& y \in x)$

Discharge \Rightarrow QED

 $ELEM \Rightarrow false$:

```
simply asserts that if there is any n satisfying a predicate P, there is a minimal m such
 P(m). Since an 'arbitrary predicate' is involved, we formulate this as a theory providing
 just two theorems.
THEORY transfinite_induction (n, P(x))
 P(n)
END transfinite_induction
ENTER_THEORY transfinite_induction
 \mathsf{mt}_{\Theta} =_{\mathsf{Def}} \mathsf{arb}(\{\mathsf{m} : \mathsf{m} \in \mathsf{Ult}_{\mathsf{-}}\mathsf{memb}_{1}(\{\mathsf{n}\}) \mid \mathsf{P}(\mathsf{m})\})
DEF transfinite_induction \cdot 0.
Theorem 29 (transfinite_induction · 1) P(mt_{\Theta}) \& (K \in mt_{\Theta} \rightarrow \neg P(K)). Proof:
 Suppose\_not(k) \Rightarrow \neg P(mt_{\Theta}) \lor (k \in mt_{\Theta} \& P(k))
 -- Proceed by contradiction, first noting that \{m : m \in Ult\_memb_1(\{n\}) \mid P(m)\} cannot
 be empty since n belongs to it.
 Suppose \Rightarrow Stat1: \{m : m \in Ult\_memb_1(\{n\}) \mid P(m)\} = \emptyset
 \langle \{n\}, \text{junk}, \text{bunk} \rangle \hookrightarrow T20 \Rightarrow n \in \text{Ult\_memb}_1(\{n\})
 Assump \Rightarrow P(n)
 \langle \mathsf{n} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge \Rightarrow {m: m \in Ult_memb<sub>1</sub>({n}) | P(m)} \neq \emptyset
 -- The axiom of choice now tells us that there is a minimal element
 \mathsf{mt}_{\Theta} of \{\mathsf{m}:\mathsf{m}\in\mathsf{Ult\_memb}_1(\{\mathsf{n}\})\,|\,\mathsf{P}(\mathsf{m})\} This necessarily satisfies \mathsf{mt}_{\Theta}\in
 Ult_memb_1(\{n\}) \& P(m)
 \langle \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \rangle \hookrightarrow T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) \in \{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\} \& T0 \Rightarrow arb(\{m: m \in Ult\_memb_1(\{n\}) \mid P(m)\}) = arb(\{m: m \in 
 \mathbf{arb}(\{m: m \in \mathsf{Ult\_memb}_1(\{n\}) \,|\, \mathsf{P}(m)\}) \,\cap\, \{m: m \in \mathsf{Ult\_memb}_1(\{n\}) \,|\, \mathsf{P}(m)\} = \emptyset
 \text{Use\_def}(\mathsf{mt}_\Theta) \Rightarrow \quad \mathit{Stat2} : \ \mathsf{mt}_\Theta \in \{\mathsf{u} : \mathsf{u} \in \mathsf{Ult\_memb}_1(\{\mathsf{n}\}) \mid \mathsf{P}(\mathsf{u})\} \ \& \ \mathsf{mt}_\Theta \cap \{\mathsf{u} : \mathsf{u} \in \mathsf{Ult\_memb}_1(\{\mathsf{n}\}) \mid \mathsf{P}(\mathsf{u})\} = \emptyset 
 \langle \mathsf{mt}_{\Theta} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{mt}_{\Theta} \in \mathsf{Ult\_memb}_1(\{\mathsf{n}\}) \& \mathsf{P}(\mathsf{mt}_{\Theta})
 -- The negative of our theorem now tells us that there is a k \in mt_{\Theta} such that P(k);
 but such a k would clearly belong to \{u : Ult\_memb_1(\{n\}) \mid P(u)\}, and so contradict the
 minimality of \mathsf{mt}_{\Theta}. This contradiction proves our theorem.
 \langle \{n\}, \mathsf{mt}_{\Theta}, \mathsf{k} \rangle \hookrightarrow T20 \Rightarrow \mathsf{k} \in \mathsf{Ult\_memb}_1(\{n\})
 Suppose \Rightarrow Stat3: k \notin \{u : u \in Ult\_memb_1(\{n\}) \mid P(u)\}
```

-- Next we state our preliminary form of the principle of transfinite induction which

```
\langle \mathsf{k} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{false};
 Discharge \Rightarrow k \in {u : u \in Ult_memb<sub>1</sub>({n}) | P(u)}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
 -- Now we can write the preliminary form of the principle of transfinite induction as the
 following theory:
DISPLAY transfinite_induction
THEORY transfinite_induction(n, P)
 P(n)
\Rightarrow (mt<sub>\Theta</sub>)
 P(\mathsf{mt}_{\Theta}) \& \langle \forall \mathsf{k} \in \mathsf{mt}_{\Theta} | \neg P(\mathsf{k}) \rangle
END transfinite_induction
 -- We go on to sharpen the preceding results by proving that the minimal element whose
 existence is asserted in the preceding theory can actually be taken to be an element
 of Ult_membs({n}). For this, a few preparatory results are needed. The first of these
 applies transfinite_induction to show that Ult_membs(S) itself is transitively closed under
 membership.
Theorem 30 (21) Y \in Ult\_membs(S) \rightarrow Ult\_membs(Y) \subset Ult\_membs(S). Proof:
 \frac{\mathsf{Suppose\_not}(\mathsf{yy},\mathsf{s})}{\mathsf{Suppose\_not}(\mathsf{yy},\mathsf{s})} \Rightarrow \mathsf{yy} \in \mathsf{Ult\_membs}(\mathsf{s}) \& \mathsf{Ult\_membs}(\mathsf{yy}) \not\subset \mathsf{Ult\_membs}(\mathsf{s})
 -- We proceed by contradiction. If our theorem is false, there exist an s and a yy ∈
 Ult_membs(s) which contradict it, which therefore have the property stated above. But,
 by transfinite_induction, this implies the existence of a minimal t with the property that
 there exists a y \in \text{Ult\_membs}(t) such that \neg \text{Ult\_membs}(y) \subset \text{Ult\_membs}(t). Consider a y
 related in this way to t.
 Suppose ⇒ Stat1: \neg \langle \exists y \mid y \in Ult\_membs(s) \& Ult\_membs(y) \not\subseteq Ult\_membs(s) \rangle
 \langle yy \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow \langle \exists y \mid y \in Ult\_membs(s) \& Ult\_membs(y) \not\subset Ult\_membs(s) \rangle
 \mathsf{APPLY} \  \, \big\langle \mathsf{mt}_\Theta : \, \mathsf{t} \big\rangle \  \, \mathsf{transfinite\_induction} \big( \mathsf{n} \mapsto \mathsf{s}, \mathsf{P}(\mathsf{x}) \mapsto \big\langle \exists \mathsf{y} \, | \, \mathsf{y} \in \mathsf{Ult\_membs}(\mathsf{x}) \, \& \, \mathsf{Ult\_membs}(\mathsf{y}) \not\subseteq \mathsf{Ult\_membs}(\mathsf{x}) \big\rangle \big) \Rightarrow
 Stat2: \langle \forall x \mid \langle \exists y \mid y \in \mathsf{Ult\_membs}(\mathsf{t}) \& \mathsf{Ult\_membs}(\mathsf{y}) \not\subseteq \mathsf{Ult\_membs}(\mathsf{t}) \rangle \& (x \in \mathsf{t} \to \neg \langle \exists y \mid y \in \mathsf{Ult\_membs}(\mathsf{x}) \& \mathsf{Ult\_membs}(\mathsf{y}) \not\subseteq \mathsf{Ult\_membs}(\mathsf{x}) \rangle )
 -- Plainly, there must exist a c \in Ult\_membs(y) which is not in Ult\_membs(t). Since
 Ult\_membs(t) \supseteq \{v : u \in t, v \in Ult\_membs(u)\} by Theorem 14, it follows that c is not in
 this latter set either.
```

```
\begin{array}{ll} \langle \mathsf{t} \rangle \hookrightarrow \mathit{T14} \Rightarrow & \mathsf{Ult\_membs}(\mathsf{t}) = \mathsf{t} \, \cup \, \{\mathsf{v}: \, \mathsf{u} \in \mathsf{t}, \mathsf{v} \in \mathsf{Ult\_membs}(\mathsf{u})\} \\ \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat4} \Rightarrow & \mathsf{c} \in \mathsf{Ult\_membs}(\mathsf{y}) \, \& \, \mathsf{c} \notin \mathsf{Ult\_membs}(\mathsf{t}) \, \& \, \mathit{Stat5} \colon \, \mathsf{c} \notin \{\mathsf{v}: \, \mathsf{u} \in \mathsf{t}, \mathsf{v} \in \mathsf{Ult\_membs}(\mathsf{u})\} \end{array}
 -- y cannot be in t, since this would contradict Stat6 6; hence y must be in
 \{v: u \in t, v \in U \mid t_m \in u\}, \text{ and so there must exist a } u \in t \text{ such that } v \in u\}
 Ult_membs(u)
 Suppose \Rightarrow y \in t
 \langle y, c \rangle \hookrightarrow Stat5 \Rightarrow c \notin Ult\_membs(y)
 Discharge \Rightarrow Stat7: y \in \{v : u \in t, v \in Ult\_membs(u)\}
 ELEM \Rightarrow false:
 \langle u, v \rangle \hookrightarrow Stat ? \Rightarrow u \in t \& y \in Ult\_membs(u)
 -- But now, by the minimality of t, Ult_membs(y) must be included in Ult_membs(u),
 and therefore Ult_membs(u) cannot be included in Ult_membs(t), from which it follows
 that there must exist a d \in Ult\_membs(u) which is not in \{v : w \in t, v \in Ult\_membs(w)\}:
 hence, since u \in t, d cannot be in Ult\_membs(u), contradicting its definition. This
 contradiction proves our theorem.
 \langle u \rangle \hookrightarrow Stat2 \Rightarrow Stat8: \neg \langle \exists y \mid y \in Ult\_membs(u) \& Ult\_membs(y) \not\subseteq Ult\_membs(u) \rangle
 \langle y \rangle \hookrightarrow Stat8 \Rightarrow Ult\_membs(y) \subset Ult\_membs(u)
 ELEM \Rightarrow Stat9: Ult\_membs(u) \not\subseteq Ult\_membs(t)
 \langle d \rangle \hookrightarrow Stat9 \Rightarrow d \in Ult\_membs(u) \& Stat10 : d \notin \{v : w \in t, v \in Ult\_membs(w)\}
 \langle u, d \rangle \hookrightarrow Stat10 \Rightarrow \neg (u \in t \& d \in Ult\_membs(u))
 Discharge ⇒ QED
 ELEM \Rightarrow false;
 -- Since we know by Theorem 14 that s ⊂ Ult_membs(s), it follows immediately from the
 preceding theorem that Ult_membs(s) includes every one of its members.
Theorem 31 (22) Y \in Ult\_membs(S) \rightarrow Y \subseteq Ult\_membs(S). Proof:
 Suppose_not(y, s) \Rightarrow y \in Ult_membs(s) & y \not\subseteq Ult_membs(s)
 \langle y, s \rangle \hookrightarrow T21 \Rightarrow Ult\_membs(y) \subseteq Ult\_membs(s)
\langle y \rangle \hookrightarrow T14 \Rightarrow false; Discharge \Rightarrow QED
 -- The preceding results easily yield the fact, captured in the following theory, that if
 there exists an n with a given property P then either n (if it is minimal) or some other
 minimal element of the set of ultimate members of n has the property P.
THEORY transfinite_member_induction (n, P(x))
 P(n)
END transfinite_member_induction
```

ENTER_THEORY transfinite_member_induction

```
-- To derive the result stated just below, we first define the minimal element that we
 want, whose properties are then established in the theorem following the definition.
 mt_{\Theta} =_{Def} arb(\{k \in Ult\_membs(\{n\}) \mid P(k)\})
Def 00h.
Theorem 32 (transfinite_member_induction<sub>1</sub>) P(mt_{\Theta}) \& mt_{\Theta} \in Ult_membs(\{n\}) \& (K \in mt_{\Theta} \rightarrow \neg P(K)). Proof:
 Suppose\_not(n,k) \Rightarrow \neg P(mt_{\Theta}) \lor mt_{\Theta} \notin Ult\_membs(\{n\}) \lor (k \in mt_{\Theta} \& P(k))
 -- We proceed by contradiction. If our theorem is false, there exists a k \in m such that
 P(k). But, since n is clearly a member of \{j: j \in Ult\_membs(\{n\}) \mid P(j)\}, this set cannot
 be null, so by the axiom of choice mt_{\Theta} must belong to it, but not intersect it.
 Suppose \Rightarrow Stat1: {j: j \in Ult_membs({n}) | P(j)} = \emptyset
 \langle n \rangle \hookrightarrow T17 \Rightarrow Stat2 : Ult\_membs(\{n\}) = \{n\} \cup Ult\_membs(n)
 \langle Stat2 \rangle ELEM \Rightarrow n \in Ult_membs(\{n\})
 Assump \Rightarrow P(n)
 \langle n \rangle \hookrightarrow Stat1 \Rightarrow false;
 Discharge \Rightarrow {j: j \in Ult_membs({n}) | P(j)} \neq \emptyset
 Use\_def(mt_{\Theta}) \Rightarrow mt_{\Theta} = arb(\{k \in Ult\_membs(\{n\}) \mid P(k)\})
 \langle \{j \in Ult\_membs(\{n\}) \mid P(j)\} \rangle \hookrightarrow T\theta \Rightarrow Stat3:
 \mathsf{mt}_\Theta \in \{j: j \in \mathsf{Ult\_membs}(\{n\}) \,|\, \mathsf{P}(j)\} \,\,\&\,\, \mathsf{mt}_\Theta \,\cap\, \{j: j \in \mathsf{Ult\_membs}(\{n\}) \,|\, \mathsf{P}(j)\} = \emptyset
 \langle \mathsf{mt}_{\Theta} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{mt}_{\Theta} \in \mathsf{Ult\_membs}(\{\mathsf{n}\}) \& \mathsf{P}(\mathsf{mt}_{\Theta})
 -- Thus P(\mathsf{mt}_\Theta) and \mathsf{mt}_\Theta \in \mathsf{Ult\_membs}(\{\mathsf{n}\}) are both true, so that \mathsf{k} \in \mathsf{mt}_\Theta and
 P(k) must both be true. Since Ult\_membs(mt_{\Theta}) \supset mt_{\Theta} by definition, k must belong
 to Ult\_membs(mt_{\Theta}), and hence to Ult\_membs(\{n\}) by Theorem 22, which tells us that
 Ult\_membs(mt_{\Theta}) is a subset of Ult\_membs(\{n\})
 ELEM \Rightarrow k \in mt\Theta & P(k)
 Suppose \Rightarrow k \notin Ult_membs(mt\Theta)
 Use\_def(Ult\_membs) \Rightarrow Ult\_membs(mt_{\Theta}) = mt_{\Theta} \cup \{w : u \in \{Ult\_membs(v) : v \in mt_{\Theta}\}, w \in u\}
 ELEM \Rightarrow false;
 Discharge \Rightarrow k \in Ult\_membs(mt_{\Theta})
 \langle \mathsf{mt}_{\Theta}, \{\mathsf{n}\} \rangle \hookrightarrow T22 \Rightarrow \mathsf{k} \in \mathsf{Ult\_membs}(\{\mathsf{n}\})
 Suppose \Rightarrow Stat4: k \notin \{j : j \in Ult\_membs(\{n\}) \mid P(j)\}
 -- Hence k belongs to \{i \in Ult\_membs(\{n\}) \mid P(i)\}\, a contradiction which proves our the-
 orem.
```

```
\langle k \rangle \hookrightarrow Stat 4 \Rightarrow false;
 Discharge \Rightarrow k \in {j \in Ult_membs({n}) | P(j)}
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
 -- Formulated as a theory, the preceding result appears as follows.
DISPLAY transfinite_member_induction
THEORY transfinite_member_induction(n, P)
 P(n)
\Rightarrow (m)
 P(m) \& m \in Ult\_membs(\{n\}) \& \langle \forall k \in m \mid \neg P(k) \rangle
END transfinite_member_induction
THEORY ordered Groups (In\_domain(x), x \oplus y, e, rvz(x), nneg(x), leq(x, y))
 In_domain(e)
 -- closure axiom
 \langle \forall x, y \mid In\_domain(x) \& In\_domain(y) \rightarrow In\_domain(x \oplus y) \rangle
 -- closure axiom
 \langle \forall x \mid In\_domain(x) \rightarrow In\_domain(rvz(x)) \rangle
 -- closure axiom
 \langle \forall x, y, z \mid In\_domain(x) \& In\_domain(y) \& In\_domain(z) \rightarrow (x \oplus y) \oplus z = x \oplus (y \oplus z) \rangle
 -- associativity
 \langle \forall x \mid \mathsf{In\_domain}(x) \rightarrow x \oplus e = x \rangle
 -- right unit
 \langle \forall x \mid \mathsf{In\_domain}(x) \rightarrow x \oplus \mathsf{rvz}(x) = e \rangle
 -- right inverse
```

```
\langle \forall x, y \mid In\_domain(x) \& In\_domain(y) \rightarrow x \oplus y = y \oplus x \rangle
 -- commutativity
 \langle \forall x, y \mid \text{In\_domain}(x) \& \text{In\_domain}(y) \rightarrow \text{nneg}(x) \& \text{nneg}(y) \rightarrow \text{nneg}(x \oplus y) \rangle
 \langle \forall x \mid \mathsf{In\_domain}(x) \rightarrow \mathsf{nneg}(x) \lor \mathsf{nneg}(\mathsf{rvz}(x)) \rangle
 \langle \forall x \mid In\_domain(x) \rightarrow nneg(x) \& nneg(rvz(x)) \rightarrow x = e \rangle
 \langle \forall x, y \mid In\_domain(x) \& In\_domain(y) \rightarrow leq(x, y) = nneg(y \oplus rvz(x)) \rangle
extdfn \Rightarrow abs_{\Theta}(X) =_{Def} if \operatorname{nneg}(X) then X else \operatorname{rvz}(X) fi
 \langle \forall x, y, z \mid In\_domain(x) \& In\_domain(y) \& In\_domain(z) \rightarrow x \oplus y = x \oplus z \rightarrow y = z \rangle
 -- cancellation law
 \langle \forall x, y \mid \mathsf{In\_domain}(x) \& \mathsf{In\_domain}(y) \rightarrow \mathsf{rvz}(x \oplus \mathsf{rvz}(y)) = y \oplus \mathsf{rvz}(x) \rangle
 \langle \forall x, y \mid In\_domain(x) \& In\_domain(y) \rightarrow leq(x, y) \lor leq(y, x) \rangle
 -- totality
 \langle \forall x \mid In\_domain(x) \rightarrow leg(x,x) \rangle
 -- reflexivity
 \langle \forall x, y, z \mid \mathsf{In\_domain}(x) \& \mathsf{In\_domain}(y) \& \mathsf{In\_domain}(z) \rightarrow \mathsf{leq}(x, y) \& \mathsf{leq}(y, z) \rightarrow \mathsf{leq}(x, z) \rangle
 -- transitivity
 \forall x, y, z \mid \text{In\_domain}(x) \& \text{In\_domain}(y) \& \text{In\_domain}(z) \rightarrow \text{leq}(x, y) \& x \neq y \& \text{leq}(y, z) \rightarrow x \neq z
 -- transitivity
 \forall x, y, z \mid \text{In\_domain}(x) \& \text{In\_domain}(y) \& \text{In\_domain}(z) \rightarrow \text{leq}(x, y) \& \text{leq}(y, z) \& y \neq z \rightarrow x \neq z
 -- transitivity
 \langle \forall x, y, z \mid \text{In\_domain}(x) \& \text{In\_domain}(y) \& \text{In\_domain}(z) \rightarrow \text{leq}(x, y) \rightarrow \text{leq}(x \oplus z, y \oplus z) \rangle
 -- isotony
```

```
\langle \forall x, y, z \mid In\_domain(x) \& In\_domain(y) \& In\_domain(z) \rightarrow x \oplus z = y \oplus z \rightarrow x = y \rangle
 -- cancellation law
\forall x, y, z \mid In\_domain(x) \& In\_domain(y) \& In\_domain(z) \rightarrow leq(x, y) \& x \neq y \rightarrow x \oplus z \neq y \oplus z \rangle
 -- strictness of isotony
\big\langle \forall x \,|\, \mathsf{In\_domain}(\mathsf{x}) \to \mathsf{abs}_{\Theta}\big(\mathsf{x} \oplus \mathsf{rvz}(\mathsf{x})\big) = \mathsf{e} \big\rangle
\langle \forall x \mid \mathsf{In\_domain}(x) \rightarrow \mathsf{leq}(x, \mathsf{abs}_{\Theta}(x)) \rangle
\langle \forall x \mid In\_domain(x) \rightarrow abs_{\Theta}(abs_{\Theta}(x)) = abs_{\Theta}(x) \rangle
\langle \forall x \mid In\_domain(x) \rightarrow (abs_{\Theta}(x) = e \leftrightarrow x = e) \rangle
\langle \forall x \mid In\_domain(x) \rightarrow abs_{\Theta}(rvz(x)) = abs_{\Theta}(x) \rangle
\langle \forall x, y \mid In\_domain(x) \& In\_domain(y) \rightarrow leq(x \oplus y, abs_{\Theta}(x) \oplus abs_{\Theta}(y)) \rangle
\langle \forall x, y \mid In\_domain(x) \& In\_domain(y) \rightarrow leq(abs_{\Theta}(x \oplus y), abs_{\Theta}(x) \oplus abs_{\Theta}(y)) \rangle
\langle \forall x, y \mid In\_domain(x) \& In\_domain(y) \rightarrow \neg nneg(x) \rightarrow leq(x, abs_{\Theta}(y)) \& x \neq abs_{\Theta}(y) \rangle
\langle \forall x, y, z \mid \text{In\_domain}(x) \& \text{In\_domain}(y) \& \text{In\_domain}(z) \rightarrow \text{leq}(\#x \oplus \text{rvz}(y), z) \rightarrow \text{leq}(y, x \oplus z) \rangle
 \langle \forall x, y, z \mid In\_domain(x) \& In\_domain(y) \& In\_domain(z) \rightarrow x \oplus z = x \oplus rvz(y) \oplus (y \oplus z) \rangle
 [10a]
\left\langle \forall x,y,z \mid \mathsf{In\_domain}(x) \ \& \ \mathsf{In\_domain}(y) \ \& \ \mathsf{In\_domain}(z) \rightarrow \mathsf{leq}\Big(\mathsf{abs}_{\Theta}\big(x \oplus \mathsf{rvz}(z)\big), \mathsf{abs}_{\Theta}\big(x \oplus \mathsf{rvz}(y)\big) \oplus \mathsf{abs}_{\Theta}\big(y \oplus \mathsf{rvz}(z)\big) \Big) \right\rangle
 -- (proved sans axioms)
\langle \forall x, y \mid \mathsf{In\_domain}(x) \& \mathsf{In\_domain}(y) \rightarrow \mathsf{nneg}(y) \rightarrow \mathsf{leq}(x \oplus \mathsf{rvz}(y), x \oplus y) \rangle
```

__

```
 \langle \forall \mathsf{x}, \mathsf{y} \, | \mathsf{In\_domain}(\mathsf{x}) \, \& \, \mathsf{In\_domain}(\mathsf{y}) \to \mathsf{nneg}(\mathsf{x}) \, \& \, \neg \mathsf{nneg}(\mathsf{y}) \to \mathsf{leq} \left( \mathsf{abs}_\Theta \big( \mathsf{abs}_\Theta (\mathsf{x}) \oplus \mathsf{rvz} \big( \mathsf{abs}_\Theta (\mathsf{y}) \big) \big), \mathsf{abs}_\Theta \big( \mathsf{x} \oplus \mathsf{rvz}(\mathsf{y}) \big) \right) \rangle [12a] \langle \forall \mathsf{x}, \mathsf{y} \, | \mathsf{In\_domain}(\mathsf{x}) \, \& \, \mathsf{In\_domain}(\mathsf{y}) \to \mathsf{nneg}(\mathsf{x}) \, \& \, \mathsf{nneg}(\mathsf{y}) \to \mathsf{abs}_\Theta \Big( \mathsf{abs}_\Theta (\mathsf{x}) \oplus \mathsf{rvz} \big( \mathsf{abs}_\Theta (\mathsf{y}) \big) \Big) = \mathsf{abs}_\Theta \big( \mathsf{x} \oplus \mathsf{rvz}(\mathsf{y}) \big) \big) \rangle [12b] \langle \forall \mathsf{x}, \mathsf{y} \, | \mathsf{In\_domain}(\mathsf{x}) \, \& \, \mathsf{In\_domain}(\mathsf{y}) \to \neg \mathsf{nneg}(\mathsf{x}) \, \& \, \neg \mathsf{nneg}(\mathsf{y}) \to \mathsf{abs}_\Theta \Big( \mathsf{abs}_\Theta \big( \mathsf{rvz}(\mathsf{x}) \big) \oplus \mathsf{rvz} \Big( \mathsf{abs}_\Theta \big( \mathsf{rvz}(\mathsf{y}) \big) \Big) \big) = \mathsf{abs}_\Theta \big( \mathsf{rvz}(\mathsf{x}) \oplus \mathsf{y} \big) \rangle [12c] \langle \forall \mathsf{x}, \mathsf{y} \, | \, \mathsf{In\_domain}(\mathsf{x}) \, \& \, \mathsf{In\_domain}(\mathsf{y}) \to \mathsf{leq} \Big( \mathsf{abs}_\Theta \big( \mathsf{abs}_\Theta (\mathsf{x}) \oplus \mathsf{rvz} \big( \mathsf{abs}_\Theta \big( \mathsf{y}) \big) \Big), \mathsf{abs}_\Theta \big( \mathsf{x} \oplus \mathsf{rvz}(\mathsf{y}) \big) \big) \big\rangle \langle \forall \mathsf{x}, \mathsf{y} \, | \, \mathsf{In\_domain}(\mathsf{x}) \, \& \, \mathsf{In\_domain}(\mathsf{y}) \to \mathsf{leq} \Big( \mathsf{abs}_\Theta (\mathsf{x}) \oplus \mathsf{rvz} \Big( \mathsf{abs}_\Theta \big( \mathsf{abs}_\Theta (\mathsf{y}) \oplus \mathsf{rvz} \big( \mathsf{abs}_\Theta (\mathsf{x}) \big) \big) \big), \mathsf{abs}_\Theta (\mathsf{y}) \big) \big\rangle \mathsf{END orderedGroups}
```

3 Additional basic operations of set theory; properties of setformers

-- Next we define various familiar notions of set theory: (possibly multivalued) maps, their ranges and domains, and the subclasses of single valued and 1-1 maps. After giving these definitions we build up a few small utility theories which ease subsequent work with these predicates.

```
\begin{array}{ll} \operatorname{DEF} \ 4. & \operatorname{Is\_map}(\mathsf{X}) & \longleftrightarrow_{\operatorname{Def}} & \mathsf{X} = \left\{ \left[ \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \right] \colon \mathsf{x} \in \mathsf{X} \right\} \\ \operatorname{DEF} \ 5. & \operatorname{domain}(\mathsf{X}) =_{\operatorname{Def}} & \left\{ \mathsf{x}^{[1]} \colon \mathsf{x} \in \mathsf{X} \right\} \\ \operatorname{DEF} \ 6. & \operatorname{range}(\mathsf{X}) =_{\operatorname{Def}} & \left\{ \mathsf{x}^{[2]} \colon \mathsf{x} \in \mathsf{X} \right\} \\ \operatorname{DEF} \ 7. & \operatorname{Svm}(\mathsf{X}) & \longleftrightarrow_{\operatorname{Def}} & \operatorname{Is\_map}(\mathsf{X}) \ \& \ \langle \forall \mathsf{x} \in \mathsf{X}, \mathsf{y} \in \mathsf{X} \ | \ \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \to \mathsf{x} = \mathsf{y} \rangle \\ \operatorname{DEF} \ 8. & 1 - 1(\mathsf{X}) & \longleftrightarrow_{\operatorname{Def}} & \operatorname{Svm}(\mathsf{X}) \ \& \ \langle \forall \mathsf{x} \in \mathsf{X}, \mathsf{y} \in \mathsf{X} \ | \ \mathsf{x}^{[2]} = \mathsf{y}^{[2]} \to \mathsf{x} = \mathsf{y} \rangle \end{array}
```

-- Our next elementary result states that a set f is a map if and only if every element in it is an ordered pair.

```
Theorem 33 (23) \mathsf{Is\_map}(\mathsf{F}) \leftrightarrow \mathsf{F} \subseteq \{[\mathsf{x}^{[1]},\mathsf{x}^{[2]}] : \mathsf{x} \in \mathsf{F}\}. \mathsf{PROOF}:
 Suppose\_not(f) \Rightarrow \neg (Is\_map(f) \leftrightarrow f \subset \{[x^{[1]}, x^{[2]}] : x \in f\}) 
 -- For if we suppose the contrary and use the definition of Is_map, we see that some
 element c \notin f must have the form c = \left[d^{[1]}, d^{[2]}\right], where d \in f and so in turn must
 have the form d = [e^{[1]}, e^{[2]}] with e \in f, implying d = e and so leading to an immediate
 contradiction.
 Use_def(ls_map) ⇒ Stat1: f \subseteq \{ [x^{[1]}, x^{[2]}] : x \in f \} \& Stat2: f \neq \{ [x^{[1]}, x^{[2]}] : x \in f \}
 \begin{array}{ll} \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat2}([\mathit{Stat1}, \, \cap \,]) \Rightarrow & \mathit{Stat4} : \, \mathsf{c} \notin \mathsf{f} \, \& \, \mathit{Stat5} : \, \mathsf{c} \in \left\{ \left[ \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \right] : \, \mathsf{x} \in \mathsf{f} \right\} \\ \langle \mathsf{d} \rangle \hookrightarrow \mathit{Stat5}([\mathit{Stat1}, \, \cap \,]) \Rightarrow & \mathit{Stat6} : \, \mathsf{d} \in \mathsf{f} \, \& \, \mathsf{c} = \left[ \mathsf{d}^{[1]}, \mathsf{d}^{[2]} \right] \, \& \, \mathit{Stat7} : \, \mathsf{d} \in \left\{ \left[ \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \right] : \, \mathsf{x} \in \mathsf{f} \right\} \\ \langle \mathsf{e} \rangle \hookrightarrow \mathit{Stat7}([\mathit{Stat6}, \, \cap \,]) \Rightarrow & \mathsf{e} \in \mathsf{f} \, \& \, \mathsf{d} = \left[ \mathsf{e}^{[1]}, \mathsf{e}^{[2]} \right] \end{array}
 \langle Stat \rangle  ELEM \Rightarrow false; Discharge \Rightarrow QED
 -- The next small theory simply tells us that any setformer of the form
 \{[a(x),b(x)]: x \in s\} is a map. The proof of the one theorem it provides is an elementary
 consequence of the definition of 'Is_map'
THEORY Iz_map(a(x), b(x), s)
END Iz_map
ENTER_THEORY Iz_map
Theorem 34 (iz_map \cdot 1) Is_map (\{[a(x),b(x)]: x \in s\}). PROOF:
 Suppose_not(s) \Rightarrow \neg ls_map(\{[a(x),b(x)]: x \in s\})
 \text{Use\_def}(\text{Is\_map}) \Rightarrow \quad \left\{ [a(x), \dot{b(x)}] : \ x \in s \right\} \neq \left\{ \left[x^{[1]}, x^{[2]}\right] : \ x \in \left\{ [a(x), b(x)] : \ x \in s \right\} \right\} 
 \mathsf{SIMPLF} \Rightarrow \quad \mathit{Stat1}: \ \left\{ \left[ \mathsf{a}(\mathsf{x}), \mathsf{b}(\mathsf{x}) \right] \colon \mathsf{x} \in \mathsf{s} \right\} \neq \left\{ \left[ \left[ \mathsf{a}(\mathsf{x}), \mathsf{b}(\mathsf{x}) \right]^{[1]}, \left[ \mathsf{a}(\mathsf{x}), \mathsf{b}(\mathsf{x}) \right]^{[2]} \right] \colon \mathsf{x} \in \mathsf{s} \right\}
 \begin{array}{c} \langle c \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & c \in s \; \& \; [a(c),b(c)] \neq \left\lceil [a(c),b(c)]^{[1]},[a(c),b(c)]^{[2]} \right\rceil \end{array}
 ELEM \Rightarrow false; Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY Iz_map
THEORY Iz_map(a, b, s)
```

```
\Rightarrow
 Is\_map(\{[a(x),b(x)]: x \in s\})
END Iz_map
 -- The two small theories which follow extend 'Iz_map' to the 2-and 3-variable cases
 respectively.
THEORY Iz_map_2(a(x,y),b(x,y),s,t,P(x,y))
END lz_map<sub>2</sub>
ENTER_THEORY Iz_map<sub>2</sub>
 -- The proof of the one theorem of this theory is very close to, and just as elementary as,
 the corresponding one-variable result.
Theorem 35 (iz_map<sub>2</sub> · 1) Is_map(\{[a(x,y),b(x,y)]: x \in s, y \in t \mid P(x,y)\}). Proof:
 Suppose_not(s,t) \Rightarrow \neg Is_map(\{[a(x,y),b(x,y)]: x \in s,y \in t \mid P(x,y)\})
 Use_def(ls_map) \Rightarrow {[a(x,y),b(x,y)]: x \in s, y \in t | P(x,y)} \neq
 \left\{\left[x^{[1]},x^{[2]}\right]:\,x\in\left\{\left[a(x,y),b(x,y)\right]:\,x\in s,y\in t\:|\:P(x,y)\right\}\right\}
 SIMPLF \Rightarrow Stat1:
 \{[a(x,y),b(x,y)]: x \in s, y \in t \mid P(x,y)\} \neq
 \left\{ \left[ \left[ a(x,y),b(x,y)\right] ^{[1]},\left[ a(x,y),b(x,y)\right] ^{[2]}\right]:\ x\in s,y\in t\ |\ P(x,y)\right\}
 ELEM \Rightarrow false:
 Discharge ⇒ QED
ENTER_THEORY Set_theory
DISPLAY Iz_map<sub>2</sub>
THEORY lz_{-}map_{2}(a, b, s, t, P)
\Rightarrow
 Is_map(\{[a(x,y),b(x,y)]: x \in s, y \in t \mid P(x,y)\})
END lz_map<sub>2</sub>
THEORY Iz_{map_3}(a(x,y,z),b(x,y,z),s,t,u,P(x,y,z))
END Iz_map<sub>3</sub>
```

ENTER_THEORY Iz_map₃

-- The proof of the one theorem of this theory is very close to, and just as elementary as, the corresponding one-variable result.

```
Theorem 36 (iz_map<sub>3</sub> · 1) Is_map(\{[a(x,y,yy),b(x,y,yy)]: x \in s, y \in t, yy \in u \mid P(x,y,yy)\}). Proof:
 Suppose_not(s, t, u) \Rightarrow ¬ls_map({[a(x, y, yy), b(x, y, yy)] : x \in s, y \in t, yy \in u | P(x, y, yy)})
 Use\_def(Is\_map) \Rightarrow
 \begin{aligned} \big\{ [a(x,y,yy),b(x,y,yy)] : \ x \in s, y \in t, yy \in u \ | \ P(x,y,yy) \big\} \neq \\ \big\{ \big[ x^{[1]},x^{[2]} \big] : \ x \in \big\{ [a(x,y,yy),b(x,y,yy)] : \ x \in s, y \in t, yy \in u \ | \ P(x,y,yy) \big\} \big\} \end{aligned}
 SIMPLF \Rightarrow Stat1:
 \{[a(x,y,yy),b(x,y,yy)]:\,x\in s,y\in t,yy\in u\mid P(x,y,yy)\}\neq
 \left\{ \left[ \left[ a(x,y,yy),b(x,y,yy) \right]^{[1]}, \left[ a(x,y,yy),b(x,y,yy) \right]^{[2]} \right] : \ x \in s, y \in t, yy \in u \ | \ P(x,y,yy) \right\}
 \langle c, d, dd \rangle \hookrightarrow Stat1 \Rightarrow [a(c, d, dd), b(c, d, dd)] \neq
 \left\lceil \left[\mathsf{a}(\mathsf{c},\mathsf{d},\mathsf{dd}),\mathsf{b}(\mathsf{c},\mathsf{d},\mathsf{dd})\right]^{[1]},\left[\mathsf{a}(\mathsf{c},\mathsf{d},\mathsf{dd}),\mathsf{b}(\mathsf{c},\mathsf{d},\mathsf{dd})\right]^{[2]}\right\rceil
 ELEM \Rightarrow false; Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY Iz_map<sub>2</sub>
THEORY Iz_{map_3}(a, b, s, t, u, P)
\Rightarrow
 Is_{map}(\{[a(x,y,yy),b(x,y,yy)]: x \in s, y \in t, yy \in u \mid P(x,y,yy)\})
END Iz_map<sub>3</sub>
 -- Our next utility theory tells us that a setformer of the form \{[a(x),b(x)]:x\in s\} is
 a single valued map unless there are x and y in s such that a(x) = a(y) does not imply
 b(x) = b(y), and that \{[x, b(x)] : x \in s\} is always a single valued map.
THEORY Svm_test (a(x), b(x), s)
END Sym_test
ENTER_THEORY Sym_test
 xy_{\Theta} =_{Def} arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\})
DEF Sym_test \cdot 0a.
DEF Sym test \cdot 0b.
Def Sym_test \cdot 0c.
```

```
Theorem 37 (Svm_test · 1) (x_{\Theta}, y_{\Theta} \in s \& a(x_{\Theta}) = a(y_{\Theta}) \& b(x_{\Theta}) \neq b(y_{\Theta})) \lor Svm(\{[a(x), b(x)] : x \in s\}). Proof:
 -- By definition, the contrary of our assertion can only be true if \{[a(x),b(x)]:x\in s\}
 is either not a map or fails the single-valuedness test. But the preceding theory Iz_map
 tells us that the first case is impossible, and an elementary simplification shows that the
 second case is impossible also.
 Use_def(Svm) \Rightarrow \neg Is_map(\{[a(x),b(x)]:x \in s\}) \lor
 \neg \langle \forall u \in \{ [a(x), b(x)] : x \in s \}, v \in \{ [a(x), b(x)] : x \in s \} \mid u^{[1]} = v^{[1]} \to u = v \rangle
 APPLY \langle \rangle Iz_map(a(x) \mapsto a(x), b(x) \mapsto b(x), s \mapsto s) \Rightarrow Is_map({[a(x), b(x)] : x \in s})
 \mathsf{SIMPLF} \Rightarrow \quad \mathit{Stat1}: \ \neg \big\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{s} \ | \ [\mathsf{a}(\mathsf{x}), \mathsf{b}(\mathsf{x})]^{[1]} = [\mathsf{a}(\mathsf{y}), \mathsf{b}(\mathsf{y})]^{[1]} \\ \rightarrow \ [\mathsf{a}(\mathsf{x}), \mathsf{b}(\mathsf{x})] = [\mathsf{a}(\mathsf{y}), \mathsf{b}(\mathsf{y})]^{[1]} \\ \rightarrow \ [\mathsf{a}(\mathsf{y}), \mathsf{b}(\mathsf{y})]^{[1]} 
 (x,y) \hookrightarrow Stat1 \Rightarrow x,y \in s \& [a(x),b(x)]^{[1]} = [a(y),b(y)]^{[1]} \& [a(x),b(x)] \neq [a(y),b(y)]
 Suppose \Rightarrow Stat2: \{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\} = \emptyset
 \langle x, y \rangle \hookrightarrow Stat2 \Rightarrow \neg (x, y \in s \& a(x) = a(y) \& b(x) \neq b(y))
 ELEM \Rightarrow false; Discharge \Rightarrow {[x,y]: x \in s, y \in s | a(x) = a(y) & b(x) \neq b(y)} \neq \emptyset{\psi}
 \langle \{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\} \rangle \hookrightarrow T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) \in T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) = T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) = T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) = T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) = T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) = T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}) = T0 \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\})
 \{[x,y]: x \in s, y \in s \mid a(x) = a(y) \& b(x) \neq b(y)\}
 \mathsf{Use\_def}(\mathsf{xy}_\Theta) \Rightarrow \quad \mathit{Stat3} : \ \mathsf{xy}_\Theta \in \{ [\mathsf{x},\mathsf{y}] : \ \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{s} \ | \ \mathsf{a}(\mathsf{x}) = \mathsf{a}(\mathsf{y}) \ \& \ \mathsf{b}(\mathsf{x}) \neq \mathsf{b}(\mathsf{y}) \}
 Use\_def(y_{\Theta}) \Rightarrow y_{\Theta} = xy_{\Theta}^{[2]}
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY Sym_test
THEORY Svm_test(a, b, s)
 (x_{\Theta}, y_{\Theta} \in s \& a(x_{\Theta}) = a(y_{\Theta}) \& b(x_{\Theta}) \neq b(y_{\Theta})) \lor Svm(\{[a(x), b(x)] : x \in s\})
END Sym test
 -- As in the case of Iz_map, we give the two and 3-variable versions of the preceding
 theory.
```

```
THEORY Sym_test<sub>2</sub> (a(x,y),b(x,y),s,t,P(x,y))
END Sym_test<sub>2</sub>
ENTER_THEORY Sym_test<sub>2</sub>
 DEF Sym_test \cdot 0a.
 x_{\Theta} =_{Def} xy_{\Theta}^{[1]}
Def Sym_test \cdot 0b.
 \mathbf{y}_{\Theta} =_{\mathbf{Def}} \mathbf{x} \mathbf{y}_{\Theta}^{[1]^{[2]}}
Def Sym_test \cdot 0c.
 \mathsf{xp}_{\Theta} \quad =_{\mathsf{Def}} \quad \mathsf{xy}_{\Theta}^{[2]^{[1]}}
DEF Sym_test \cdot 0d.
DEF Sym_test \cdot 0h.
Theorem 38 (Sym_test<sub>2</sub> · 1) (x_{\Theta} \in s \& y_{\Theta} \in t \& xp_{\Theta} \in s \& yp_{\Theta} \in t \& a(x_{\Theta}, y_{\Theta}) = a(xp_{\Theta}, yp_{\Theta}) \& b(x_{\Theta}, y_{\Theta}) \neq b(xp_{\Theta}, yp_{\Theta})) \vee a(x_{\Theta} \in s \& yp_{\Theta} \in s \& yp_{\Theta} \in t \& a(x_{\Theta}, y_{\Theta}) = a(xp_{\Theta}, yp_{\Theta}) \& b(xp_{\Theta}, yp_{\Theta}) \neq b(xp_{\Theta}, yp_{\Theta})) \vee a(x_{\Theta} \in s \& yp_{\Theta} \in s \& yp_{\Theta} \in t \& a(x_{\Theta}, yp_{\Theta}) = a(xp_{\Theta}, yp_{\Theta}) \& b(xp_{\Theta}, yp_{\Theta}) \neq b(xp_{\Theta}, yp_{\Theta})) \vee a(x_{\Theta} \in s \& yp_{\Theta} \in t \& xp_{\Theta} \in 
 Svm(\{[a(x,y),b(x,y)]: x \in s, y \in t \mid P(x,y)\}). PROOF:
 Suppose\_not(s,t) \Rightarrow Stat1:
 \neg \big( x_\Theta \in \mathsf{s} \ \& \ \mathsf{y}_\Theta \in \mathsf{t} \ \& \ \mathsf{x} \mathsf{p}_\Theta \in \mathsf{s} \ \& \ \mathsf{y} \mathsf{p}_\Theta \in \mathsf{t} \ \& \ \mathsf{a}(\mathsf{x}_\Theta, \mathsf{y}_\Theta) = \mathsf{a}(\mathsf{x} \mathsf{p}_\Theta, \mathsf{y} \mathsf{p}_\Theta) \ \& \ \mathsf{b}(\mathsf{x}_\Theta, \mathsf{y}_\Theta) \neq \mathsf{b}(\mathsf{x} \mathsf{p}_\Theta, \mathsf{y} \mathsf{p}_\Theta) \big) \ \& \ \neg \mathsf{Svm} \big( \left\{ [\mathsf{a}(\mathsf{x}, \mathsf{y}), \mathsf{b}(\mathsf{x}, \mathsf{y})] : \ \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{t} \ | \ \mathsf{P}(\mathsf{x}, \mathsf{y}) \right\} \big) 
 -- By definition, the negative of our assertion can only be true if
 \{[a(x,y),b(x,y)]: x \in s, y \in t \mid P(x,y)\}
 is either not a map or fails the single-valuedness test. But Iz_map_2 tells us that the first
 case is impossible, so that this set must fail the single-valuedness test.
 Use_def(Svm) \Rightarrow
 \neg ls_map(\{[a(x,y),b(x,y)]: x \in s, y \in t \mid P(x,y)\}) \lor
 \neg \langle \forall u \in \{ [a(x,y),b(x,y)] : x \in s, y \in t \mid P(x,y) \}, v \in \{ [a(x,y),b(x,y)] : x \in s, y \in t \mid P(x,y) \} \mid u^{[1]} = v^{[1]} \to u = v \rangle
 \mathsf{APPLY} \ \left\langle \right\rangle \mathsf{Iz\_map}_2(\mathsf{a}(\mathsf{x},\mathsf{y}) \mapsto \mathsf{a}(\mathsf{x},\mathsf{y}),\mathsf{b}(\mathsf{x},\mathsf{y}) \mapsto \mathsf{b}(\mathsf{x},\mathsf{y}),\mathsf{s} \mapsto \mathsf{s},\mathsf{t} \mapsto \mathsf{t},\mathsf{P}(\mathsf{x},\mathsf{y}) \mapsto \mathsf{P}(\mathsf{x},\mathsf{y})) \Rightarrow
 Is_map(\{[a(x,y),b(x,y)]: x \in s, y \in t \mid P(x,y)\})
 \mathsf{ELEM} \Rightarrow Stat2:
 \neg \langle \forall u \in \{ [a(x,y),b(x,y)] : x \in s, y \in t \mid P(x,y) \}, v \in \{ [a(xx,yy),b(xx,yy)] : xx \in s, yy \in t \mid P(xx,yy) \} \mid u^{[1]} = v^{[1]} \to u = v \rangle
 -- Hence there must exist elements x, y, xx, yy violating the single-valuedness condition,
 and so implying that the set
 \{[[x,y],[x',y']]: x \in s, y \in t, x' \in s, y' \in t \mid P(x,y) \& P(x',y') \& a(x,y) = a(x',y') \& b(x,y) \neq b(x',y')\}
 is non-empty, which by the axiom of choice and definition of xy_{\Theta} implies that xy_{-}thryvar
 belongs to this set.
```

```
SIMPLF \langle Stat2 \rangle \Rightarrow Stat3:
 \neg \langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{t}, \mathsf{x} \mathsf{x} \in \mathsf{s}, \mathsf{y} \mathsf{y} \in \mathsf{t} \mid \mathsf{P}(\mathsf{x}, \mathsf{y}) \, \& \, \mathsf{P}(\mathsf{x} \mathsf{x}, \mathsf{y} \mathsf{y}) \, \rightarrow \, [\mathsf{a}(\mathsf{x}, \mathsf{y}), \mathsf{b}(\mathsf{x}, \mathsf{y})]^{[1]} = [\mathsf{a}(\mathsf{x} \mathsf{x}, \mathsf{y} \mathsf{y}), \mathsf{b}(\mathsf{x} \mathsf{x}, \mathsf{y} \mathsf{y})]^{[1]} \, \rightarrow \, [\mathsf{a}(\mathsf{x}, \mathsf{y}), \mathsf{b}(\mathsf{x}, \mathsf{y})] \, \otimes \, [\mathsf{a}(\mathsf{x}, \mathsf{y}), \mathsf{b}(\mathsf{x} \mathsf{x}, \mathsf{y})] \, \otimes \, [\mathsf{a}(\mathsf{x}, \mathsf{y}), \mathsf{b}(\mathsf{x}, 
 (x, y, xx, yy) \hookrightarrow Stat3 \Rightarrow x \in s \& y \in t \& xx \in s \& yy \in t \& P(x, y) \& P(xx, yy) \&
 a(x,y) = a(xx,yy) \& b(x,y) \neq b(xx,yy)
 \langle \mathsf{x}, \mathsf{y}, \mathsf{xx}, \mathsf{yy} \rangle \hookrightarrow \mathit{Stat4} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \{ [[\mathsf{x}, \mathsf{y}], [\mathsf{x}', \mathsf{y}']] : \; \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{t}, \mathsf{x}' \in \mathsf{s}, \mathsf{y}' \in \mathsf{t} \; | \; \mathsf{P}(\mathsf{x}, \mathsf{y}) \; \& \; \mathsf{P}(\mathsf{x}', \mathsf{y}') \; \& \; \mathsf{a}(\mathsf{x}, \mathsf{y}) = \mathsf{a}(\mathsf{x}', \mathsf{y}') \; \& \; \mathsf{b}(\mathsf{x}, \mathsf{y}) \neq \mathsf{b}(\mathsf{x}', \mathsf{y}') \} \neq \emptyset 
 arb(\{[[x,y],[x',y']]: x \in s, y \in t, x' \in s, y' \in t \mid P(x,y) \& P(x',y') \& a(x,y) = a(x',y') \& b(x,y) \neq b(x',y')\}) \in Arb(\{[[x,y],[x',y']]: x \in s, y \in t, x' \in s, y' \in t \mid P(x,y) \& P(x',y') \& a(x,y) = a(x',y') \& b(x,y) \neq b(x',y')\})
 \{[[x,y],[x',y']]: x \in s, y \in t, x' \in s, y' \in t \mid P(x,y) \& P(x',y') \& a(x,y) = a(x',y') \& b(x,y) \neq b(x',y')\}
 Use\_def(xv_{\triangle}) \Rightarrow Stat5:
 xy_{\Theta} \in \{[[x,y],[x',y']]: \ x \in s, y \in t, x' \in s, y' \in t \ | \ P(x,y) \ \& \ P(x',y') \ \& \ a(x,y) = a(x',y') \ \& \ b(x,y) \neq b(x',v') \}
 -- Hence there exist elements x_2, y_2, xp_2, yp_2 satisfying the condition seen just below,
 and it is an elementary consequence of the definition of x_{\Theta}, y_{\Theta}, etc. that these must
 be x_{\Theta}, y_{\Theta}, xp_{\Theta}, yp_{\Theta}, leading to an immediate contradiction with our hypothesis, and so
 proving our theorem.
 \langle x_2, y_2, xp_2, yp_2 \rangle \hookrightarrow Stat5 \Rightarrow Stat6:
 x_2 \in s \& y_2 \in t \& xp_2 \in s \& yp_2 \in t \& P(x_2, y_2) \& P(xp_2, yp_2) \& xy_{\Theta} = [[x_2, y_2], [xp_2, yp_2]] \& a(x_2, y_2) = a(xp_2, yp_2) \& b(x_2, y_2) \neq b(xp_2, yp_2)
 \langle Stat6 \rangle ELEM \Rightarrow x_2 = xy_{\Theta}^{[1]^{[1]}}
 \langle Stat6 \rangle ELEM \Rightarrow \mathbf{v}_2 = \mathbf{x} \mathbf{v}_{\Theta}^{[1]^{[2]}}
 \langle Stat6 \rangle ELEM \Rightarrow xp_2 = xy_{\Theta}^{[2]^{[1]}}
 \langle Stat6 \rangle ELEM \Rightarrow \mathsf{yp}_2 = \mathsf{xy}_{\Theta}^{[2]^{[2]}}
 Use\_def(x_{\Theta}) \Rightarrow x_{\Theta} = xy_{\Theta}^{[1]^{[1]}}
 Use\_def(y_{\Theta}) \Rightarrow y_{\Theta} = xy_{\Theta}^{[1]^{[2]}}
 Use\_def(xp_{\Theta}) \Rightarrow xp_{\Theta} = xy_{\Theta}^{[2]^{[1]}}
 Use\_def(yp_{\Theta}) \Rightarrow yp_{\Theta} = xy_{\Theta}^{[2][2]}
 EQUAL \Rightarrow Stat7:
 x_{\Theta} \in s \ \& \ y_{\Theta} \in t \ \& \ xp_{\Theta} \in s \ \& \ yp_{\Theta} \in t \ \& \ P(x_{\Theta}, y_{\Theta}) \ \& \ P(xp_{\Theta}, yp_{\Theta}) \ \& \ xy_{\Theta} = [[x_{\Theta}, y_{\Theta}], [xp_{\Theta}, yp_{\Theta}]] \ \& \ a(x_{\Theta}, y_{\Theta}) = a(xp_{\Theta}, yp_{\Theta}) \ \& \ b(x_{\Theta}, y_{\Theta}) \neq b(xp_{\Theta}, yp_{\Theta}) 
 \langle Stat7, Stat1, * \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY Svm_test<sub>2</sub>
THEORY Sym_test<sub>2</sub>(a, b, s, t, P)
```

 \Rightarrow

```
\left(x_{\Theta} \in s \& y_{\Theta} \in t \& xp_{\Theta} \in s \& yp_{\Theta} \in t \& a(x_{\Theta}, y_{\Theta}) = a(xp_{\Theta}, yp_{\Theta}) \& b(x_{\Theta}, y_{\Theta}) \neq b(xp_{\Theta}, yp_{\Theta})\right) \lor Svm\left(\left\{\left[a(x, y), b(x, y)\right] : x \in s, y \in t \mid P(x, y)\right\}\right)
END Sym_test<sub>2</sub>
 -- We will occasionally require the three-variable version of the single-valued map prin-
 ciple, which is given by the following variant THEORY.
THEORY Sym_test<sub>3</sub> (a(x,y,z),b(x,y,z),s,t,u,P(x,y,z))
END Svm_test<sub>3</sub>
ENTER_THEORY Sym_test<sub>3</sub>
DEF Svm_test \cdot 0a.
 \mathbf{arb}(\{[[x,[y,zz]],[x',[y',zz']]]: \ x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \ | \ a(x,y,zz) = a(x',y',zz') \ \& \ b(x,y,zz) \neq b(x',y',zz') \ \& \ P(x,y,zz) \ \& \ P(x',y',zz')\})
DEF Svm_test \cdot 0b. x_{\Theta} =_{Def} xy_{\Theta}^{[1][1]}
 y_{\Theta} =_{Def} xy_{\Theta}^{[1]^{[2]}[1]}
DEF Sym_test \cdot 0c.
 \mathbf{z}_{\Theta} =_{\mathbf{Def}} \mathbf{x} \mathbf{y}_{\Theta}^{[1]^{[2]}}
Def Sym_test \cdot 0c.
 \mathsf{xp}_{\Theta} =_{\mathsf{Def}} \mathsf{xy}_{\Theta}^{[2]}^{[1]}
DEF Sym_test \cdot 0d.
DEF Sym test \cdot 0h.
 \mathsf{zp}_{\Theta} =_{\mathsf{Def}} \mathsf{xy}_{\Theta}^{[2]^{[2]}[2]}
DEF Svm_test \cdot 0f.
Theorem 39 (Svm_{test_3} \cdot 1)
\left(\mathsf{x}_{\Theta} \in \mathsf{s} \ \& \ \mathsf{y}_{\Theta} \in \mathsf{t} \ \& \ \mathsf{z}_{\Theta} \in \mathsf{u} \ \& \ \mathsf{xp}_{\Theta} \in \mathsf{s} \ \& \ \mathsf{yp}_{\Theta} \in \mathsf{t} \ \& \ \mathsf{zp}_{\Theta} \in \mathsf{u} \ \& \ \mathsf{P}(\mathsf{xp}_{\Theta}, \mathsf{yp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \& \ \mathsf{P}(\mathsf{xp}_{\Theta}, \mathsf{yp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \& \ \mathsf{a}(\mathsf{x}_{\Theta}, \mathsf{yp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \& \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{yp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \neq \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{yp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \lor \ \mathsf{p}(\mathsf{xp}_{\Theta}, \mathsf{yp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \& \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{yp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \lor \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{xp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \lor \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{xp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \lor \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{xp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \lor \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{xp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \lor \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{xp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \lor \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}, \mathsf{zp}_{\Theta}) \ \lor \ \mathsf{b}(\mathsf{xp}_{\Theta}, \mathsf{zp}_{\Theta}, 
 Svm(\{[a(x,y,w),b(x,y,w)]: x \in s, y \in t, w \in u \mid P(x,y,w)\}). Proof:
 Suppose\_not(s,t,u) \Rightarrow Stat1:
 \neg (x_{\Theta} \in s \& y_{\Theta} \in t \& z_{\Theta} \in u \& x_{P\Theta} \in s \& y_{P\Theta} \in t \& z_{P\Theta} \in u \& P(x_{\Theta}, y_{\Theta}, z_{\Theta}) \& P(x_{P\Theta}, y_{P\Theta}, z_{P\Theta}) \& a(x_{\Theta}, y_{\Theta}, z_{\Theta}) = a(x_{P\Theta}, y_{P\Theta}, z_{P\Theta}) \& b(x_{P\Theta}, y_{P\Theta}, z_{P\Theta}) \neq b(x_{P\Theta}, y_{P\Theta}, z_{P\Theta}) \& a(x_{P\Theta}, y_{P\Theta}, z_{P\Theta}) \otimes a(x_{P\Theta}, z_{P\Theta}, z_{P\Theta}) \otimes a(x_{P\Theta}, z_{P\Theta}, z_{P\Theta}) \otimes a(x_{P\Theta}, z_
 \neg Svm(\{[a(x,y,w),b(x,y,w)]: x \in s, y \in t, w \in u \mid P(x,y,w)\})
 -- By definition, the negative of our assertion can only be true if
 \{[a(x,v,w),b(x,v,w)]: x \in s, v \in t, w \in u \mid P(x,v,w)\}
 is either not a map or fails the single-valuedness test. But Iz_map_3 tells us that the first
 case is impossible, so that this set must fail the single-valuedness test.
 Use\_def(Svm) \Rightarrow
 \neg ls\_map(\{[a(x,y,w),b(x,y,w)]: x \in s, y \in t, w \in u \mid P(x,y,w)\}) \lor
```

```
\neg \big\langle \forall z_1 \in \{[a(x,y,w),b(x,y,w)] : x \in s, y \in t, w \in u \mid P(x,y,w)\} \,, z_2 \in \{[a(x,y,w),b(x,y,w)] : x \in s, y \in t, w \in u \mid P(x,y,w)\} \mid z_1^{[1]} = z_2^{[1]} \rightarrow z_1 = z_2 \big\rangle = z_1 + z_2 + z_2 + z_3 +
APPLY \langle \rangle |z_{map_3}(a(x,y,w)) \mapsto a(x,y,w), b(x,y,w) \mapsto b(x,y,w), s \mapsto s, t \mapsto t, u \mapsto u, P(x,y,w) \mapsto P(x,y,w) \Rightarrow s \mapsto s, t \mapsto t, u \mapsto u, P(x,y,w) \mapsto 
 ls_map(\{[a(x,y,w),b(x,y,w)]: x \in s, y \in t, w \in u \mid P(x,y,w)\})
FI FM ⇒
 \neg \langle \forall z_1 \in \{ [a(x,y,w),b(x,y,w)] : x \in s, y \in t, w \in u \mid P(x,y,w) \}, z_2 \in \{ [a(x,y,w),b(x,y,w)] : x \in s, y \in t, w \in u \mid P(x,y,w) \} \mid z_1^{[1]} = z_2^{[1]} \rightarrow z_1 = z_2 \rangle
SIMPLF \Rightarrow Stat2:
 \neg (\forall x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \mid P(x, y, zz) \& P(x', y', zz') \rightarrow [a(x, y, zz), b(x, y, zz)]^{[1]} = [a(x', y', zz'), b(x', y', zz')]^{[1]} \rightarrow [a(x, y, zz), b(x, y, zz)] = [a(x', y', zz'), b(x', y', zz')]^{[1]} \rightarrow [a(x, y, zz), b(x', y', zz')]^{[1]} \rightarrow [a(x, y, zz), b(x', y', zz')]^{[1]} \rightarrow [a(x', y', zz'), b(x', y', zz')]^{[1]}
 -- Hence there must exist elements x, y, zz, x', y', zz' violating the single-valuedness
 condition, and so implying that the set
 \{[[x,[y,zz]],[x',[y',zz']]: x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \mid a(x,y,zz) = a(x',y',zz') \& b(x,y,zz) \neq b(x',y',zz') \& P(x,y,zz) \& P(x',y',zz')\} \neq \emptyset
 is non-empty, which by the axiom of choice and definition of xy_{\Theta} implies that xy_thryvar
 belongs to this set.
 \langle x, y, zz, x', y', zz' \rangle \hookrightarrow Stat2 \Rightarrow Stat3:
 x \in s \& y \in t \& zz \in u \& x' \in s \& y' \in t \& zz' \in u \&
 P(x,y,zz) \ \& \ P(x',y',zz') \ \& \ [a(x,y,zz),b(x,y,zz)]^{[1]} = [a(x',y',zz'),b(x',y',zz')]^{[1]} \ \& \ b(x,y,zz) \neq b(x',y',zz')
  \langle Stat3 \rangle ELEM \Rightarrow a(x, y, zz) = a(x', y', zz')
 Suppose \Rightarrow Stat4:
 \{[[x,[y,zz]],[x',[y',zz']]]: x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \mid a(x,y,zz) = a(x',y',zz') \& b(x,y,zz) \neq b(x',y',zz') \& P(x,y,zz) \& P(x',y',zz')\} = \emptyset
  \langle x, y, zz, x', y', zz' \rangle \hookrightarrow Stat4 \Rightarrow false;
 Discharge ⇒
 \{[[x,[y,zz]],[x',[y',zz']]]: x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \mid a(x,y,zz) = a(x',y',zz') \& b(x,y,zz) \neq b(x',y',zz') \& P(x,y,zz) \& P(x',y',zz')\} \neq \emptyset
 \mathbf{arb}(\{[[x,[y,zz]],[x',[y',zz']]]: \ x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \ | \ a(x,y,zz) = a(x',y',zz') \ \& \ b(x,y,zz) \neq b(x',y',zz') \ \& \ P(x,y,zz') \ \& \ P(x',y',zz')\}) \in \mathbf{arb}(\{[[x,[y,zz]],[x',[y',zz']]]: \ x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \ | \ a(x,y,zz) = a(x',y',zz') \ \& \ b(x,y,zz) \neq b(x',y',zz') \ \& \ P(x,y,zz') \ \& \ P(x',y',zz')\}\}) \in \mathbf{arb}(\{[x,[y,zz]],[x',[y',zz']]]: \ x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \ | \ a(x,y,zz) = a(x',y',zz') \ \& \ b(x,y,zz) \neq b(x',y',zz') \ \& \ P(x,y,zz') \ \& \ P(x,z,zz') \ \& \ P(x,z,z
 \{[[x,[y,zz]],[x',[y',zz']]: x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \mid a(x,y,zz) = a(x',y',zz') \& b(x,y,zz) \neq b(x',y',zz') \& P(x,y,zz) \& P(x',y',zz')\}\}
Use\_def(xy_{\Theta}) \Rightarrow Stat5:
 xy_{\Theta} \in \{[[x, [y, zz]], [x', [y', zz']]] : x \in s, y \in t, zz \in u, x' \in s, y' \in t, zz' \in u \mid a(x, y, zz) = a(x', y', zz') \& b(x, y, zz) \neq b(x', y', zz') \& P(x, y, zz) \& P(x', y', zz')\}
 -- Hence there exist elements x_2, y_2, z_2, xp_2, yp_2, zp_2 satisfying the condition seen just
 below, and it is an elementary consequence of the definition of x_{\Theta}, y_{\Theta}, etc. that these
 must be x_{\Theta}, y_{\Theta}, z_{\Theta}, xp_{\Theta}, yp_{\Theta}, zp_{\Theta}, leading to an immediate contradiction with our
 hypothesis, and so proving our theorem.
 \langle x_2, y_2, z_2, xp_2, yp_2, zp_2 \rangle \hookrightarrow Stat5 \Rightarrow Stat6:
 x_2 \in s \& y_2 \in t \& z_2 \in u \& xp_2 \in s \& yp_2 \in t \& zp_2 \in u \& z
 P(x_2, y_2, z_2) \& P(xp_2, yp_2, zp_2) \& xy_{\Theta} = [[x_2, [y_2, z_2]], [xp_2, [yp_2, zp_2]]] \& a(x_2, y_2, z_2) = a(xp_2, yp_2, zp_2) \& b(x_2, y_2, z_2) \neq b(xp_2, yp_2, zp_2)
 \langle Stat6 \rangle ELEM \Rightarrow x_2 = xy_{\Theta}^{[1][1]}
 \langle Stat6 \rangle ELEM \Rightarrow y_2 = xy_{\Theta}^{[1][2]^{[1]}}
```

```
\left\langle \textit{Stat6} \right\rangle ELEM \Rightarrow \mathbf{z}_2 = \mathbf{x} \mathbf{y}_{\Theta}^{[1][2][2]}
 \langle \mathit{Stat6} \rangle ELEM \Rightarrow \mathsf{xp}_2 = \mathsf{xy}_{\Theta}^{[2]^{[1]}}
 \left\langle \mathit{Stat6} \right\rangle \, \mathsf{ELEM} \, \Rightarrow \quad \mathsf{yp}_2 = \mathsf{xy}_{\Theta}{}^{[2]}{}^{[1]}
 \left\langle \textit{Stat6} \right\rangle \, \text{ELEM} \Rightarrow \quad \text{zp}_2 = \text{xy}_{\Theta}{}^{[2]}{}^{[2]}
 Use\_def(x_{\Theta}) \Rightarrow x_{\Theta} = xy_{\Theta}^{[1][1]}
 \label{eq:Use_def} \begin{array}{ll} \mathsf{Use\_def}(\mathsf{y}_\Theta) \Rightarrow & \mathsf{y}_\Theta = \mathsf{x} \mathsf{y}_\Theta^{[1]^{[2]}^{[1]}} \end{array}
 \mathsf{Use\_def}(\mathsf{z}_\Theta) \Rightarrow \quad \mathsf{z}_\Theta = \mathsf{xy}_\Theta^{[1]^{[2]}^{[2]}}
 \mathsf{Use\_def}(\mathsf{xp}_\Theta) \Rightarrow \quad \mathsf{xp}_\Theta = \mathsf{xy}_\Theta^{[2]}{}^{[1]}
 \mathsf{Use\_def}(\mathsf{yp}_\Theta) \Rightarrow \quad \mathsf{yp}_\Theta = \mathsf{xy}_\Theta^{[2]^{[2]}^{[1]}}
 EQUAL \Rightarrow Stat7:
 x_\Theta \in s \ \& \ y_\Theta \in t \ \& \ z_\Theta \in u \ \& \ xp_\Theta \in s \ \& \ yp_\Theta \in t \ \& \ zp_\Theta \in u \ \&
 \langle Stat7, Stat1 \rangle ELEM \Rightarrow false: Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY Sym_test3
THEORY Sym_test<sub>3</sub> (a(x,y,z),b(x,y,z),s,t,u,P(x,y,z))
\Rightarrow (x_{\Theta}, y_{\Theta}, z_{\Theta}, xp_{\Theta}, yp_{\Theta}, zp_{\Theta})
 (x_{\Theta} \in s \& y_{\Theta} \in t \& z_{\Theta} \in u \& xp_{\Theta} \in s \& yp_{\Theta} \in t \& zp_{\Theta} \in u \& P(x_{\Theta}, y_{\Theta}, z_{\Theta}) \& P(xp_{\Theta}, yp_{\Theta}, zp_{\Theta}) \& a(x_{\Theta}, y_{\Theta}, z_{\Theta}) = a(xp_{\Theta}, yp_{\Theta}, z_{\Theta}) \& b(x_{\Theta}, y_{\Theta}, z_{\Theta}) \neq b(xp_{\Theta}, yp_{\Theta}, z_{\Theta})) \lor a(x_{\Theta}, y_{\Theta}, z_{\Theta}) \Leftrightarrow b(x_{\Theta}, y_{\Theta}, z_{\Theta}) \neq b(x_{\Theta}, yp_{\Theta}, z_{\Theta}) \Leftrightarrow b(x_{\Theta}, yp_{\Theta}, z
 Svm(\{[a(x,y,w),b(x,y,w)]: x \in s, y \in t, w \in u \mid P(x,y,w)\})
END Sym_test<sub>3</sub>
 -- The next mini-theory simply specializes Sym_test to the form in which it is most
 commonly used. The proof required is completely elementary.
THEORY Must_be_svm (b, s(x))
END Must_be_svm
ENTER_THEORY Must_be_svm
```

Theorem 40 (Must_be_svm \cdot 1) Svm({[x,b(x)] : x \in s}). Proof:

```
Suppose\_not(s) \Rightarrow \neg Svm(\{[x,b(x)]: x \in s\})
 APPLY \langle x_{\Theta} : x, y_{\Theta} : y \rangle Svm_test(a(x) \mapsto x, b(x) \mapsto b(x), s \mapsto s) \Rightarrow
 (x, y \in s \& x = y \& b(x) \neq b(y)) \lor Svm(\{[x, b(x)] : x \in s\})
 ELEM \Rightarrow x, y \in s \& x = y \& b(x) \neq b(y)
 EQUAL \Rightarrow b(x) = b(y)
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY Must_be_svm
THEORY Must_be_svm(b, s)
 Svm(\{[x,b(x)]: x \in s\})
 END Must_be_svm
 -- The preceding mini-theory has the following obvious 2-variable analog. The proof of
 the one theorem it provides is completely elementary.
THEORY Must_be_svm<sub>2</sub> (b(x, y), s, t, P(x, y))
 END Must_be_svm<sub>2</sub>
 ENTER_THEORY Must_be_svm<sub>2</sub>
Theorem 41 (Must_be_svm<sub>2</sub> · 1) Svm(\{[[x,y],b(x,y)]: x \in s, y \in t \mid P(x,y)\}). Proof:
 Suppose_not(s,t) \Rightarrow \neg Svm(\{[[x,y],b(x,y)]: x \in s, y \in t \mid P(x,y)\})
 \mathsf{APPLY} \ \left\langle \mathsf{x}_{\Theta} : \mathsf{x}, \mathsf{y}_{\Theta} : \mathsf{y}, \mathsf{xp}_{\Theta} : \mathsf{xx}, \mathsf{yp}_{\Theta} : \mathsf{yy} \right\rangle \ \mathsf{Svm\_test}_{2} \big( \mathsf{a}(\mathsf{x}, \mathsf{y}) \mapsto [\mathsf{x}, \mathsf{y}] \,, \mathsf{b}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{b}(\mathsf{x}, \mathsf{y}), \mathsf{P}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{P}(\mathsf{x}, \mathsf{y}), \mathsf{s} \mapsto \mathsf{s}, \mathsf{t} \mapsto \mathsf{t} \big) \Rightarrow \mathsf{p}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{p}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}(\mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}(\mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}(\mathsf{y}) \mapsto \mathsf{p}(\mathsf{y}) \mapsto \mathsf
 (x \in s \& y \in t \& xx \in s \& yy \in t \& [x,y] = [xx,yy] \& b(x,y) \neq b(xx,yy)) \lor Svm(\{[[x,y],b(x,y)] : x \in s,y \in t \mid P(x,y)\})
 ELEM \Rightarrow x = xx & y = yy
 EQUAL \Rightarrow b(x,y) = b(xx,yy)
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 ENTER_THEORY Set_theory
DISPLAY Must_be_svm<sub>2</sub>
THEORY Must_be_svm<sub>2</sub> (b(x, y), s, t, P(x, y))
```

 \Rightarrow

 \Rightarrow

```
Svm(\{[[x,y],b(x,y)]: x \in s, y \in t \mid P(x,y)\})
END Must_be_svm<sub>2</sub>
 -- The following final small theories in the present utility series adapt Svm_test and its
 multivariable analogs to the form more conveniently use in proving that a map is 1-1.
 Once more the sole theorem provided has an easy proof.
THEORY one_1_test (a(x), b(x), s)
END one_1_test
ENTER_THEORY one_1_test
 xy_{\Theta} =_{Def} arb(\{[x,y]: x \in s, y \in s \mid \neg(a(x) = a(y) \leftrightarrow b(x) = b(y))\})
DEF one_1_test \cdot 0a.
DEF one_1_test \cdot 0b.
DEF one_1_test \cdot 0c.
 \text{Suppose\_not} \Rightarrow \quad \neg \Big( x_\Theta, y_\Theta \in s \ \& \ \neg \big( a(x_\Theta) = a(y_\Theta) \leftrightarrow b(x_\Theta) = b(y_\Theta) \big) \Big) \ \& \ \neg 1 - 1(\{[a(u), b(u)] : \ u \in s\}) 
 -- For let s be a counterexample to our assertion.
 Then the set (*)
 \{[x,y]: x \in s, y \in s \mid \neg(a(x) = a(y) \leftrightarrow b(x) = b(y))\} cannot be empty, since if it were
 \{[a(x),b(x)]: x \in s\} would necessarily be single valued, in which case there would have
 to exist two elements xx, yy of s for which b(xx) = b(yy) \& a(xx) \neq a(yy), an impossibility
 given that the set (*) seen above is empty.
 Use_def(1-1) \Rightarrow Stat1: \negSvm({[a(u),b(u)]: u \in s}) \lor
 \neg \langle \forall x \in \{ [a(u), b(u)] : u \in s \}, y \in \{ [a(v), b(v)] : v \in s \} \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
 Suppose \Rightarrow Stat2: \{[x,y]: x \in s, y \in s \mid \neg(a(x) = a(y) \leftrightarrow b(x) = b(y))\} = \emptyset
 Suppose \Rightarrow \neg Svm(\{[a(x),b(x)]: x \in s\})
 APPLY \langle x_{\Theta} : x, y_{\Theta} : y \rangle Svm_test(a(x) \mapsto a(x), b(x) \mapsto b(x), s \mapsto s) \Rightarrow
 (x, y \in s \& a(x) = a(y) \& b(x) \neq b(y)) \lor Svm(\{[a(x), b(x)] : x \in s\})
 ELEM \Rightarrow x, y \in s & a(x) = a(y) & b(x) \neq b(y)
 \langle x, y \rangle \hookrightarrow Stat2 \Rightarrow a(x) = a(y) \leftrightarrow b(x) = b(y)
 \mathsf{SIMPLF} \Rightarrow \mathit{Stat3}: \neg \langle \forall \mathsf{u} \in \mathsf{s}, \mathsf{v} \in \mathsf{s} \mid [\mathsf{a}(\mathsf{u}), \mathsf{b}(\mathsf{u})]^{[2]} = [\mathsf{a}(\mathsf{v}), \mathsf{b}(\mathsf{v})]^{[2]} \rightarrow [\mathsf{a}(\mathsf{u}), \mathsf{b}(\mathsf{u})] = [\mathsf{a}(\mathsf{v}), \mathsf{b}(\mathsf{v})] \rangle
 \langle xx, yy \rangle \hookrightarrow Stat3 \Rightarrow xx, yy \in s \& [a(xx), b(xx)]^{[2]} = [a(yy), b(yy)]^{[2]} \& [a(xx), b(xx)] \neq [a(yy), b(yy)]
 ELEM \Rightarrow xx, yy \in s & b(xx) = b(yy) & a(xx) \neq a(yy)
```

```
\langle xx, yy \rangle \hookrightarrow Stat2 \Rightarrow a(xx) = a(yy) \leftrightarrow b(xx) = b(yy)
 Discharge \Rightarrow \{[x,y]: x \in s, y \in s \mid \neg(a(x) = a(y) \leftrightarrow b(x) = b(y))\} \neq \emptyset
 ELEM \Rightarrow false:
 -- It therefore follows by the axiom of choice that xy_{\Theta}, as defined above, is an element
 of the set (*), and thus its two components x_{\Theta} and y_{\Theta} stand in contradiction to the
 hypotheses of the present theorem. This contradiction proves our assertion.
 \left\langle \left\{ [x,y] : x \in s, y \in s \mid \neg (a(x) = a(y) \leftrightarrow b(x) = b(y)) \right\} \right\rangle \hookrightarrow T\theta \Rightarrow \mathbf{arb} \left( \left\{ [x,y] : x \in s, y \in s \mid \neg (a(x) = a(y) \leftrightarrow b(x) = b(y)) \right\} \right) \in T\theta
 \{[x,y]: x \in s, y \in s \mid \neg(a(x) = a(y) \leftrightarrow b(x) = b(y))\}
 Use\_def(xy_{\Theta}) \Rightarrow Stat4: xy_{\Theta} \in \{[x,y]: x \in s, y \in s \mid \neg(a(x) = a(y) \leftrightarrow b(x) = b(y))\}
 \langle x_2, y_2 \rangle \hookrightarrow Stat4 \Rightarrow xy_{\Theta} = [x_2, y_2] \& x_2, y_2 \in s \& \neg(a(x_2) = a(y_2) \leftrightarrow b(x_2) = b(y_2))
 Use\_def(x_{\Theta}) \Rightarrow x_{\Theta} = xy_{\Theta}^{[1]}
 Use\_def(y_{\Theta}) \Rightarrow y_{\Theta} = xy_{\Theta}^{[2]}
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
 -- The utility theory just developed can be summarized as follows.
DISPLAY one_1_test
THEORY one_1_test (a(x), b(x), s)
\Rightarrow (x_{\Theta}, y_{\Theta})
 \left(x_{\Theta},y_{\Theta}\in s\ \&\ \neg\big(a(x_{\Theta})=a(y_{\Theta}) \leftrightarrow b(x_{\Theta})=b(y_{\Theta})\big)\right)\vee 1-1(\{[a(x),b(x)]:\ x\in s\})
END one 1 test
THEORY one_1_test<sub>2</sub> (a(x,y),b(x,y),s,t)
END one_1_test<sub>2</sub>
ENTER_THEORY one_1_test<sub>2</sub>
 -- Next we give the two variable analog of the THEORY given just above. The proof of
 the one theorem it provides differs little from that seen above.
 xy_{\Theta} =_{Def} arb(\{[[x,y],[x_2,y_2]]: x \in s, y \in t, x_2 \in s, y_2 \in t \mid \neg(a(x,y) = a(x_2,y_2) \leftrightarrow b(x,y) = b(x_2,y_2))\})
DEF one_1_test<sub>2</sub> \cdot 0a.
 \mathsf{x}_{\Theta} =_{\mathsf{Def}} \mathsf{x}\mathsf{y}_{\Theta}^{[1]^{[1]}}
DEF one_1_test<sub>2</sub> \cdot 0b.
 \mathsf{y}_\Theta \quad =_{_{\mathbf{Def}}} \quad \mathsf{xy}_\Theta^{[1]^{[2]}}
DEF one_1_test<sub>2</sub> \cdot 0c.
 x2_{\Theta} =_{Def} xy_{\Theta}^{[2][1]}
Def one_1_test<sub>2</sub> \cdot 0d.
```

```
 \text{Suppose\_not} \Rightarrow \quad \neg \Big( x_\Theta \in s \ \& \ y_\Theta \in t \ \& \ x 2_\Theta \in s \ \& \ y 2_\Theta \in t \ \& \ \neg \big( a(x_\Theta, y_\Theta) = a(x 2_\Theta, y 2_\Theta) \leftrightarrow b(x_\Theta, y_\Theta) = b(x 2_\Theta, y 2_\Theta) \big) \Big) \ \& \ \neg 1 - 1(\{[a(x,y), b(x,y)] : \ x \in s, y \in t\}) 
 -- For let s be a counterexample to our assertion.
 Then the set (*)
 \{[[x,y],[x_2,y_2]]: x \in s, y \in t, x_2 \in s, y_2 \in t \mid \neg(a(x,y)=a(x_2,y_2) \leftrightarrow b(x,y)=b(x_2,y_2))\}
 cannot be empty, since if it were \{[a(u,v),b(u,v)]: u \in s, v \in t\} would necessarily be
 single valued, in which case there would have to exist elements x, x' of s and elements y,
 y' of t for which a(x,y) = a(x',y') \leftrightarrow b(x,y) = b(x',y'), an impossibility given that the
 set (*) seen above is empty.
 Use\_def(1-1) \Rightarrow Stat1:
 \neg Svm(\{[a(u,v),b(u,v)]: u \in s,v \in t\}) \lor
 \neg \langle \forall x \in \{ [a(u,v),b(u,v)] : u \in s, v \in t \}, y \in \{ [a(u',v'),b(u',v')] : u' \in s, v' \in t \} \mid x^{[2]} = y^{[2]} \to x = y \rangle
 Suppose ⇒ Stat2: {[[x,y], [x<sub>2</sub>,y<sub>2</sub>]]: x ∈ s, y ∈ t, x<sub>2</sub> ∈ s, y<sub>2</sub> ∈ t | ¬(a(x,y) = a(x<sub>2</sub>,y<sub>2</sub>) ↔ b(x,y) = b(x<sub>2</sub>,y<sub>2</sub>))} = ∅
 Suppose \Rightarrow \neg Svm(\{[a(u,v),b(u,v)]: u \in s, v \in t\})
 \mathsf{APPLY} \ \left\langle \mathsf{x}_\Theta : \mathsf{x}, \mathsf{y}_\Theta : \mathsf{y}, \mathsf{xp}_\Theta : \mathsf{x}', \mathsf{yp}_\Theta : \mathsf{y}' \right\rangle \ \mathsf{Svm\_test}_2 \big( \mathsf{a}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{a}(\mathsf{x}, \mathsf{y}), \mathsf{b}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{b}(\mathsf{x}, \mathsf{y}), \mathsf{s} \mapsto \mathsf{s}, \mathsf{t} \mapsto \mathsf{t}, \mathsf{P}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{true} \big) \Rightarrow
 (x \in s \& y \in t \& x' \in s \& y' \in t \& a(x,y) = a(x',y') \& b(x,y) \neq b(x',y')) \lor Svm(\{[a(u,v),b(u,v)] : u \in s,v \in t \mid true\})
 \langle x, y, x', y' \rangle \hookrightarrow Stat2 \Rightarrow a(x, y) = a(x', y') \leftrightarrow b(x, y) = b(x', y')
 ELEM \Rightarrow false;
 SIMPLF \Rightarrow Stat3:
 \neg \langle \forall u \in s, v \in t, u' \in s, v' \in t \mid [a(u, v), b(u, v)]^{[2]} = [a(u', v'), b(u', v')]^{[2]} \rightarrow [a(u, v), b(u, v)] = [a(u', v'), b(u', v')] \rangle
 \langle xx, yy, xx', yy' \rangle \hookrightarrow Stat\beta \Rightarrow xx \in s \& yy \in t \& xx' \in s \& yy' \in t \& [a(xx, yy), b(xx, yy)]^{[2]} = [a(xx', yy'), b(xx', yy')]^{[2]} \& xy \in s \& yy' \in t \& xx' \in s \& 
 [a(xx, yy), b(xx, yy)] \neq [a(xx', yy'), b(xx', yy')]
 \langle xx, yy, xx', yy' \rangle \hookrightarrow Stat2 \Rightarrow a(xx, yy) = a(xx', yy') \leftrightarrow b(xx, yy) = b(xx', yy')
 ELEM \Rightarrow false:
 -- It therefore follows by the axiom of choice that xy_{\Theta}, as defined above, is an element of
 the set (*), and thus its subcomponents x_{\Theta}, y_{\Theta}, x_{2\Theta}, y_{2\Theta} stand in contradiction to the
 hypotheses of the present theorem. This contradiction proves our assertion.
 \langle \{[[x,y],[x_2,y_2]]: x \in s, y \in t, x_2 \in s, y_2 \in t \mid \neg(a(x,y)=a(x_2,y_2) \leftrightarrow b(x,y)=b(x_2,y_2))\} \rangle \hookrightarrow T\theta \Rightarrow 0
 \mathbf{arb}(\{[[x,y],[x_2,y_2]]: x \in s, y \in t, x_2 \in s, y_2 \in t \mid \neg(a(x,y) = a(x_2,y_2) \leftrightarrow b(x,y) = b(x_2,y_2))\}) \in
 \{[[x,y],[x_2,y_2]]: x \in s, y \in t, x_2 \in s, y_2 \in t \mid \neg(a(x,y) = a(x_2,y_2) \leftrightarrow b(x,y) = b(x_2,y_2))\}
 \text{Use\_def}(xy_{\Theta}) \Rightarrow Stat4: xy_{\Theta} \in \{[[x,y], [x_2,y_2]]: x \in s, y \in t, x_2 \in s, y_2 \in t \mid \neg(a(x,y) = a(x_2,y_2) \leftrightarrow b(x,y) = b(x_2,y_2))\} 
 (x_2, y_2, xp_2, yp_2) \hookrightarrow Stat4 \Rightarrow x_2 \in s \& y_2 \in t \& xp_2 \in s \& yp_2 \in t \& \neg(a(x_2, y_2) = a(xp_2, yp_2) \leftrightarrow b(x_2, y_2) = b(xp_2, yp_2)) \& b(xp_2, yp_2) \leftrightarrow b(
```

DEF one_1_test₂ · 0h. $y2_{\Theta} =_{Def} xy_{\Theta}^{[2]^{[2]}}$

```
xy_{\Theta} = [[x_2, y_2], [xp_2, yp_2]]
 EQUAL \Rightarrow xy_{\Theta}^{[1][1]} = x_2 \& xy_{\Theta}^{[1][2]} = y_2
 \mathsf{Use\_def}(\mathsf{x}_\Theta) \Rightarrow \quad \mathsf{x}_\Theta = \mathsf{xy}_\Theta^{[1]}{}^{[1]}
 Use\_def(y_{\Theta}) \Rightarrow y_{\Theta} = xy_{\Theta}^{[1]^{[2]}}
 Use\_def(x2_{\Theta}) \Rightarrow x2_{\Theta} = xy_{\Theta}^{[2][1]}
 Use\_def(y2_{\Theta}) \Rightarrow y2_{\Theta} = xy_{\Theta}^{[2][2]} 
 \langle x_2, y_2, xp_2, yp_2 \rangle \hookrightarrow Stat2 \Rightarrow a(x_2, y_2) = a(xp_2, yp_2) \leftrightarrow b(x_2, y_2) = b(xp_2, yp_2)
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
ENTER_THEORY Set_theory
 -- The utility theory just developed can be summarized as follows.
DISPLAY one_1_test
THEORY one_1_test<sub>2</sub> (a(x,y),b(x,y),s,t)
\Rightarrow (x_{\Theta}, y_{\Theta}, x_{\Theta}^2, y_{\Theta}^2)
 \left(x_{\Theta} \in s \ \& \ y_{\Theta} \in t \ \& \ x2_{\Theta} \in s \ \& \ y2_{\Theta} \in t \ \& \ \neg \left(a(x_{\Theta}, y_{\Theta}) = a(x2_{\Theta}, y2_{\Theta}) \leftrightarrow b(x_{\Theta}, y_{\Theta}) = b(x2_{\Theta}, y2_{\Theta})\right)\right) \lor 1 - 1(\{[a(x, y), b(x, y)] : \ x \in s, y \in t\})
```

THEORY one_1_test₃ (a(x,y,zz), b(x,y,zz), s,t,r,P(x,y,zz)) END one_1_test₃

ENTER_THEORY one_1_test₃

END one_1_test₂

-- Next we give the three variable analog of the THEORY given just above. The proof of the one theorem it provides differs little from that seen above.

```
\begin{aligned} & \text{DEF one\_1\_test}_3 \cdot 0a. & \text{xyz}_{\Theta} & =_{\text{Def}} \\ & \text{arb}\big(\big\{[[\mathsf{x},[\mathsf{y},\mathsf{zz}]],[\mathsf{x}_2,[\mathsf{y}_2,\mathsf{z}_2]]] : \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{t}, \mathsf{zz} \in \mathsf{r}, \mathsf{x}_2 \in \mathsf{s}, \mathsf{y}_2 \in \mathsf{t}, \mathsf{z}_2 \in \mathsf{r} \mid \mathsf{P}(\mathsf{x},\mathsf{y},\mathsf{zz}) \ \& \ \mathsf{P}(\mathsf{x}_2,\mathsf{y}_2,\mathsf{z}_2) \ \& \ \big(\mathsf{a}(\mathsf{x},\mathsf{y},\mathsf{zz}) \neq \mathsf{a}(\mathsf{x}_2,\mathsf{y}_2,\mathsf{z}_2) \leftrightarrow \mathsf{b}(\mathsf{x},\mathsf{y},\mathsf{zz}) = \mathsf{b}(\mathsf{x}_2,\mathsf{y}_2,\mathsf{z}_2)\big)\big\}\big) \\ & \text{DEF one\_1\_test}_3 \cdot 0b. & \mathsf{x}_{\Theta} & =_{\text{Def}} \ \mathsf{xyz}_{\Theta}^{[1]^{[2]}} \\ & \text{DEF one\_1\_test}_3 \cdot 0c. & \mathsf{y}_{\Theta} & =_{\text{Def}} \ \mathsf{xyz}_{\Theta}^{[1]^{[2]}^{[2]}} \end{aligned}
```

```
=_{_{\mathbf{Def}}}\quad \mathsf{xyz}_{\Theta}{}^{[2]}{}^{[1]}
DEF one_1_test<sub>3</sub> \cdot 0d.
DEF one_1_test<sub>3</sub> \cdot 0h.
DEF one_1_test<sub>3</sub> \cdot 0f.
Theorem 44 (one_1_test<sub>3</sub> \cdot 1)
\left(x_{\Theta} \in s \ \& \ y_{\Theta} \in t \ \& \ z_{\Theta} \in r \ \& \ xp_{\Theta} \in s \ \& \ yp_{\Theta} \in t \ \& \ zp_{\Theta} \in r \ \& \ P(x_{\Theta}, y_{\Theta}, z_{\Theta}) \ \& \ P(xp_{\Theta}, yp_{\Theta}, zp_{\Theta}) \ \& \ \left(a(x_{\Theta}, y_{\Theta}, z_{\Theta}) \neq a(xp_{\Theta}, yp_{\Theta}, zp_{\Theta}) \leftrightarrow b(x_{\Theta}, y_{\Theta}, z_{\Theta}) = b(xp_{\Theta}, yp_{\Theta}, zp_{\Theta})\right)\right) \lor derivative 
 1–1(\{[a(x,y,zz),b(x,y,zz)]: x \in s, y \in t, zz \in r \mid P(x,y,zz)\}). Proof:
 Suppose_not ⇒
 \neg \left( x_{\Theta} \in s \ \& \ y_{\Theta} \in t \ \& \ z_{\Theta} \in r \ \& \ xp_{\Theta} \in s \ \& \ yp_{\Theta} \in t \ \& \ zp_{\Theta} \in r \ \& \ P(x_{\Theta}, y_{\Theta}, z_{\Theta}) \ \& \ P(xp_{\Theta}, yp_{\Theta}, zp_{\Theta}) \ \& \ \left( a(x_{\Theta}, y_{\Theta}, z_{\Theta}) \neq a(xp_{\Theta}, yp_{\Theta}, zp_{\Theta}) \leftrightarrow b(x_{\Theta}, y_{\Theta}, z_{\Theta}) = b(xp_{\Theta}, yp_{\Theta}, zp_{\Theta}) \right) \right)
 \neg 1 - 1(\{[a(x, y, zz), b(x, y, zz)] : x \in s, y \in t, zz \in r \mid P(x, y, zz)\})
 -- For let s be a counterexample to our assertion.
 Then the set (*)
 \left\{\left[[x,[y,zz]],[x_2,[y_2,z_2]]\right]:\ x\in s,y\in t,zz\in r,x_2\in s,y_2\in t,z_2\in r\ |\ P(x,y,zz)\ \&\ P(x_2,y_2,z_2)\ \&\ \neg\big(a(x,y)=a(x_2,y_2)\leftrightarrow b(x,y)=b(x_2,y_2)\big)\right\}
 cannot be empty, since if it were \{[a(u,v,w),b(u,v,w)]: u \in s, v \in t, w \in r \mid P(u,v,w)\}
 would necessarily be single valued, in which case there would have to exist el-
 ements x, x' of s, elements y, y' of t, and elements z, z' of w for which
 a(x,y,w) = a(x',y',w') \leftrightarrow b(x,y,w) = b(x',y',w) and P(x,y,zz), P(x_2,y_2,z_2) an
 impossibility given that the set (*) seen above is empty.
 Use\_def(1-1) \Rightarrow Stat1:
 \neg Svm(\{[a(u,v,w),b(u,v,w)]: u \in s, v \in t, w \in r \mid P(u,v,w)\}) \lor
 \neg (\forall x \in \{[a(u,v,w),b(u,v,w)]: u \in s, v \in t, w \in r \mid P(u,v,w)\}, y \in \{[a(u',v',w'),b(u',v',w')]: u' \in s, v' \in t, w' \in r \mid P(u',v',w')\} \mid x^{[2]} = y^{[2]} \rightarrow x = y \}
 Suppose \Rightarrow Stat2:
 \left\{ [[x,[y,zz]],[x_2,[y_2,z_2]]]: \ x \in s, y \in t, zz \in r, x_2 \in s, y_2 \in t, z_2 \in r \mid P(x,y,zz) \ \& \ P(x_2,y_2,z_2) \ \& \ \left( a(x,y,zz) \neq a(x_2,y_2,z_2) \leftrightarrow b(x,y,zz) = b(x_2,y_2,z_2) \right) \right\} = \emptyset
 Suppose \Rightarrow \neg Svm(\{[a(u,v,w),b(u,v,w)]: u \in s, v \in t, w \in r \mid P(u,v,w)\})
 \mathsf{APPLY} \ \left\langle \mathsf{x}_{\Theta} : \mathsf{x}, \mathsf{y}_{\Theta} : \mathsf{y}, \mathsf{z}_{\Theta} : \mathsf{z}_{1}, \mathsf{xp}_{\Theta} : \mathsf{y}', \mathsf{zp}_{\Theta} : \mathsf{z}' \right\rangle \ \mathsf{Svm\_test}_{3} \\ \left(\mathsf{a}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \mapsto \mathsf{a}(\mathsf{x}, \mathsf{y}, \mathsf{zz}), \mathsf{b}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \mapsto \mathsf{b}(\mathsf{x}, \mathsf{y}, \mathsf{zz}), \mathsf{s} \mapsto \mathsf{s}, \mathsf{t} \mapsto \mathsf{t}, \mathsf{u} \mapsto \mathsf{r}, \mathsf{P}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \mapsto \mathsf{P}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \right) \\ \Rightarrow \mathsf{a}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \\ + \mathsf{b}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \mapsto \mathsf{b}(\mathsf{x}, \mathsf{y}, \mathsf{zz}), \mathsf{s} \mapsto \mathsf{s}, \mathsf{t} \mapsto \mathsf{t}, \mathsf{u} \mapsto \mathsf{r}, \mathsf{P}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \mapsto \mathsf{P}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \\ + \mathsf{b}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \\ + \mathsf{b}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \mapsto \mathsf{b}(\mathsf{x}, \mathsf{y}, \mathsf{zz}), \mathsf{s} \mapsto \mathsf{s}, \mathsf{t} \mapsto \mathsf{t}, \mathsf{u} \mapsto \mathsf{r}, \mathsf{P}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) \\ + \mathsf{b}(\mathsf{x}, \mathsf{y}, \mathsf{zz}) 
 \left(x \in s \ \& \ y \in t \ \& \ z_1 \in r \ \& \ x' \in s \ \& \ y' \in t \ \& \ z' \in r \ \& \ P(x,y,z_1) \ \& \ P(x',y',z') \ \& \ a(x,y,z_1) = a(x',y',z') \ \& \ b(x,y,z_1) \neq b(x',y',z')\right) \lor \mathsf{Svm}\left(\left.\left\{[a(x,y,w),b(x,y,w)]: \ x \in s,y \in t \ \& \ z' \in r \ \&
 \langle x, y, z_1, x', y', z' \rangle \hookrightarrow Stat2 \Rightarrow
 a(x,y,z_1) = a(x',y',z') \leftrightarrow b(x,y,z_1) = b(x',y',z') \& P(x,y,z_1) \& P(x',y',z')
 \neg \langle \forall x \in \{ [a(u,v,w),b(u,v,w)] : u \in s, v \in t, w \in r \mid P(u,v,w) \}, y \in \{ [a(u,v,w),b(u,v,w)] : u \in s, v \in t, w \in r \mid P(u,v,w) \} \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
 SIMPLF \Rightarrow Stat3:
 \neg (\forall u \in s, v \in t, w \in r, u' \in s, v' \in t, w' \in r \mid P(u, v, w) \& P(u', v', w') \rightarrow [a(u, v, w), b(u, v, w)]^{[2]} = [a(u', v', w'), b(u', v', w'), b(u', v', w')]^{[2]} \rightarrow [a(u, v, w), b(u, v, w)] = [a(u', v', w'), b(u', v', w'), b(u', v', w')]^{[2]} \rightarrow [a(u, v, w), b(u, v, w)]^{[2]} \rightarrow [a(u, v, w), b
 \langle xx, yy, zz, xx', yy', zz' \rangle \hookrightarrow Stat3 \Rightarrow
 xx \in s \& yy \in t \& zz \in r \& xx' \in s \& yy' \in t \& zz' \in r \&
```

```
P(xx, yy, zz) \& P(xx', yy', zz') \& [a(xx, yy, zz), b(xx, yy, zz)]^{[2]} = [a(xx', yy', zz'), b(xx', yy', zz')]^{[2]} \& [a(xx, yy, zz), b(xx, yy, zz)] \neq [a(xx', yy', zz'), b(xx', yy', zz')]^{[2]} = [a(xx', yy'
 \langle xx, yy, zz, xx', yy', zz' \rangle \hookrightarrow Stat2 \Rightarrow
 a(xx,yy,zz) = a(xx',yy',zz') \leftrightarrow b(xx,yy,zz) = b(xx',yy',zz') \vee \neg P(xx,yy,zz) \vee \neg P(xx',yy',zz')
 ELEM \Rightarrow false:
 \left\{ [[x,[y,zz]],[x_2,[y_2,z_2]]]: \ x \in s, y \in t, zz \in r, x_2 \in s, y_2 \in t, z_2 \in r \ | \ P(x,y,zz) \ \& \ P(x_2,y_2,z_2) \ \& \ \left( a(x,y,zz) \neq a(x_2,y_2,z_2) \leftrightarrow b(x,y,zz) = b(x_2,y_2,z_2) \right) \right\} \neq \emptyset
 -- It therefore follows by the axiom of choice that xy_{\Theta}, as defined above, is an element of
 the set (*), and thus its subcomponents x_{\Theta}, y_{\Theta}, xp_{\Theta}, yp_{\Theta} stand in contradiction to the
 hypotheses of the present theorem. This contradiction proves our assertion.
 \mathbf{arb}(\{[[x,[y,zz]],[x_2,[y_2,z_2]]]: x \in s, y \in t, zz \in r, x_2 \in s, y_2 \in t, z_2 \in r \mid P(x,y,zz) \ \& \ P(x_2,y_2,z_2) \ \& \ (\mathsf{a}(x,y,zz) \neq \mathsf{a}(x_2,y_2,z_2) \leftrightarrow \mathsf{b}(x,y,zz) = \mathsf{b}(x_2,y_2,z_2))\}\}) \in \mathsf{arb}(\{[[x,[y,zz]],[x_2,[y_2,z_2]]]: x \in s, y \in t, zz \in r, x_2 \in s, y_2 \in t, z_2 \in r \mid P(x,y,zz) \ \& \ P(x_2,y_2,z_2) \ \& \ (\mathsf{a}(x,y,zz) \neq \mathsf{a}(x_2,y_2,z_2) \leftrightarrow \mathsf{b}(x,y,zz) = \mathsf{b}(x_2,y_2,z_2))\}\}) \in \mathsf{arb}(\{[x,[y,zz]],[x_2,[y_2,z_2]]\}: x \in s, y \in t, zz \in r, x_2 \in s, y_2 \in t, z_2 \in r \mid P(x,y,zz) \ \& \ P(x_2,y_2,z_2) \ \& \ (\mathsf{a}(x,y,zz) \neq \mathsf{a}(x_2,y_2,z_2) \leftrightarrow \mathsf{b}(x,y,zz) = \mathsf{b}(x_2,y_2,z_2))\}\}) \in \mathsf{arb}(\{x_2,[y,z],[x_2,[y,z]]: x \in s, y \in t, zz \in r, x_2 \in s, y_2 \in t, z_2 \in r \mid P(x,y,zz) \ \& \ P(x_2,[y,z],[x_2,[y,z]]: x \in s, y \in t, zz \in r, x_2 \in s, y_2 \in t, z_2 \in r, z_2 \in
 \left\{\left[[x,[y,zz],[x_2,[y_2,z_2]]:x\in s,y\in t,zz\in r,x_2\in s,y_2\in t,z_2\in r\mid P(x,y,zz)\ \&\ P(x_2,y_2,z_2)\ \&\ \left(a(x,y,zz)\neq a(x_2,y_2,z_2)\leftrightarrow b(x,y,zz)=b(x_2,y_2,z_2)\right)\right\}\right\}
 Use\_def(xyz_{\Theta}) \Rightarrow Stat4:
 xyz_{\Theta} \in \left\{ [[x,[y,zz]],[x_2,[y_2,z_2]]]: x \in s, y \in t, zz \in r, x_2 \in s, y_2 \in t, z_2 \in r \mid P(x,y,zz) \ \& \ P(x_2,y_2,z_2) \ \& \ \left(a(x,y,zz) \neq a(x_2,y_2,z_2) \leftrightarrow b(x,y,zz) = b(x_2,y_2,z_2)\right) \right\}
 \langle x_2, y_2, z_2, xp_2, yp_2, zp_2 \rangle \hookrightarrow Stat4 \Rightarrow
 x_2 \in s \& y_2 \in t \& z_2 \in r \& xp_2 \in s \& yp_2 \in t \& zp_2 \in r \&
 P(x_2, y_2, z_2) \& P(xp_2, yp_2, zp_2) \& (a(x_2, y_2, z_2) \neq a(xp_2, yp_2, zp_2) \leftrightarrow b(x_2, y_2, z_2) = b(xp_2, yp_2, zp_2)) \& xyz_{\Theta} = [[x_2, [y_2, z_2]], [xp_2, [yp_2, zp_2]]]
 \langle \mathsf{x}_2, \mathsf{y}_2, \mathsf{z}_2, \mathsf{xp}_2, \mathsf{yp}_2, \mathsf{zp}_2 \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{a}(\mathsf{x}_2, \mathsf{y}_2, \mathsf{z}_2) = \mathsf{a}(\mathsf{xp}_2, \mathsf{yp}_2, \mathsf{zp}_2) \leftrightarrow \mathsf{b}(\mathsf{x}_2, \mathsf{y}_2, \mathsf{z}_2) = \mathsf{b}(\mathsf{xp}_2, \mathsf{yp}_2, \mathsf{zp}_2)
 ELEM ⇒
 [[x_2,[y_2,z_2]],[xp_2,[yp_2,zp_2]]]^{[1]} = \underbrace{x_2} \& \ [[x_2,[y_2,z_2]],[xp_2,[yp_2,zp_2]]]^{[1]} = \underbrace{y_2} \& \ [[x_2,[y_2,z_2]],[xp_2,[yp_2,zp_2]]]^{[1]} = \underbrace{x_2} \& \ [[x_2,[y_2,z_2]],[x_2,[y_2,z_2]],[x_2,[y_2,z_2]]}
 [[x_2, [y_2, z_2]], [xp_2, [yp_2, zp_2]]]^{[1]} = z_2
 ELEM \Rightarrow
\begin{split} [[\mathsf{x}_2,[\mathsf{y}_2,\mathsf{z}_2]],[\mathsf{x}\mathsf{p}_2,[\mathsf{y}\mathsf{p}_2,\mathsf{z}\mathsf{p}_2]]]^{[2]} &= \mathsf{x}\mathsf{p}_2 \ \& \ [[\mathsf{x}_2,[\mathsf{y}_2,\mathsf{z}_2]],[\mathsf{x}\mathsf{p}_2,[\mathsf{y}\mathsf{p}_2,\mathsf{z}\mathsf{p}_2]]]^{[2]^{[2]}} = \mathsf{y}\mathsf{p}_2 \ \& \\ & [[\mathsf{x}_2,[\mathsf{y}_2,\mathsf{z}_2]],[\mathsf{x}\mathsf{p}_2,[\mathsf{y}\mathsf{p}_2,\mathsf{z}\mathsf{p}_2]]]^{[2]^{[2]}^{[2]}} = \mathsf{z}\mathsf{p}_2 \\ & \mathsf{EQUAL} \Rightarrow \ \mathsf{x}\mathsf{y}\mathsf{z}_{\Theta}^{[1]^{[1]}} = \mathsf{x}_2 \ \& \ \mathsf{x}\mathsf{y}\mathsf{z}_{\Theta}^{[1]^{[2]^{[1]}}} = \mathsf{y}_2 \ \& \ \mathsf{x}\mathsf{y}\mathsf{z}_{\Theta}^{[1]^{[2]^{[2]}}} = \mathsf{z}_2 \end{split}
 Use\_def(x_{\Theta}) \Rightarrow x_{\Theta} = xyz_{\Theta}^{[1]}
 \mathsf{Use\_def}(\mathsf{y}_\Theta) \Rightarrow \quad \mathsf{y}_\Theta = \mathsf{xyz}_\Theta^{[1]}^{[2][1]}
 \mathsf{Use\_def}(\mathsf{z}_\Theta) \Rightarrow \quad \mathsf{z}_\Theta = \mathsf{xyz}_\Theta{}^{[1]}{}^{[2]}{}^{[2]}
 Use\_def(xp_{\Theta}) \Rightarrow xp_{\Theta} = xyz_{\Theta}^{[2][1]}
  \mathsf{Use\_def}(\mathsf{yp}_\Theta) \Rightarrow \quad \mathsf{yp}_\Theta = \mathsf{xyz}_\Theta^{[2][2][1]}
 \text{Use\_def}(\mathsf{zp}_\Theta) \Rightarrow \quad \mathsf{zp}_\Theta = \mathsf{xyz}_\Theta^{[2][2][2]} 
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

ENTER_THEORY Set_theory

-- The utility theory just developed can be summarized as follows.

DISPLAY one_1_test

```
Theory one_1_test_3 (a(x,y,zz), b(x,y,zz), s,t,r,P(x,y,zz)) \Rightarrow (x_{\Theta},y_{\Theta},z_{\Theta},x_{P_{\Theta}},y_{P_{\Theta}},z_{P_{\Theta}},y_{P_{\Theta}},z_{P_{\Theta}})
\left(x_{\Theta} \in s \& y_{\Theta} \in t \& z_{\Theta} \in u \& xp_{\Theta} \in s \& yp_{\Theta} \in t \& zp_{\Theta} \in u \& P(x_{\Theta},y_{\Theta},z_{\Theta}) \& P(xp_{\Theta},yp_{\Theta},zp_{\Theta}) \& \neg (a(x_{\Theta},y_{\Theta},z_{\Theta}) = a(xp_{\Theta},yp_{\Theta},zp_{\Theta}) \leftrightarrow b(x_{\Theta},y_{\Theta},z_{\Theta}) = b(xp_{\Theta},yp_{\Theta},zp_{\Theta}))\right) \vee 1-1(\{[a(x,y,zz),b(x,y,zz)]: x \in s,y \in t,zz \in u\})
End one_1_test_3
```

4 The ordinal enumerability theorem

-- Now we begin more serious development of the theory of ordinals, along von Neumann's line. Our first theorem uses induction to show that if one ordinal t is included in another ordinal s but not equal to s, then t must be a member of s, and in fact must be the smallest element of s-t.

```
Theorem 45 (24) \mathcal{O}(S) \& \mathcal{O}(T) \& T \subseteq S \to T = S \lor T = \mathbf{arb}(S \setminus T). Proof:

Suppose_not(s,t) \Rightarrow \mathcal{O}(s) \& \mathcal{O}(t) \& t \subseteq s \& t \neq s \& t \neq \mathbf{arb}(s \setminus t)

- For if our assertion is false, s must have a proper subset t, in which case the axiom of choice tells us that s \setminus t has a minimal element \mathbf{arb}(s \setminus t) disjoint from s \setminus t. Plainly \mathbf{arb}(s \setminus t) is also a member of the superset s of s \setminus t. (s-t) \hookrightarrow T0 \Rightarrow ((s-t=0) \& (arb (s-t) = 0)) or ((arb (s-t) in (s-t)) \& (arb (s-t) * (s-t) = 0))

ELEM \Rightarrow \mathbf{arb}(s \setminus t) \in s \& \mathbf{arb}(s \setminus t) \cap (s \setminus t) = \emptyset

Use_def(\mathcal{O}) \Rightarrow Stat1 : \langle \forall x \in s \mid x \subseteq s \rangle \& Stat2 : \langle \forall x \in s, y \in s \mid x \in y \lor y \in x \lor x = y \rangle

- But then, by definition of ordinal, \mathbf{arb}(s \setminus t) must be a subset of s \cap t, since it is disjoint from s \setminus t. Therefore \mathbf{arb}(s \setminus t) cannot include t, otherwise the initial assumption t \neq \mathbf{arb}(s \setminus t) would be contradicted.

\langle \mathbf{arb}(s \setminus t) \rangle \hookrightarrow Stat1 \Rightarrow \mathbf{arb}(s \setminus t) \subseteq s

ELEM \Rightarrow \mathbf{arb}(s \setminus t) \subseteq s \cap t \& Stat3 : \mathbf{arb}(s \setminus t) \not\supseteq t
```

-- Since $\operatorname{arb}(s \setminus t)$ fails to include t, there must be some b in t but not in $\operatorname{arb}(s \setminus t)$. By the definition of ordinals, this implies that $\operatorname{arb}(s \setminus t) = b \vee \operatorname{arb}(s \setminus t) \in b$.

```
\begin{array}{ll} \langle b \rangle \hookrightarrow \mathit{Stat3} \Rightarrow & b \in t \& b \notin \mathbf{arb}(s \setminus t) \\ \langle \mathbf{arb}(s \setminus t), b \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathbf{arb}(s \setminus t) \in b \lor \mathbf{arb}(s \setminus t) = b \\ \mathsf{Use\_def}(\mathcal{O}) \Rightarrow & \mathit{Stat4} : \langle \forall x \in t \mid x \subseteq t \rangle \& \langle \forall x \in t, y \in t \mid x \in y \lor y \in x \lor x = y \rangle \end{array}
```

-- Using the definition of ordinals once more, this time for t, we see that b must be a subset of t, which rules out both $arb(s \setminus t) \in b$ and $arb(s \setminus t) = b$, because either of these would yield $arb(s \setminus t) \in t$ which is impossible. We have contradicted our original assumption, and so proved our theorem.

```
\langle b \rangle \hookrightarrow Stat4 \Rightarrow b \subseteq t
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- Next we show that the intersection of any two ordinals is an ordinal. (Indeed, as Theorem 26 shows, this intersection must be the smaller of the two ordinals.)

```
Theorem 46 (25) \mathcal{O}(S) \& \mathcal{O}(T) \to \mathcal{O}(S \cap T). Proof:
```

```
 Suppose\_not(s,t) \Rightarrow \mathcal{O}(s) \& \mathcal{O}(t) \& \neg \mathcal{O}(s \cap t)
```

-- For suppose the contrary. Then by definition of ordinals there must exist a, b, c such that a is a member of $s \cap t$ but not included in it, or b and c are both members or $s \cap t$, but are unrelated by membership.

```
Use_def(\mathcal{O}) ⇒ Stat0: \neg(\langle \forall x \in s \cap t \mid x \subseteq s \cap t \rangle \& \langle \forall x \in s \cap t, y \in s \cap t \mid x \in y \lor y \in x \lor x = y \rangle)

\langle a, b, c \rangle \hookrightarrow Stat0 ⇒ Stat1: (a \in s \cap t \& a \not\subseteq s \cap t) \lor

b, c \in s \cap t \& \neg(b \in c \lor c \in b \lor c = b)
```

-- However, since s and t are both ordinals the first case is clearly impossible, so we need only consider the second case.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & \mathit{Stat1}a: \ a \in s \ \cap t \ \& \ a \not\subseteq s \ \cap t \\ \text{Use\_def}(\mathcal{O}) \Rightarrow & \mathit{Stat2}: \ \big\langle \forall x \in s \ | \ x \subseteq s \big\rangle \ \& \ \mathit{Stat3}: \ \big\langle \forall x \in s, y \in s \ | \ x \in y \ \lor \ y \in x \ \lor \ x = y \big\rangle \\ \text{Use\_def}(\mathcal{O}) \Rightarrow & \mathit{Stat4}: \ \big\langle \forall x \in t \ | \ x \subseteq t \big\rangle \\ \big\langle a \big\rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathit{Stat2}a: \ a \in s \rightarrow a \subseteq s \\ \big\langle a \big\rangle \hookrightarrow \mathit{Stat4} \Rightarrow & \mathit{Stat2}a: \ a \in t \rightarrow a \subseteq t \\ \big\langle \mathit{Stat1}a, \mathit{Stat2}a, \mathit{Stat4}a, * \big\rangle \ \mathsf{ELEM} \Rightarrow & \mathsf{false}; \end{array} \qquad \begin{array}{l} \mathsf{Discharge} \Rightarrow & \mathit{Stat5}: \ b, c \in s \ \& \ \neg \big( b \in c \ \lor c \in b \ \lor c = b \big) \end{array}
```

-- But using the definition of ordinal once more we see that this case is impossible also.

```
\langle b, c \rangle \hookrightarrow Stat3([Stat5, Stat5]) \Rightarrow b, c \in s \rightarrow b \in c \lor c \in b \lor c = b \\ \langle Stat5 \rangle \text{ ELEM } \Rightarrow \text{ false}; \text{ Discharge} \Rightarrow \text{ QED}
```

-- Now we prove the related but slightly less elementary result that one of any pair of ordinals must include the other.

Theorem 47 (26) $\mathcal{O}(S) \& \mathcal{O}(T) \to S \subseteq T \lor T \subseteq S$. Proof:

```
Suppose\_not(s,t) \Rightarrow \mathcal{O}(s) \& \mathcal{O}(t) \& s \not\subseteq t \& t \not\subseteq s
```

-- For if not, neither of these ordinals is included in the other, so neither can equal the intersection of the two, which is an ordinal by Theorem 25.

```
\langle s, t \rangle \hookrightarrow T25 \Rightarrow \mathcal{O}(s \cap t)
```

-- It now follows, using Theorem 24 twice, that s * t is equal to both $arb(s \setminus s \cap t)$ and $arb(t \setminus s \cap t)$, and so, since neither of these sets is empty, is a member of both $s \setminus s \cap t$ and $t \setminus s \cap t$, which is impossible since the intersection of these two sets is empty. This contradiction proves our theorem.

-- The following corollary to the preceding theorem asserts that the union of two ordinals is an ordinal and that the intersection of two ordinals is an ordinal.

Theorem 48 (27) $\mathcal{O}(S) \& \mathcal{O}(T) \to \mathcal{O}(S \cup T) \& \mathcal{O}(S \cap T)$. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(s,t) \Rightarrow & \mathcal{O}(s) \& \mathcal{O}(t) \& \neg \big(\mathcal{O}(s \cup t) \& \mathcal{O}(s \cap t)\big) \\ & \langle s,t \rangle \hookrightarrow \mathit{T26} \Rightarrow & s \subseteq t \lor t \subseteq s \\ & \text{Suppose} \Rightarrow & s \subseteq t \\ & \text{ELEM} \Rightarrow & s \cup t = t \& s \cap t = s \end{array}
```

```
EQUAL \Rightarrow false; Discharge \Rightarrow s \cup t = s & s \cap t = t
EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

-- Next we show that the family of all ordinals (we will see shortly that this is not a set) is linearly ordered by membership.

Theorem 49 (28) $\mathcal{O}(S) \& \mathcal{O}(T) \rightarrow S \in T \lor T \in S \lor S = T$. Proof:

$$Suppose_not(s,t) \Rightarrow \mathcal{O}(s) \& \mathcal{O}(t) \& \neg (s \in t \lor t \in s \lor s = t)$$

-- For if we suppose the contrary, and note that by Theorem 26 one must include the other but not be equal to it, it follows (by the axiom of choice) that one must be a member of the other, a contradiction which proves our theorem.

```
\begin{array}{ll} \langle \mathsf{s},\mathsf{t} \rangle \hookrightarrow T26 \Rightarrow & \mathit{Stat1} : \ \mathsf{s} \subseteq \mathsf{t} \lor \mathsf{t} \subseteq \mathsf{s} \\ \langle \mathsf{s},\mathsf{t} \rangle \hookrightarrow T24 \Rightarrow & \mathsf{t} \subseteq \mathsf{s} \to \mathsf{t} = \mathsf{arb}(\mathsf{s} \backslash \mathsf{t}) \\ \langle \mathsf{t},\mathsf{s} \rangle \hookrightarrow T24 \Rightarrow & \mathsf{s} \subseteq \mathsf{t} \to \mathsf{s} = \mathsf{arb}(\mathsf{t} \backslash \mathsf{s}) \\ & - \mathsf{ELEM} \Rightarrow (\mathsf{t} = \mathsf{arb} \ (\mathsf{s}\text{-}\mathsf{t}) \ \mathsf{or} \ \mathsf{s} = \mathsf{arb} \ (\mathsf{t}\text{-}\mathsf{s})) \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- The successor of an ordinal has a simple and very general definition:

DEF 11.
$$next(X) =_{Def} X \cup \{X\}$$

-- It is easy to show that this successor is an ordinal.

Theorem 50 (29) $\mathcal{O}(S) \rightarrow \mathcal{O}(\mathsf{next}(S))$. Proof:

$$Suppose_not(s) \Rightarrow \mathcal{O}(s) \& \neg \mathcal{O}(next(s))$$

-- For if we suppose the contrary, and use the definition of ordinals, we see that there must exist a, b, c such that a is a member of $s \cup \{s\}$ but not included in it, or b and c are both members of $s \cup \{s\}$, but are unrelated by membership.

```
 \begin{array}{ll} \text{Use\_def(next)} \Rightarrow & \mathcal{O}(s) \,\,\&\,\,\neg\mathcal{O}(s \cup \{s\}) \\ \text{Use\_def}(\mathcal{O}) \Rightarrow & \textit{Stat1}:\,\,\neg(\left\langle \forall x \in s \cup \{s\} \mid x \subseteq s \cup \{s\} \right\rangle \,\,\&\,\,\left\langle \forall x \in s \cup \{s\} \mid x \in y \vee y \in x \vee x = y \right\rangle) \\ \langle \mathsf{a},\mathsf{b},\mathsf{c} \rangle \hookrightarrow \,\,& \\ \langle \mathsf{b},\mathsf{c} \rangle \hookrightarrow \,\,& \\ \text{Stat1} \Rightarrow & (\mathsf{a} \in \mathsf{s} \cup \{\mathsf{s}\} \,\,\&\,\,\mathsf{a} \not\subseteq \mathsf{s} \cup \{\mathsf{s}\}) \,\,\vee \\ \end{array}
```

```
b, c \in s \cup \{s\} \& \neg(b \in c \lor c \in b \lor b = c)
```

-- Since the cases a=s, b=s, and c=s are all impossible, we must either have $a\in s$ or $b\in s$ and $c\in s$.

```
ELEM \Rightarrow (a \in s \& a \not\subseteq s) \lor (b, c \in s \& \neg (b \in c \lor c \in b \lor b = c))
```

-- But both of these cases are impossible since s is an ordinal, a contradiction proving our theorem.

```
 \begin{array}{ll} \text{Use\_def}(\mathcal{O}) \Rightarrow & \textit{Stat2} : \ \big\langle \forall x \in s \, | \, x \subseteq s \big\rangle \, \& \, \big\langle \forall x \in s, y \in s \, | \, x \in y \lor y \in x \lor x = y \big\rangle \\ \big\langle a, b, c \big\rangle \hookrightarrow & \textit{Stat2} \Rightarrow & b \in c \lor c \in b \lor b = c \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

-- Sometimes it is useful to have the preceding theorem in the following more direct form.

Theorem 51 (30) $\mathcal{O}(S) \rightarrow \mathcal{O}(S \cup \{S\})$. Proof:

```
\begin{array}{lll} \mathsf{Suppose\_not}(\mathsf{s}) \Rightarrow & \mathcal{O}(\mathsf{s}) \& \neg \mathcal{O}(\mathsf{s} \cup \{\mathsf{s}\}) \\ \mathsf{Use\_def}(\mathsf{next}) \Rightarrow & \mathcal{O}(\mathsf{s}) \& \neg \mathcal{O}\big(\mathsf{next}(\mathsf{s})\big) \\ \langle \mathsf{s} \rangle \hookrightarrow T29 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Our next theorem shows that for ordinals inclusion is equivalent to the disjunction of identity and membership.

Theorem 52 (31) $\mathcal{O}(S) \& \mathcal{O}(T) \rightarrow (T \subseteq S \leftrightarrow T \in S \lor T = S)$. Proof:

-- For in the contrary case there must exist two ordinals s and t such that either t is a member but not a subset of s, or t is a subset of s but neither a member of, or equal to, s;

-- but the first case is ruled out by definition of ordinal and the second case by Theorem 24, proving our theorem.

```
\langle s, t \rangle \hookrightarrow T12 \Rightarrow t \subseteq s \& t \notin s \& t \neq s 
 \langle s, t \rangle \hookrightarrow T24 \Rightarrow t = \mathbf{arb}(s \setminus t)
```

```
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- It is sometimes convenient to use theorem in the following modified form.

```
Theorem 53 (32) \mathcal{O}(S) \& \mathcal{O}(T) \to (T \notin S \leftrightarrow S \subseteq T). PROOF:
Suppose_not(s,t) \Rightarrow \mathcal{O}(s) \& \mathcal{O}(t) \& t \notin s \& s \not\subset t
```

-- Since $t \in s \& s \subseteq t$ is impossible, a counterexample to our assertion must satisfy $t \notin s \& \neg s \subseteq t$. But by theorem 28 we then have $s \subseteq t$, a contradiction which proves the present corollary.

- -- Now we start to prepare for proof of the basic ordinal enumerability theorem, Theorem 41 below. Our first step is to prove that both the collection of all sets and the collection of all ordinals are 'too large' to be sets. The following theorem gives the first of these results.
- -- The class of all sets is not a set

Theorem 54 (33) $\neg \langle \exists x, \forall y \mid y \in x \rangle$. Proof:

```
Suppose_not \Rightarrow Stat1: \langle \exists x, \forall y \mid y \in x \rangle
\langle u \rangle \hookrightarrow Stat1 \Rightarrow Stat2: \langle \forall y \mid y \in u \rangle
```

-- For, in the contrary case, consider the set u of all sets. This u would be a member of itself, whereas the axiom of choice forbids membership loops. A derivation of this fact from 'first principles' would be: $\{u\} \hookrightarrow T0 \Rightarrow \mathbf{arb}(\{u\}) \in \{u\} \& \mathbf{arb}(\{u\}) \cap \{u\} = \emptyset$ ELEM $\Rightarrow \mathbf{arb}(\{u\}) = u \& u \notin u \hookrightarrow \mathrm{Stat2} \Rightarrow \mathsf{false}$; Discharge \Rightarrow QED In our inference environment, the following abridged proof suffices:

```
\langle u \rangle \hookrightarrow Stat2 \Rightarrow u \in u
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- There is no antinomic Russell 's set

Theorem 55 (34) $\neg \langle \exists x, \forall y \mid y \in x \leftrightarrow y \notin y \rangle$. Proof:

```
\begin{array}{ll} \mathsf{Suppose\_not} \Rightarrow & \mathit{Stat1} : \left\langle \exists \mathsf{x}, \forall \mathsf{y} \mid \mathsf{y} \in \mathsf{x} \leftrightarrow \mathsf{y} \notin \mathsf{y} \right\rangle \\ \left\langle \mathsf{a} \right\rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathit{Stat2} : \left\langle \forall \mathsf{y} \mid \mathsf{y} \in \mathsf{a} \leftrightarrow \mathsf{y} \notin \mathsf{y} \right\rangle \end{array}
```

-- For in the contrary case consider the set a of all sets which are not members of themselves. Then a cannot be a member of itself, or fail to be a member of itself. This impossibility proves our theorem.

```
\langle a \rangle \hookrightarrow Stat2 \Rightarrow a \in a \leftrightarrow a \notin a
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

- -- Next we show that the class of ordinals is not a set
- -- The class of ordinals is not a set

```
Theorem 56 (35) \neg \langle \forall x \mid x \in OS \leftrightarrow \mathcal{O}(x) \rangle. Proof:
```

```
Suppose_not(o) \Rightarrow Stat1: \langle \forall x \mid \mathcal{O}(x) \leftrightarrow x \in o \rangle
```

-- For suppose the contrary, so that there is a set o consisting of all ordinals. But we can show that o must be an ordinal. Indeed, if it were not, then by the definition of ordinals there would exist a, b, c such that either a was a member but not a subset of o, or b and c are two members of o not related by membership.

```
\begin{array}{ll} \text{Suppose} \Rightarrow & \neg \mathcal{O}(o) \\ \text{Use\_def}(\mathcal{O}) \Rightarrow & \mathit{Stat2} : \neg (\left\langle \forall x \in o \mid x \subseteq o \right\rangle \& \left\langle \forall x \in o, y \in o \mid x \in y \lor y \in x \lor x = y \right\rangle) \\ \left\langle a, b, c \right\rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \left( a \in o \& a \not\subseteq o \right) \lor \left( b, c \in o \& \neg (b \in c \lor c \in b \lor b = c) \right) \end{array}
```

-- In the second of these cases **b** and **c** are both plainly ordinals. so that this case is ruled out by Theorem 28. Hence only the first case need be considered.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & b,c \in o \& \neg (b \in c \lor c \in b \lor b = c) \\ \left\langle b \right\rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathcal{O}(b) \\ \left\langle c \right\rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathcal{O}(c) \\ \left\langle b,c \right\rangle \hookrightarrow \mathit{T28} \Rightarrow & \mathit{Stat3} \colon \ a \in o \& \ a \not\subseteq o \end{array}
```

-- In this second case the set a, which must plainly be an ordinal, must have a member d which is not in o, and hence not an ordinal, which is impossible by Stat4 4 above, so our theorem is proved.

```
\langle \mathsf{a}, \mathsf{d} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{d})
 \langle \mathsf{d} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- We now give the following transfinite recursive definition, which introduces the function
 that will be shown to put every set in 1-1 correspondence with some ordinal.
 -- The enumeration of a set
 \underline{\mathsf{enum}}(\mathsf{X},\mathsf{Y}) = \underline{\mathsf{los}} \quad \text{if } \mathsf{Y} \subseteq \{\mathsf{enum}(\mathsf{y},\mathsf{Y}): \; \mathsf{y} \in \mathsf{X}\} \text{ then } \mathsf{Y} \text{ else } \mathbf{arb}(\mathsf{Y} \setminus \{\mathsf{enum}(\mathsf{y},\mathsf{Y}): \; \mathsf{y} \in \mathsf{X}\}) \text{ fi}
Def 9.
 -- To begin our work toward the culminating Theorem 41 seen below, we first show that
 if a set s is a member of b =_{\text{Def}} \{enum(y,s): y \in x\} for some ordinal x, so is every one
 of the members of s.
Theorem 57 (36) \mathcal{O}(X) \& S \in \{\text{enum}(y,S) : y \in X\} \rightarrow S \subset \{\text{enum}(y,S) : y \in X\}. Proof:
 Suppose_not(x,s) \Rightarrow \mathcal{O}(x) \& Stat1 : s \in \{enum(y,s) : y \in x\} \& s \not\subseteq \{enum(u,s) : u \in x\}
 Then there is a v in x such that s = enum(v, s),
 -- For suppose not.
 but s cannot be a subset of \{enum(u,s): u \in v\}, so by definition of enum,
 enum(v,s) = arb(s \setminus \{enum(z,s) : z \in v\}), which is impossible, since it wold imply s \in s.
 \langle v \rangle \hookrightarrow Stat1 \Rightarrow s = enum(v, s) \& v \in x
 \langle x, v \rangle \hookrightarrow T12 \Rightarrow v \subseteq x
 Set_monot ⇒ \{enum(u,s) : u \in x\} \supset \{enum(u,s) : u \in v\}
 ELEM \Rightarrow s \not\subset {enum(z,s): z \in v}
 Use_def(enum) ⇒ enum(v,s) = if s \subset {enum(z,s) : z ∈ v} then s else arb(s\ {enum(z,s) : z ∈ v}) fi
 ELEM \Rightarrow enum(v,s) = arb(s\{enum(z,s): z \in v\})
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- It is also easy to show that for any x, enum(x,s) is either s or a member of s.
Theorem 58 (37) enum(X,S) = S \vee \text{enum}(X,S) \in S. Proof:
 Suppose_not(x,s) \Rightarrow enum(x,s) \neq s & enum(x,s) \notin s
 -- For in the contrary case, s \subset \{\text{enum}(y,s) : y \in x\} must be false, so \text{enum}(x,s) \in s
 must be true by definition of enum and by the axiom of choice.
 Use_def(enum) \Rightarrow enum(x,s) = if s \subset {enum(y,s) : y \in x} then s else arb(s\ {enum(y,s) : y \in x}) fi
 ELEM \Rightarrow s\ {enum(y, s) : y \in x} \neq \emptyset
```

```
ELEM \Rightarrow enum(x,s) = arb(s\ {enum(y,s) : y \in x})
 \langle s \setminus \{enum(y,s) : y \in x \} \rangle \hookrightarrow T0 \Rightarrow arb(s \setminus \{enum(y,s) : y \in x \}) \in s \setminus \{enum(y,s) : y \in x \}
 Discharge \Rightarrow QED
 ELEM \Rightarrow false;
 -- Next we show that if enum(x,s) equals s for any x, it also equals s for any larger y:
Theorem 59 (38) enum(X,S) = S & Y \supseteq X \rightarrow enum(Y,S) = S. Proof:
 Suppose_not(x, s, w) \Rightarrow enum(x, s) = s & w \supset x & enum(w, s) \neq s
 -- For in the contrary case, we must have s \subseteq \{enum(u,s) : u \in x\} by definition of enum
 and the axiom of choice.
 Use_def(enum) ⇒ enum(x,s) = if s \subset {enum(u,s) : u ∈ x} then s else arb(s\{enum(u,s) : u ∈ x}) fi
 Suppose \Rightarrow s \not\subseteq {enum(u,s): u \in x}
 ELEM \Rightarrow s\ {enum(y, s) : y \in x} \neq \emptyset
 \langle s \setminus \{enum(u, s) : u \in x \} \rangle \hookrightarrow T0 \Rightarrow arb(s \setminus \{enum(u) : u \in x \}) \in s \setminus \{enum(u, s) : u \in x \}
 Discharge \Rightarrow s \subseteq {enum(u, s) : u \in x}
 ELEM \Rightarrow false;
 -- Thus s \subset \{\text{enum}(u,s) : u \in w\} by set monotonicity, and so \text{enum}(w,s) = s, a contra-
 diction which proves our theorem.
 Set_monot \Rightarrow {enum(u,s): u ∈ x} \subseteq {enum(u,s): u ∈ w}
 ELEM \Rightarrow s \subseteq \{enum(u,s) : u \in w\}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The following result tells us that, if we confine ourselves to the range of ordinals x for
 which s \notin \{enum(u,s) : u \in x\}, the map x \mapsto enum(x,s) is one-to-one:
 -- The enumeration of a set is 1 - 1
Theorem 60 (39) \mathcal{O}(X) \& \mathcal{O}(W) \& X \neq W \rightarrow S \in \{enum(u,S) : u \in X\} \lor S \in \{enum(u,S) : u \in W\} \lor enum(X,S) \neq enum(W,S). Proof:
 Suppose_not(x, zz, s) ⇒ \mathcal{O}(x) \& \mathcal{O}(zz) \& x \neq zz \& Stat1: s \notin \{enum(u, s): u \in x\} \& Stat2: s \notin \{enum(u, s): u \in zz\} \& enum(x, s) = enum(zz, s)
 -- For if not, there are two distinct ordinals x and zz in the stated range such that
 enum(x,s) = enum(zz,s). Theorem 28 tells us that one of the ordinals x and zz must be
 a member of the other. First suppose that zz \in x, so that, by Stat3 3, enum(zz, s) \neq s,
 and therefore enum(x, s) \neq s.
```

```
\langle x, zz \rangle \hookrightarrow T28 \Rightarrow x \in zz \vee zz \in x
 Suppose \Rightarrow zz \in x
 \langle zz \rangle \hookrightarrow Stat1 \Rightarrow \text{enum}(zz, s) \neq s
 -- Then it follows from the definition of enum that s cannot be a member of
 \{enum(u,s): u \in x\}, so that enum(x,s) = arb(s \setminus \{enum(y,s): y \in x\}), in which case
 the axiom of choice tells us that enum(x,s) is in s \in \{enum(y,s) : y \in x\}. But then, since
 enum(zz,s) is clearly a member of \{enum(y,s): y \in x\}, enum(x,s) and enum(zz,s) must
 be different, contrary to assumption.
 Use_def(enum) ⇒ enum(x,s) = if s \subset {enum(u,s) : u ∈ x} then s else arb(s\ {enum(y,s) : y ∈ x}) fi
 ELEM \Rightarrow s \not\subset {enum(u,s): u \in x} & enum(x,s) = arb(s\ {enum(y,s): y \in x})
 \langle s \setminus \{enum(u,s) : u \in x \} \rangle \hookrightarrow T0 \Rightarrow arb(s \setminus \{enum(u,s) : u \in x \}) \in s \setminus \{enum(u,s) : u \in x \}
 Suppose \Rightarrow Stat4: enum(zz,s) \notin {enum(y,s): y \in x}
 \langle zz \rangle \hookrightarrow Stat 4 \Rightarrow false:
 Discharge \Rightarrow enum(zz,s) \in {enum(u,s): u \in x}
 ELEM \Rightarrow false:
 Discharge \Rightarrow x \in zz
 -- This leaves us with the case x \in zz to consider: this can be treated symmetrically, and
 another contradiction derived, thereby proving the present theorem.
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow \text{enum}(x, s) \neq s
 Use_def(enum) ⇒ enum(zz,s) = if s \subset {enum(u,s) : u ∈ zz} then s else arb(s\ {enum(y,s) : y ∈ zz}) fi
 ELEM \Rightarrow s \not\subseteq {enum(u,s): u \in zz} & enum(zz,s) = arb(s \setminus \{enum(y,s): y \in zz\})
 \langle s \setminus \{enum(u,s) : u \in zz \} \rangle \hookrightarrow T0 \Rightarrow arb(s \setminus \{enum(u,s) : u \in zz \}) \in s \setminus \{enum(u,s) : u \in zz \}
 Suppose \Rightarrow Stat5: enum(x,s) \notin {enum(y,s): y \in zz}
 Discharge \Rightarrow enum(x,s) \in {enum(u,s) : u \in zz}
 \langle \mathsf{x} \rangle \hookrightarrow Stat5 \Rightarrow \mathsf{false}:
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- Next we prove that, for each set s, there must exist some ordinal x for which s belongs
 to \{enum(y,s): y \in x\}. This is done by showing that in the contrary case the collection
 of all ordinals would be a set, which we have already shown to be false.
 -- Enumeration Lemma
Theorem 61 (40) \langle \exists x \mid \mathcal{O}(x) \& S \in \{\text{enum}(y, S) : y \in x\} \rangle. Proof:
 Suppose_not(s) \Rightarrow Stat1: \neg \langle \exists x \mid \mathcal{O}(x) \& s \in \{\text{enum}(u, S) : u \in x\} \rangle
 -- We proceed by contradiction. If our theorem is false, there must exist a set s such
 that s \notin \{\text{enum}(v,s) : v \in x\} for every ordinal x. In this case, Theorem 39 tells us that
```

 $enum(x, s) \neq enum(y, s)$ for every distinct pair x, y of ordinals.

```
Suppose ⇒ Stat2: \neg \langle \forall x, y \mid \mathcal{O}(x) \& \mathcal{O}(y) \rightarrow \text{enum}(x, s), \text{enum}(y, s) \in s \& x \neq y \rightarrow \text{enum}(x, s) \neq \text{enum}(y, s) \rangle
\langle x, y \rangle \hookrightarrow Stat2 \Rightarrow \mathcal{O}(x) \& \mathcal{O}(y) \& enum(x, s), enum(y, s) \in s \& x \neq y \& enum(x, s) = enum(y, s)
\langle x \rangle \hookrightarrow Stat1 \Rightarrow s \notin \{enum(u,s) : u \in x\}
\langle y \rangle \hookrightarrow Stat1 \Rightarrow s \notin \{enum(u, s) : u \in y\}
 Discharge \Rightarrow Stat3: \langle \forall x, y \mid \mathcal{O}(x) \& \mathcal{O}(y) \rightarrow \text{enum}(x, s), \text{enum}(y, s) \in s \& x \neq y \rightarrow \text{enum}(x, s) \neq \text{enum}(y, s) \rangle
 \langle x, y, s \rangle \hookrightarrow T39 \Rightarrow false;
 -- We shall now show that s is not a subset of \{enum(y,s): y \in o_1\} for any ordinal o_1.
 For if s \subset \{enum(y,s) : y \in o_1\}, then by definition of enum, enum(o_1,s) = s, and hence
 s in {enum (x, s): s in next (o1)}, contradicting Stat4 4 above. It follows by a second
 use of the definition of enum that enum(o_1, s) = arb(s \setminus \{\{enum(y, s) : y \in o_1\}\}), so that
 enum(o_1, s) \in s for every ordinal o_1.
Suppose \Rightarrow Stat5: \neg \langle \forall o_1 \mid \mathcal{O}(o_1) \rightarrow s \not\subseteq \{enum(y, s) : y \in o_1\} \rangle
\langle o_2 \rangle \hookrightarrow Stat5 \Rightarrow \mathcal{O}(o_2) \& s \subseteq \{enum(y,s) : y \in o_2\}
Use_def(enum) \Rightarrow enum(o<sub>2</sub>, s) = if s \subseteq {enum(y, s) : y \in o<sub>2</sub>} then s else arb(s\{enum(y, s) : y \in o<sub>2</sub>}) fi
ELEM \Rightarrow enum(o<sub>2</sub>, s) = s
\langle \mathsf{next}(o_2) \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \neg \Big( \mathcal{O} \big( \mathsf{next}(o_2) \big) \& \mathsf{s} \in \{ \mathsf{enum}(\mathsf{u}, \mathsf{S}) : \mathsf{u} \in \mathsf{next}(o_2) \} \Big)
\langle o_2 \rangle \hookrightarrow T29 \Rightarrow Stat6 : s \notin \{enum(u, S) : u \in next(o_2)\}
\langle o_2 \rangle \hookrightarrow Stat6 \Rightarrow o_2 \notin next(o_2)
 Discharge \Rightarrow Stat7: \langle \forall o_1 | \mathcal{O}(o_1) \rightarrow s \not\subset \{enum(y,s) : y \in o_1\} \rangle
Use\_def(next) \Rightarrow false;
Suppose \Rightarrow Stat8: \neg \langle \forall o_1 \mid \mathcal{O}(o_1) \rightarrow \text{enum}(o_1, s) \in s \rangle
\langle o_3 \rangle \hookrightarrow Stat8 \Rightarrow \mathcal{O}(o_3) \& enum(o_3, s) \notin s
\langle o_3 \rangle \hookrightarrow Stat 7 \Rightarrow s \not\subseteq \{enum(y,s) : y \in o_3\}
Use_def(enum) ⇒ enum(o<sub>3</sub>, s) = if s \subset {enum(y, s) : y ∈ o<sub>3</sub>} then s else arb(s\ {enum(y, s) : y ∈ o<sub>3</sub>}) fi
ELEM \Rightarrow enum(o<sub>3</sub>,s) = arb(s\ {enum(y,s) : y \in o<sub>3</sub>})
\langle s \setminus \{enum(y,s) : y \in o_3\} \rangle \hookrightarrow T\theta \Rightarrow false;
 Discharge \Rightarrow Stat9: \langle \forall o_1 \mid \mathcal{O}(o_1) \rightarrow \text{enum}(o_1, s) \in s \rangle
 -- Now consider the set t of all x \in s having the form enum(o,s) for some ordinal o, so
 that for each x \in t there is an ordinal o such that x = \text{enum}(o, s).
Loc_def \Rightarrow t = {x \in s | \langle \exists o | \mathcal{O}(o) \& enum(o, s) = x \rangle}
Suppose \Rightarrow Stat10: \neg \langle \forall x \mid x \in t \rightarrow \langle \exists o \mid \mathcal{O}(o) \& enum(o, s) = x \rangle \rangle
\langle a \rangle \hookrightarrow Stat10 \Rightarrow a \in t \& \neg \langle \exists o \mid \mathcal{O}(o) \& enum(o, s) = a \rangle
ELEM \Rightarrow Stat11: a \in \{x \in s \mid \langle \exists o \mid \mathcal{O}(o) \& enum(o, s) = x \rangle \}
\langle \rangle \hookrightarrow Stat11 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow Stat12: \langle \forall x \mid x \in t \rightarrow \langle \exists o \mid \mathcal{O}(o) \& \text{enum}(o, s) = x \rangle \rangle
Suppose \Rightarrow Stat13: \neg \langle \forall x, \exists o \mid x \in t \rightarrow \mathcal{O}(o) \& enum(o, s) = x \rangle
\langle xa \rangle \hookrightarrow Stat13 \Rightarrow Stat14: \neg \langle \exists o \mid xa \in t \rightarrow \mathcal{O}(o) \& enum(o,s) = xa \rangle
\langle xa \rangle \hookrightarrow Stat12 \Rightarrow Stat15 : xa \in t \rightarrow \langle \exists o \mid \mathcal{O}(o) \& enum(o, s) = xa \rangle
\langle oa \rangle \hookrightarrow Stat14 \Rightarrow \neg (xa \in t \to \mathcal{O}(oa) \& enum(oa, s) = xa)
\langle Stat15 \rangle ELEM \Rightarrow xa \in t & Stat16: \langle \exists o \mid \mathcal{O}(o) \& enum(o,s) = xa \rangle
```

```
\langle ob \rangle \hookrightarrow Stat16 \Rightarrow \mathcal{O}(ob) \& enum(ob, s) = xa
 Discharge \Rightarrow Stat17: \langle \forall x, \exists o \mid x \in t \rightarrow \mathcal{O}(o) \& enum(o, s) = x \rangle
 -- Skolemize this last statement, rewriting it in the following form:
APPLY \langle v1_{\Theta} : ord\_for \rangle Skolem \Rightarrow
 Stat18: \langle \forall x \mid x \in t \rightarrow \mathcal{O}(\text{ord\_for}(x)) \& \text{enum}(\text{ord\_for}(x), s) = x \rangle
 -- We will show that every ordinal belongs to the set \{ ord\_for(x) : x \in t \}. For suppose
 the contrary, and consider an ordinal o not in this set, which then plainly differs from
 ord_for(enum(o,s));
Suppose \Rightarrow Stat19: \neg \langle \forall o \mid \mathcal{O}(o) \rightarrow o \in \{ ord\_for(x) : x \in t \} \rangle
 \langle o \rangle \hookrightarrow Stat19 \Rightarrow \mathcal{O}(o) \& Stat20 : o \notin \{ ord\_for(x) : x \in t \}
 \langle o \rangle \hookrightarrow Stat3 \Rightarrow \neg \langle \exists y \mid \neg (\mathcal{O}(o) \& \mathcal{O}(y) \rightarrow enum(o,s), enum(y,s) \in s \& o \neq y \rightarrow enum(o,s) \neq enum(y,s) \rangle
 \langle o \rangle \hookrightarrow Stat9 \Rightarrow Stat21 : enum(o,s) \in s
Suppose \Rightarrow enum(o,s) \notin t
ELEM \Rightarrow Stat22: enum(o,s) \notin \{x \in s \mid \langle \exists oo \mid \mathcal{O}(oo) \& enum(oo,s) = x \rangle \}
 \langle \rangle \hookrightarrow Stat22 \Rightarrow Stat23: \neg \langle \exists oo \mid \mathcal{O}(oo) \& enum(oo, s) = enum(o, s) \rangle
 \langle o \rangle \hookrightarrow Stat23 \Rightarrow \neg (\mathcal{O}(o) \& enum(o,s) = enum(o,s))
ELEM \Rightarrow false:
 Discharge \Rightarrow enum(o,s) \in t
 \langle enum(o,s) \rangle \hookrightarrow Stat20 \Rightarrow o \neq ord\_for(enum(o,s))
 -- by definition of the set t, enum(o,s) must belong to it, and hence to s.
Suppose \Rightarrow enum(o,s) \notin t
\langle enum(o,s) \rangle \hookrightarrow Stat24 \Rightarrow Stat25 : \neg (enum(o,s) \in s \& \langle \exists oo \mid \mathcal{O}(oo) \& enum(oo,s) = enum(o,s) \rangle)
 \langle Stat21, Stat25, * \rangle ELEM \Rightarrow Stat26: \neg \langle \exists oo \mid \mathcal{O}(oo) \& enum(oo, s) = enum(o, s) \rangle
 Discharge \Rightarrow enum(o,s) \in t
 \langle o \rangle \hookrightarrow Stat26 \Rightarrow false;
ELEM \Rightarrow Stat27: enum(o,s) \in \{x \in s \mid \langle \exists o \mid \mathcal{O}(o) \& enum(o,s) = x \rangle \}
\langle \rangle \hookrightarrow Stat27 \Rightarrow \text{enum}(o, s) \in s
 -- Since the definition of ord for implies the following formula, the fact that enum is
 one-to-one on ordinals (Stat28) implies that ord_for(enum(o,s)) = o.
 \langle enum(o,s) \rangle \hookrightarrow Stat18 \Rightarrow \mathcal{O}(ord\_for(enum(o,s))) \& enum(ord\_for(enum(o,s)),s) = enum(o,s)
 \langle \text{ord\_for}(\text{enum}(o,s)), o \rangle \hookrightarrow Stat3 \Rightarrow \text{ord\_for}(\text{enum}(o,s)) = o
```

-- This contradiction shows that every ordinal belongs to the set $\{ord_for(x) : x \in t\}$, contradicting the fact, proved as Theorem 35, that there can be no set to which all ordinals belong. This final contradiction proves the present theorem.

```
Discharge \Rightarrow Stat29: \langle \forall o \mid \mathcal{O}(o) \rightarrow o \in \{ ord\_for(u) : u \in t \} \rangle
 Suppose \Rightarrow Stat30: \neg \langle \forall o \mid \mathcal{O}(o) \leftrightarrow o \in \{ ord\_for(x) : x \in t \} \rangle
 \langle os \rangle \hookrightarrow Stat30 \Rightarrow \neg (\mathcal{O}(os) \leftrightarrow os \in \{ord\_for(x) : x \in t\})
 \langle os \rangle \hookrightarrow Stat29 \Rightarrow Stat31 : os \in \{ ord\_for(x) : x \in t \} \& \neg \mathcal{O}(os) \}
 \langle xx \rangle \hookrightarrow Stat31 \Rightarrow xx \in t \& os = ord_for(xx)
 \langle xx \rangle \hookrightarrow Stat18 \Rightarrow \mathcal{O}(\text{ord\_for}(xx))
 EQUAL \Rightarrow false:
 Discharge \Rightarrow \langle \forall o \mid \mathcal{O}(o) \leftrightarrow o \in \{ ord\_for(u) : u \in t \} \rangle
 \langle \{ \text{ord\_for}(x) : x \in t \} \rangle \hookrightarrow T35 \Rightarrow \text{false};
 Discharge \Rightarrow QED
 -- We are now in position to prove the key fact that the function enum(x,s) puts any set
 s in one-to-one correspondence with an ordinal. The following theorem states this result
 formally.
 -- Enumeration theorem
Theorem 62 (41) \langle \exists x \mid \mathcal{O}(x) \& S = \{\text{enum}(y,S) : y \in x\} \& \langle \forall y \in x, z \in x \mid y \neq z \rightarrow \text{enum}(y,S) \neq \text{enum}(z,S) \rangle \rangle. Proof:
 Suppose_not(s) \Rightarrow Stat1: \neg \langle \exists x \mid \mathcal{O}(x) \& s = \{\text{enum}(y,s) : y \in x\} \& \langle \forall y \in x, z \in x \mid y \neq z \rightarrow \text{enum}(y,s) \neq \text{enum}(z,s) \rangle \rangle
 -- We proceed by contradiction. Suppose that our theorem is false, so that no ordinal
 having the properties considered in the theorem exists. By Theorem 40, there exists
 an ordinal x such that s is in \{enum(y,s): y \in x\}, and hence an ordinal y such that
 s = enum(y, s).
 \langle s \rangle \hookrightarrow T40 \Rightarrow Stat2 : \langle \exists x \mid \mathcal{O}(x) \& s \in \{enum(y,s) : y \in x\} \rangle
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow \mathcal{O}(x) \& Stat3 : s \in \{enum(y, s) : y \in x\}
 \langle w \rangle \hookrightarrow Stat3 \Rightarrow s = enum(w, s) \& w \in x
 \langle \mathsf{x}, \mathsf{w} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{w})
 -- By definition of enum, enum(w,s) is a member of s unless s \subset \{\text{enum}(u,s) : u \in w\}
 is true; since s = \{enum(u, s) : u \in w\} this is impossible, so we must have
 s \subset \{enum(u,s) : u \in w\}.
 Use_def(enum) ⇒ enum(w,s) = if s \subset {enum(u,s) : u ∈ w} then s else arb(s\{enum(u,s) : u ∈ w}) fi
 Suppose \Rightarrow s \not\subset {enum(u,s): u \in w}
 ELEM \Rightarrow s\{enum(u,s): u \in w\} \neq \emptyset
 \langle s \setminus \{enum(u,s) : u \in w\} \rangle \hookrightarrow T\theta \Rightarrow enum(w,s) \in s \setminus \{enum(u,s) : u \in w\}
```

```
Discharge \Rightarrow s \subset {enum(u,s): u \in w}
ELEM \Rightarrow
 false;
 -- The principle of transfinite induction now tells us that there exists a minimal ordinal b
 such that s \subset \{\text{enum}(y,s): y \in b\}. Since our theorem is false, either s must be different
 from \{enum(v,s): v \in b\}, or the function enum(.,s) cannot be 1-1 on b.
\mathsf{APPLY} \ \left\langle \mathsf{mt}_\Theta : \ \mathsf{b} \right\rangle \ \mathsf{transfinite\_induction} \Big( \mathsf{n} \mapsto \mathsf{w}, \mathsf{P}(\mathsf{x}) \mapsto \big( \mathcal{O}(\mathsf{x}) \ \& \ \mathsf{s} \subseteq \ \{\mathsf{enum}(\mathsf{u},\mathsf{s}) : \ \mathsf{u} \in \mathsf{x} \} \, \big) \Big) \Rightarrow
 \mathit{Stat4}: \langle \forall u \mid (\mathcal{O}(b) \& s \subseteq \{enum(y,s) : y \in b\}) \& (u \in b \rightarrow \neg \mathcal{O}(u) \& s \subseteq \{enum(vv,s) : vv \in u\}) \rangle
\langle a_0 \rangle \hookrightarrow Stat4 \Rightarrow \mathcal{O}(b) \& s \subseteq \{enum(y,s) : y \in b\}
\langle b \rangle \hookrightarrow Stat1 \Rightarrow s \neq \{enum(y,s) : y \in b\} \lor \neg \langle \forall y \in b, z \in b \mid y \neq z \rightarrow enum(y,s) \neq enum(z,s) \rangle
 -- First suppose that \{enum(y,s): y \in b\} \neq s, i. e. that the second of these sets does
 not include the first, so that there is a c in the first but not the second, and so a d \in b
 such that c = enum(d, s).
Suppose \Rightarrow Stat5: {enum(y,s): y \in b} \not\subset s
\langle c \rangle \hookrightarrow Stat5 \Rightarrow Stat6 : c \in \{enum(y,s) : y \in b\} \& c \notin s
(d) \hookrightarrow Stat6 \Rightarrow c = enum(d, s) \& d \in b \& c \notin s
 -- Since b is an ordinal, d is also an ordinal, so Stat7 7 tells us that s is not a subset
 of \{enum(y,s): y \in d\}, and thus by definition c = enum(d,s) must be a member of s, a
 contradiction which tells us that \{enum(y,s): y \in b\} must be equal to s.
\langle d \rangle \hookrightarrow Stat4 \Rightarrow \neg \mathcal{O}(d) \lor s \not\subseteq \{enum(y,s) : y \in d\}
\langle b, d \rangle \hookrightarrow T11 \Rightarrow s \not\subseteq \{enum(y, s) : y \in d\} \& s \setminus \{enum(y, s) : y \in d\} \neq \emptyset
ELEM \Rightarrow enum(d,s) = arb(s\ {enum(u,s) : u \in d})
\langle s \setminus \{enum(u,s) : u \in d\} \rangle \hookrightarrow T\theta \Rightarrow enum(d,s) \in s
 Discharge \Rightarrow s = {enum(y, s) : y \in b}
ELEM \Rightarrow false:
 -- This leaves only the possibility that the function enum(.,s) is not 1-1 on b, in
 which case there must exist two distinct ordinals v and w', both in b, such that
 enum(v, s) = enum(w', s).
ELEM \Rightarrow Stat8: \neg \langle \forall y \in b, zz \in b \mid y \neq zz \rightarrow enum(y, s) \neq enum(zz, s) \rangle
\langle v, w' \rangle \hookrightarrow Stat8 \Rightarrow v, w' \in b \& v \neq w' \& enum(v, s) = enum(w', s)
\langle b, v \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(v)
\langle \mathsf{b}, \mathsf{w}' \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{w}')
 -- But, by Theorem 39, this can only happen if s is in one of the sets \{enum(y,s): y \in v\}
 and \{enum(y,s): y \in w'\}. However, both of these possibilities are ruled out by Stat 77
 if we take Theorem 36 into account. So we have a contradiction proving our theorem.
```

```
\begin{array}{ll} \langle \mathsf{v}, \mathsf{w}', \mathsf{s} \rangle \hookrightarrow T39 \Rightarrow & \mathsf{s} \in \{\mathsf{enum}(\mathsf{y}, \mathsf{s}) : \mathsf{y} \in \mathsf{v}\} \  \  \, \mathsf{v} \rangle \hookrightarrow Stat4 \Rightarrow & \mathsf{s} \not\subseteq \{\mathsf{enum}(\mathsf{x}, \mathsf{s}) : \mathsf{x} \in \mathsf{v}\} \\ \langle \mathsf{w}' \rangle \hookrightarrow Stat4 \Rightarrow & \mathsf{s} \not\subseteq \{\mathsf{enum}(\mathsf{x}, \mathsf{s}) : \mathsf{x} \in \mathsf{w}'\} \\ \langle \mathsf{v}, \mathsf{s} \rangle \hookrightarrow T36 \Rightarrow & \mathsf{s} \in \{\mathsf{enum}(\mathsf{y}, \mathsf{s}) : \mathsf{y} \in \mathsf{w}'\} \rightarrow \mathsf{s} \subseteq \{\mathsf{enum}(\mathsf{y}, \mathsf{s}) : \mathsf{y} \in \mathsf{w}'\} \\ \langle \mathsf{w}', \mathsf{s} \rangle \hookrightarrow T36 \Rightarrow & \mathsf{s} \in \{\mathsf{enum}(\mathsf{y}, \mathsf{s}) : \mathsf{y} \in \mathsf{w}'\} \rightarrow \mathsf{s} \subseteq \{\mathsf{enum}(\mathsf{y}, \mathsf{s}) : \mathsf{y} \in \mathsf{w}'\} \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

5 Maps, map restrictions, and Cardinality

-- Our next main goal is to introduce the notion of cardinality and prove its properties. In working with this notion we will find use for the familiar mathematical ideas appearing in the following auxiliary definitions.

```
Def 12. X_{|Y} =_{Def} \{p \in X \mid p^{[1]} \in Y\}
-- Value of single - valued function

Def 13. X|Y =_{Def} arb(X_{|\{Y\}})^{[2]}

-- Map Product

-- Map Product

X = Y =_{Def} \{[x^{[1]}, y^{[2]}] : x \in Y, y \in X \mid x^{[2]} = y^{[1]}\}
-- Inverse Map

Def 14a. X =_{Def} \{[x^{[2]}, x^{[1]}] : x \in X\}
-- Identity Map

Def 14b. \iota_{X} =_{Def} \{[x, x] : x \in X\}

-- We define the notion of 'the enumerating ordinal of a set' by Skolemizing Theorem 41. The formal definition is as follows.

APPLY \langle v1_{\Theta} : enum\_Ord \rangle Skolem ⇒
```

-- Using the preceding definition, we can define the Cardinality #s of a set s as the smallest ordinal in one-one correspondence with s. (The existence of such an ordinal follows from the fact that the set next (enum_Ord (s)) must contain at least one such.)

```
\begin{array}{ll} & -- \text{ Cardinality} \\ \text{Def 15.} & \#X & =_{\text{Def}} & \mathbf{arb}\big(\big\{x: \ x \in \text{next}\big(\text{enum\_Ord}(X)\big) \ | \ \big\langle \exists f \ | \ 1-1(f) \ \& \ \mathbf{domain}(f) = x \ \& \ \mathbf{range}(f) = X\big\rangle\big\}\big) \end{array}
```

- -- An ordinal c is said to be a cardinal if it cannot be seen as the range of any single valued map on a smaller ordinal. We shall see below that this is equivalent to the condition that c cannot be put into 1-1 correspondence with any smaller ordinal.
- -- Cardinal

```
DEF 16. \operatorname{Card}(X) \leftrightarrow_{\operatorname{Def}} \mathcal{O}(X) \& \langle \forall y \in X, f \mid \operatorname{\mathbf{domain}}(f) \neq y \vee \operatorname{\mathbf{range}}(f) \neq X \vee \neg \operatorname{\mathsf{Sym}}(f) \rangle
```

-- In preparation with our work with cardinals we prove various small utility lemmas having to do with map restrictions, single-valued maps, 1-1 maps, map products and inverses, identity maps, etc. The first of these simply says that a restriction of a map f is a subset of f, a fact immediate if we use proof by monotonicity.

Theorem 64 (43) $F_{|A} \subseteq F$. Proof:

```
\begin{split} & \text{Suppose\_not}(f, a) \Rightarrow & f_{|a} \not\subseteq f \\ & \text{Use\_def}(|) \Rightarrow & \left\{p: \ p \in f \,|\, p^{[1]} \in a\right\} \not\subseteq f \\ & \text{Set\_monot} \Rightarrow & \left\{p: \ p \in f \,|\, p^{[1]} \in a\right\} \subseteq \left\{p: \ p \in f\right\} \\ & \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{split}
```

-- Next we note the even more elementary fact that the intersection of two sets can be written as a setformer.

Theorem 65 (44) $S \cap T = \{x \in S \mid x \in T\}$. Proof:

```
\begin{array}{lll} & \text{Suppose\_not}(\mathsf{s},\mathsf{t}) \Rightarrow & \textit{Stat1}: \ \mathsf{s} \cap \mathsf{t} \neq \{\mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \in \mathsf{t}\} \\ & \langle \mathsf{c} \rangle \hookrightarrow \textit{Stat1} \Rightarrow & (\mathsf{c} \in \mathsf{s} \cap \mathsf{t} \, \& \, \mathsf{c} \notin \{\mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \in \mathsf{t}\}) \vee (\mathsf{c} \notin \mathsf{s} \cap \mathsf{t} \, \& \, \mathsf{c} \in \{\mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \in \mathsf{t}\}) \\ & \text{Suppose} \Rightarrow & \textit{Stat2}: \ \mathsf{c} \notin \{\mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \in \mathsf{t}\} \, \& \, \mathsf{c} \in \mathsf{s} \cap \mathsf{t} \\ & \langle \mathsf{c} \rangle \hookrightarrow \textit{Stat2} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathit{Stat3}: \ \mathsf{c} \in \{\mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \in \mathsf{t}\} \, \& \, \mathsf{c} \notin \mathsf{s} \cap \mathsf{t} \\ & \langle \mathsf{c} \rangle \hookrightarrow \textit{Stat3} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- The existence of a similar setformer defining the difference of two sets is equally elementary.

Theorem 66 (45) $S \setminus T = \{x \in S \mid x \notin T\}$. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(\mathsf{s},\mathsf{t}) \Rightarrow & \mathit{Stat1} : \; \mathsf{s} \backslash \mathsf{t} \neq \{ \mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \notin \mathsf{t} \} \\ \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & (\mathsf{c} \in \mathsf{s} \backslash \mathsf{t} \, \& \, \mathsf{c} \notin \{ \mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \notin \mathsf{t} \}) \vee (\mathsf{c} \notin \mathsf{s} \backslash \mathsf{t} \, \& \, \mathsf{c} \in \{ \mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \notin \mathsf{t} \}) \\ \mathsf{Suppose} \Rightarrow & \mathit{Stat2} : \; \mathsf{c} \notin \{ \mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \notin \mathsf{t} \} \, \& \; \mathsf{c} \in \mathsf{s} \backslash \mathsf{t} \\ \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{c} \notin \mathsf{s} \backslash \mathsf{t} \, \& \, \mathit{Stat3} : \; \mathsf{c} \in \{ \mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \notin \mathsf{t} \} \\ \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat3} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- Our next utility lemma puts the definition of the Is_map predicate into a sightly more convenient form by showing that every element of a map f is a pair, and that every set all of whose elements are pairs must be a map.

```
 \begin{array}{l} \textbf{Theorem 67 (46)} \quad \left(\mathsf{Is\_map}(\mathsf{F}) \to \mathsf{X} \in \mathsf{F} \to \mathsf{X} = \left[\mathsf{X}^{[1]},\mathsf{X}^{[2]}\right]\right) \& \left(\left\langle \forall \mathsf{x} \in \mathsf{F} \,|\, \mathsf{x} = \left[\mathsf{x}^{[1]},\mathsf{x}^{[2]}\right]\right\rangle \to \mathsf{Is\_map}(\mathsf{F})\right). \text{ } \\ \mathsf{Suppose\_not}(\mathsf{f},\mathsf{x}) \Rightarrow \quad \left(\mathsf{Is\_map}(\mathsf{f}) \&\, \mathsf{x} \in \mathsf{f} \&\, \mathsf{x} \neq \left[\mathsf{x}^{[1]},\mathsf{x}^{[2]}\right]\right) \vee \neg \left(\left\langle \forall \mathsf{x} \in \mathsf{f} \,|\, \mathsf{x} = \left[\mathsf{x}^{[1]},\mathsf{x}^{[2]}\right]\right\rangle \to \mathsf{Is\_map}(\mathsf{f})\right) \end{aligned}
```

-- We must consider one of two contrary cases. Start with the first, in which a map has an element which is not a pair. This is impossible by definition, only the second case need be considered.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & \textit{Stat0}: \; \mathsf{ls\_map}(\mathsf{f}) \; \& \; \mathsf{x} \in \mathsf{f} \; \& \; \mathsf{x} \neq \left[\mathsf{x}^{[1]}, \mathsf{x}^{[2]}\right] \\ \mathsf{Use\_def}(\mathsf{ls\_map}) \Rightarrow & \textit{Stat1}: \; \mathsf{x} \in \left\{\left[\mathsf{y}^{[1]}, \mathsf{y}^{[2]}\right]: \; \mathsf{y} \in \mathsf{f}\right\} \\ \langle \mathsf{c} \rangle \hookrightarrow \textit{Stat1}(\left[\textit{Stat1}, \; \cap \;\right]) \Rightarrow & \textit{Stat2}: \; \mathsf{x} = \left[\mathsf{c}^{[1]}, \mathsf{c}^{[2]}\right] \\ \langle \textit{Stat2} \rangle \; \mathsf{ELEM} \Rightarrow & \mathsf{x} = \left[\mathsf{x}^{[1]}, \mathsf{x}^{[2]}\right] \\ \langle \textit{Stat0}, * \rangle \; \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \textit{Stat3}: \; \neg \mathsf{ls\_map}(\mathsf{f}) \\ \end{array}
```

-- In this second case we have a set of pairs, which by definition differs from the collection of all pairs in it, another impossibility. So our theorem is proved.

```
\begin{split} &\langle \mathsf{f} \rangle \hookrightarrow T23(\langle Stat3 \rangle) \Rightarrow \quad Stat4: \ \mathsf{f} \not\subseteq \left\{ \begin{bmatrix} \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \end{bmatrix} : \mathsf{x} \in \mathsf{f} \right\} \ \& \ Stat5: \ \langle \forall \mathsf{x} \in \mathsf{f} \ | \ \mathsf{x} = \begin{bmatrix} \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \end{bmatrix} \rangle \\ &\langle \mathsf{d} \rangle \hookrightarrow Stat4(\langle Stat4 \rangle) \Rightarrow \quad Stat6: \ \mathsf{d} \in \mathsf{f} \ \& \ Stat7: \ \mathsf{d} \notin \left\{ \begin{bmatrix} \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \end{bmatrix} : \ \mathsf{x} \in \mathsf{f} \right\} \\ &\mathsf{Suppose} \Rightarrow \quad Stat8: \ \neg \langle \forall \mathsf{x} \in \mathsf{f} \ | \ \mathsf{d} \neq \begin{bmatrix} \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \end{bmatrix} \rangle \\ &\langle \mathsf{dd} \rangle \hookrightarrow Stat8(\langle Stat8 \rangle) \Rightarrow \quad Stat9: \ \mathsf{dd} \in \mathsf{f} \ \& \ \mathsf{d} = \begin{bmatrix} \mathsf{dd}^{[1]}, \mathsf{dd}^{[2]} \end{bmatrix} \\ &\langle \mathsf{dd} \rangle \hookrightarrow Stat7(\langle Stat9 \rangle) \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad Stat10: \ \langle \forall \mathsf{x} \in \mathsf{f} \ | \ \mathsf{d} \neq \begin{bmatrix} \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \end{bmatrix} \rangle \\ &\langle \mathsf{d} \rangle \hookrightarrow Stat10([Stat6, Stat6]) \Rightarrow \quad Stat11: \ \mathsf{d} \neq \begin{bmatrix} \mathsf{d}^{[1]}, \mathsf{d}^{[2]} \end{bmatrix} \\ &\langle \mathsf{d} \rangle \hookrightarrow Stat5([Stat6, Stat11]) \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- As stated next, any subset of a map is a map. Once more we have only to use the definition, and then monotonicity.

```
Theorem 68 (47) G \subseteq F \& ls\_map(F) \rightarrow ls\_map(G). Proof:
 Suppose\_not(g, f) \Rightarrow g \subset f \& ls\_map(f) \& \neg ls\_map(g)
 Suppose \Rightarrow Stat1: \neg \langle \forall x \in f \mid x = [x^{[1]}, x^{[2]}] \rangle
 \langle y \rangle \hookrightarrow Stat1 \Rightarrow y \in f \& y \neq [y^{[1]}, y^{[2]}]
 \langle f, y \rangle \hookrightarrow T46 \Rightarrow false; Discharge \Rightarrow \langle \forall x \in f \mid x = [x^{[1]}, x^{[2]}] \rangle
 \langle g, \text{junk} \rangle \hookrightarrow T46 \Rightarrow \neg \langle \forall x \in g \mid x = [x^{[1]}, x^{[2]}] \rangle
 Pred\_monot \Rightarrow \langle \forall x \in f \mid x = [x^{[1]}, x^{[2]}] \rangle \rightarrow \langle \forall x \in g \mid x = [x^{[1]}, x^{[2]}] \rangle 
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Similarly, any subset of a single-valued map is a single-valued map. Again, the proof
 is by monotonicity.
Theorem 69 (48) G \subseteq F \& Svm(F) \rightarrow Svm(G). Proof:
 \frac{\mathsf{Suppose\_not}(\mathsf{g},\mathsf{f})}{\mathsf{g}} \Rightarrow \mathsf{g} \subset \mathsf{f} \& \mathsf{Svm}(\mathsf{f}) \& \neg \mathsf{Svm}(\mathsf{g})
 Use\_def(Svm) \Rightarrow Is\_map(f) \& \langle \forall x \in f, y \in f \mid x^{[1]} = y^{[1]} \rightarrow x = y \rangle \& \neg (Is\_map(g) \& \langle \forall x \in g, y \in g \mid x^{[1]} = y^{[1]} \rightarrow x = y \rangle ) 
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Proof by monotonicity also suffices to show that any subset of a 1-1 map is also a 1-1
 map.
Theorem 70 (49) G \subseteq F \& 1-1(F) \rightarrow 1-1(G). Proof:
 Suppose\_not(g, f) \Rightarrow g \subseteq f \& 1-1(f) \& \neg 1-1(g)
 Use_def(1-1) \Rightarrow Svm(f) & \langle \forall x \in f, y \in f \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle & \neg (\text{Svm}(g) \& \langle \forall x \in g, y \in g \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle)
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- To show that a map product is always a map, we have only to expand the definition
 and simplify.
```

Theorem 71 (50) Is_map($F \bullet G$). Proof:

```
\begin{split} & \text{Suppose\_not}(f,g) \Rightarrow \neg \text{Is\_map}(f \bullet g) \\ & \text{Use\_def}(\bullet) \Rightarrow \neg \text{Is\_map}(\left\{ \left[ x^{[1]}, y^{[2]} \right] : x \in g, y \in f \,|\, x^{[2]} = y^{[1]} \right\}) \\ & \text{Use\_def}(\text{Is\_map}) \Rightarrow \quad \left\{ \left[ x^{[1]}, y^{[2]} \right] : x \in g, y \in f \,|\, x^{[2]} = y^{[1]} \right\} \neq \\ & \quad \left\{ \left[ u^{[1]}, u^{[2]} \right] : u \in \left\{ \left[ x^{[1]}, y^{[2]} \right] : x \in g, y \in f \,|\, x^{[2]} = y^{[1]} \right\} \right\} \\ & \text{SIMPLF} \Rightarrow \\ & \quad \left\{ \left[ u^{[1]}, u^{[2]} \right] : u \in \left\{ \left[ x^{[1]}, y^{[2]} \right] : x \in g, y \in f \,|\, x^{[2]} = y^{[1]} \right\} \right\} = \\ & \quad \left\{ \left[ \left[ x^{[1]}, y^{[2]} \right]^{[1]}, \left[ x^{[1]}, y^{[2]} \right]^{[2]} \right] : x \in g, y \in f \,|\, x^{[2]} = y^{[1]} \right\} \\ & \text{Set\_monot} \Rightarrow \quad \left\{ \left[ \left[ x^{[1]}, y^{[2]} \right]^{[1]}, \left[ x^{[1]}, y^{[2]} \right]^{[2]} \right] : x \in g, y \in f \,|\, x^{[2]} = y^{[1]} \right\} \\ & \text{ELEM} \Rightarrow \quad \text{false}; \quad \quad \text{Discharge} \Rightarrow \quad \text{QED} \end{split}
```

-- The next three theorems are simple corollaries of theorems 27, 28, and 29 respectively.

```
Theorem 72 (51) ls\_map(F) \rightarrow ls\_map(F_{|S}). PROOF:

Suppose\_not(f,s) \Rightarrow ls\_map(f) \& \neg ls\_map(f_{|s})

\langle f,s \rangle \hookrightarrow T/3 \Rightarrow f_{|s} \subseteq f

\langle f_{|s},f \rangle \hookrightarrow T/7 \Rightarrow false; Discharge \Rightarrow QED
```

Theorem 73 (52) $Svm(F) \rightarrow Svm(F_{|S})$. Proof:

$$\begin{array}{lll} \mathsf{Suppose_not}(\mathsf{f},\mathsf{s}) \Rightarrow & \mathsf{Svm}(\mathsf{f}) \ \& \ \neg \mathsf{Svm}(\mathsf{f}_{|\mathsf{s}}) \\ & \langle \mathsf{f},\mathsf{s} \rangle \hookrightarrow \mathit{T43} \Rightarrow & \mathsf{f}_{|\mathsf{s}} \subseteq \mathsf{f} \\ & \langle \mathsf{f}_{|\mathsf{s}},\mathsf{f} \rangle \hookrightarrow \mathit{T48} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}$$

Theorem 74 (53) $1-1(F) \rightarrow 1-1(F_{|S})$. Proof:

$$\begin{array}{lll} \mathsf{Suppose_not}(\mathsf{f},\mathsf{s}) \Rightarrow & 1\text{--}1(\mathsf{f}) \ \& \ \neg 1\text{--}1\big(\mathsf{f}_{|\mathsf{s}}\big) \\ & \left\langle \mathsf{f},\mathsf{s} \right\rangle \hookrightarrow T4\beta \Rightarrow & \mathsf{f}_{|\mathsf{s}} \subseteq \mathsf{f} \\ & \left\langle \mathsf{f}_{|\mathsf{s}},\mathsf{f} \right\rangle \hookrightarrow T49 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}$$

-- Next we note the elementary fact that the empty set is a single-valued map, a 1-1 map, and that its domain and range are both the empty set.

```
Theorem 75 (54) \mathsf{Is\_map}(\emptyset) \& \mathsf{Svm}(\emptyset) \& 1-1(\emptyset) \& \mathsf{range}(\emptyset) = \emptyset \& \mathsf{domain}(\emptyset) = \emptyset. Proof:
 \mathsf{Suppose} \Rightarrow \neg (\mathsf{Is\_map}(\emptyset) \& \mathsf{Svm}(\emptyset) \& 1-1(\emptyset) \& \mathbf{range}(\emptyset) = \emptyset \& \mathbf{domain}(\emptyset) = \emptyset)
 -- Indeed, all the facts follow immediately by application of our utility fcn_symbol theory
 to \emptyset = \{[x,x] : x \in \emptyset\}.
 \mathsf{Use\_def}(\mathsf{Svm}) \Rightarrow \mathsf{Svm}(\emptyset) \leftrightarrow \mathsf{Is\_map}(\emptyset) \ \& \ \big\langle \forall \mathsf{x} \in \emptyset, \mathsf{y} \in \emptyset \ | \ \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \to \mathsf{x} = \mathsf{y} \big\rangle
 Loc_def \Rightarrow g = {[x,x] : x \in \emptyset}
 APPLY \langle x_{\Theta} : a, y_{\Theta} : b \rangle fcn_symbol (f(x) \mapsto x, g \mapsto g, s \mapsto \emptyset) \Rightarrow
 \mathsf{Svm}(\mathsf{g}) \ \& \ \mathbf{domain}(\mathsf{g}) = \emptyset \ \& \ \mathbf{range}(\mathsf{g}) = \{\mathsf{x} : \mathsf{x} \in \emptyset\} \ \& \ \mathsf{a}, \mathsf{b} \in \emptyset \lor \mathsf{1}\mathsf{-}\mathsf{1}(\mathsf{g})
 Suppose \Rightarrow Stat1: \neg \langle \forall x \in \emptyset, y \in \emptyset \mid x = x \to x = y \rangle
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow 1-1(g)
 Set_monot \Rightarrow \{x : x \in \emptyset\} = \{[x,x] : x \in \emptyset\}
 Set\_monot \Rightarrow \hat{\emptyset} = \{x : x \in \emptyset\}
 \mathsf{EQUAL} \Rightarrow \mathsf{Svm}(\emptyset) \& \mathbf{domain}(\emptyset) = \emptyset \& \mathbf{range}(\emptyset) = \emptyset \& 1 - 1(\emptyset)
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we state two entirely elementary facts concerning the range and domain of a map
 f: for each x \in f, x^{[1]} is in domain(f) and x^{[2]} is in range(f).
Theorem 76 (55) X \in F \rightarrow X^{[1]} \in \mathbf{domain}(F). Proof:
 \textcolor{red}{\textbf{Suppose\_not}(c,f)} \Rightarrow \quad c \in f \ \& \ c^{[1]} \notin \mathbf{domain}(f)
 Use_def(domain) \Rightarrow Stat1: c^{[1]} \notin \{x^{[1]}: x \in f\}
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow \neg (c^{[1]} = c^{[1]} \& c \in f)
 ELEM \Rightarrow false; Discharge \Rightarrow QED
Theorem 77 (56) X \in F \rightarrow X^{[2]} \in \mathbf{range}(F). Proof:
```

-- It is also an elementary consequence of the definition that the union of two maps is a map.

 $\begin{array}{ll} \mathsf{Suppose_not}(\mathsf{c},\mathsf{f}) \Rightarrow & \mathsf{c} \in \mathsf{f} \& \, \mathsf{c}^{[2]} \notin \mathbf{range}(\mathsf{f}) \\ \mathsf{Use_def}(\mathbf{range}) \Rightarrow & \mathit{Stat1} : \, \mathsf{c}^{[2]} \notin \big\{ \mathsf{x}^{[2]} : \, \mathsf{x} \in \mathsf{f} \big\} \end{array}$

Discharge \Rightarrow QED

 $\langle c \rangle \hookrightarrow Stat1 \Rightarrow \neg (c^{[2]} = c^{[2]} \& c \in f)$

 $ELEM \Rightarrow false$:

```
Theorem 78 (57) Is_map(F) \& Is_map(G) \rightarrow Is_map(F \cup G). Proof:
 Suppose\_not(f,g) \Rightarrow Is\_map(f) \& Is\_map(g) \& \neg Is\_map(f \cup g)
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we show that the map restriction operation is additive in its second argument.
 Again, this is an entirely elementary consequence of the definition, by set monotonicity.
Theorem 79 (58) F_{|A|\cup B} = F_{|A} \cup F_{|B}. Proof:
 Suppose_not(f, a, b) \Rightarrow f_{|a| \cup |b|} \neq f_{|a|} \cup f_{|b|}
 \text{Use\_def}(|) \Rightarrow \quad \left\{ p \in f \,|\, p^{[1]} \in a \cup b \right\} \neq \left\{ p \in f \,|\, p^{[1]} \in a \right\} \cup \left\{ p \in f \,|\, p^{[1]} \in b \right\} 
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The map restriction operation is also additive in its first argument the argument being
 similar and equally elementary.
Theorem 80 (59) (F \cup G)_{|A} = F_{|A} \cup G_{|A}. Proof:
 Suppose_not(f, g, a) \Rightarrow (f \cup g)_{|a|} \neq f_{|a|} \cup g_{|a|}
 \text{Use\_def(|)} \Rightarrow \{p \in f \cup g \mid p^{[1]} \in a\} \neq \{p \in f \mid p^{[1]} \in a\} \cup \{p \in g \mid p^{[1]} \in a\} 
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The fact that the range and domain of a map f are both monotone increasing functions
 of f also follows immediately by set monotonicity.
Theorem 81 (60) F \subset G \to \operatorname{range}(F) \subset \operatorname{range}(G) \& \operatorname{domain}(F) \subset \operatorname{domain}(G). Proof:
 \mathsf{Suppose\_not}(\mathsf{f},\mathsf{g}) \Rightarrow \mathsf{f} \subseteq \mathsf{g} \ \& \ \neg(\mathbf{range}(\mathsf{f}) \subseteq \mathbf{range}(\mathsf{g}) \ \& \ \mathbf{domain}(\mathsf{f}) \subseteq \mathbf{domain}(\mathsf{g}))
 \frac{\mathsf{Suppose}}{\mathsf{pose}} \Rightarrow \mathbf{range}(\mathsf{f}) \not\subseteq \mathbf{range}(\mathsf{g})
 \mathsf{Use\_def}(\mathbf{range}) \Rightarrow \{x^{[2]} : x \in f\} \not\subseteq \{x^{[2]} : x \in g\}
 Set\_monot \Rightarrow \{x^{[2]} : x \in f\} \subseteq \{x^{[2]} : x \in g\} 
 ELEM \Rightarrow false; Discharge \Rightarrow domain(f) \not\subset domain(g)
```

```
\begin{array}{ll} \text{Use\_def}(\mathbf{domain}) \Rightarrow & \left\{x^{[1]}: x \in f\right\} \not\subseteq \left\{x^{[1]}: x \in g\right\} \\ \text{Set\_monot} \Rightarrow & \left\{x^{[1]}: x \in f\right\} \subseteq \left\{x^{[1]}: x \in g\right\} \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

- -- Our next theorem states the important but elementary fact that map composition is associative.
- -- Associativity of map multiplication

Theorem 82 (61) $F \bullet (G \bullet H) = (F \bullet G) \bullet H$. Proof:

```
\begin{split} & \text{Suppose\_not}(f,g,h) \Rightarrow \quad f \bullet (g \bullet h) \neq f \bullet g \bullet h \\ & \text{Use\_def}(\bullet) \Rightarrow \quad f \bullet (g \bullet h) = \left\{ \left[ x^{[1]}, v^{[2]} \right] \colon x \in \left\{ \left[ x^{[1]}, y^{[2]} \right] \colon x \in h, y \in g \mid x^{[2]} = y^{[1]} \right\}, v \in f \mid x^{[2]} = v^{[1]} \right\} \\ & \text{Use\_def}(\bullet) \Rightarrow \quad f \bullet g \bullet h = \left\{ \left[ x^{[1]}, y^{[2]} \right] \colon x \in h, y \in \left\{ \left[ y^{[1]}, v^{[2]} \right] \colon y \in g, v \in f \mid y^{[2]} = v^{[1]} \right\} \mid x^{[2]} = y^{[1]} \right\} \\ & \text{ELEM} \Rightarrow \\ & \left\{ \left[ x^{[1]}, v^{[2]} \right] \colon x \in \left\{ \left[ x^{[1]}, y^{[2]} \right] \colon x \in h, y \in g \mid x^{[2]} = y^{[1]} \right\}, v \in f \mid x^{[2]} = v^{[1]} \right\} \mid x^{[2]} = y^{[1]} \right\} \\ & \left\{ \left[ x^{[1]}, y^{[2]} \right] \colon x \in h, y \in \left\{ \left[ y^{[1]}, v^{[2]} \right] \colon y \in g, v \in f \mid y^{[2]} = v^{[1]} \right\} \mid x^{[2]} = y^{[1]} \right\} \end{split}
```

-- For if not, simplification after using the definition of map composition gives us the following inequality, and so the elementary inequality seen just below it. But since this is impossible our lemma follows.

```
\begin{split} & \text{SIMPLF} \Rightarrow \textit{Stat1}: \\ & \left\{ \left[ \left[ x^{[1]}, y^{[2]} \right]^{[1]}, v^{[2]} \right] \colon x \in \mathsf{h}, y \in \mathsf{g}, v \in \mathsf{f} \, | \, x^{[2]} = y^{[1]} \, \& \, \left[ x^{[1]}, y^{[2]} \right]^{[2]} = v^{[1]} \right\} \neq \\ & \left\{ \left[ x^{[1]}, \left[ y^{[1]}, v^{[2]} \right]^{[2]} \right] \colon x \in \mathsf{h}, y \in \mathsf{g}, v \in \mathsf{f} \, | \, y^{[2]} = v^{[1]} \, \& \, x^{[2]} = \left[ y^{[1]}, v^{[2]} \right]^{[1]} \right\} \\ & \left\langle x, y, v \right\rangle \hookrightarrow \textit{Stat1} \Rightarrow \\ & \left[ \left[ x^{[1]}, y^{[2]} \right]^{[1]}, v^{[2]} \right] \neq \left[ x^{[1]}, \left[ y^{[1]}, v^{[2]} \right]^{[2]} \right] \vee \\ & \neg (x^{[2]} = y^{[1]} \, \& \, \left[ x^{[1]}, y^{[2]} \right]^{[2]} = v^{[1]} \leftrightarrow y^{[2]} = v^{[1]} \, \& \, x^{[2]} = \left[ y^{[1]}, v^{[2]} \right]^{[1]} ) \\ & \text{ELEM} \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow \text{QED} \end{split}
```

-- Now we show that the restriction of a map f to its own domain is simply f.

```
Theorem 83 (62) F_{|\mathbf{domain}(F)} = F. Proof:
Suppose_not(f) \Rightarrow f_{|\mathbf{domain}(f)} \neq f
```

-- For if not, it follows by Theorem 43 that there must be some element $a \in f$ which is not in $\{p \in f \mid p^{[1]} \in \mathbf{domain}(f)\}$, which is clearly impossible by Theorem 55.

```
\langle f, \mathbf{domain}(f) \rangle \hookrightarrow T43 \Rightarrow f_{|\mathbf{domain}(f)} \subseteq f
 ELEM \Rightarrow f_{|\mathbf{domain}(f)} \not\supseteq f
 Use_def(|) \Rightarrow Stat1: \{p \in f \mid p^{[1]} \in \mathbf{domain}(f)\} \not\supseteq f
 \langle a \rangle \hookrightarrow Stat1 \Rightarrow a \in f \& Stat2 : a \notin \{ p \in f \mid p^{[1]} \in \mathbf{domain}(f) \}
 \langle a \rangle \hookrightarrow Stat2 \Rightarrow a^{[1]} \notin \mathbf{domain}(f)
 \langle a, f \rangle \hookrightarrow T55 \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following easy lemma generalizes the fact that the restriction of any map f to its
 own domain is f itself.
Theorem 84 (63) F_{|domain(F) \cap T} = F_{|T|}. Proof:
 Suppose\_not(f,t) \Rightarrow f_{|\mathbf{domain}(f) \cap t} \neq f_{|t}
 -- For if not, the additivity of map restriction would imply that f_{|t \setminus \mathbf{domain}(f)} \neq \emptyset, which
 is easily seen to be imposible.
 TELEM \Rightarrow t = domain(f) \cap t \cup (t \setminus domain(f))
 \mathsf{EQUAL} \Rightarrow \quad f_{|\mathsf{t}} = f_{|\mathbf{domain}(\mathsf{f}) \, \cap \, \mathsf{t} \, \cup \, (\mathsf{t} \backslash \mathbf{domain}(\mathsf{f}))}
 \big\langle f, \mathbf{domain}(f) \cap t, t \backslash \mathbf{domain}(f) \big\rangle \hookrightarrow T58 \Rightarrow \quad f_{|t \backslash \mathbf{domain}(f)} \neq \emptyset
 \label{eq:alpha} \begin{array}{l} \langle \mathsf{a} \rangle {\hookrightarrow} \textit{Stat1} \Rightarrow \quad \mathsf{a} \in \mathsf{f} \ \& \ \mathsf{a}^{[1]} \in \mathsf{t} \backslash \mathbf{domain}(\mathsf{f}) \end{array}
 \langle a, f \rangle \hookrightarrow T55 \Rightarrow false; Discharge \Rightarrow QED
 -- The following theorem tells us that, as we have defined it, the map value f∫x always
 belongs to the range of f, provided that x belongs to the domain of f; this is true even if
 f is not single-valued, or even if f is not a map.
Theorem 85 (64) X \in domain(F) \rightarrow F \upharpoonright X \in range(F). Proof:
 Suppose_not(x, f) \Rightarrow x \in domain(f) & f|x \notin range(f)
 -- For if not, then by definition there must be some c \in f such that
 arb(\{p \in f \mid p^{[1]} \in \{c^{[1]}\}\})^{[2]} does not belong to \{y^{[2]} : y \in f\}.
 \text{Use\_def}(\restriction) \Rightarrow \quad \mathbf{arb}\big(f_{|\{x\}}\big)^{[2]} \notin \big\{y^{[2]}: \ y \in f\big\}
```

```
Use_def(domain) \Rightarrow Stat2: x \in \{y^{[1]}: y \in f\}
\langle c \rangle \hookrightarrow Stat2 \Rightarrow x = c^{[1]} \& c \in f
```

-- But c clearly belongs to the set $\{p \in f \mid p^{[1]} \in \{c^{[1]}\}\}$, which is therefore nonempty, from which it follows by the axiom of choice that $arrb = {}_{Def} arb(\{p \in f \mid p^{[1]} \in \{x\}\})$ belongs to this same set.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & \textit{Stat3} : \ c \notin \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \\ \text{Suppose} \Rightarrow & \textit{Stat4} : \ \neg \left\langle \forall p \in f \,|\, p^{[1]} \in \{x\} \rightarrow p \neq c \right\rangle \\ \left\langle q \right\rangle \hookrightarrow \textit{Stat4} \Rightarrow & q \in f \& \ q^{[1]} \in \{x\} \& \ q = c \\ \left\langle q \right\rangle \hookrightarrow \textit{Stat3} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \textit{Stat5} : \left\langle \forall p \in f \,|\, p^{[1]} \in \{x\} \rightarrow p \neq c \right\rangle \\ \left\langle c \right\rangle \hookrightarrow \textit{Stat5} \Rightarrow & c^{[1]} \in \{x\} \rightarrow c \neq c \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & c \in \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \\ \left\langle \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \right\rangle \hookrightarrow \textit{T0} \Rightarrow & \mathbf{arb} \big( \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \big) \in \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \\ \end{array}
```

-- Hence arrb must belong to the larger set f. By Stat6 6, this implies the impossible inequality seen below, proving our theorem.

```
\begin{split} &\text{Set\_monot} \Rightarrow \quad \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \subseteq \left\{ p:\, p \in f \right\} \\ &\text{ELEM} \Rightarrow \quad \mathbf{arb} \big( \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \big) \in \left\{ p:\, p \in f \right\} \\ &\text{SIMPLF} \Rightarrow \quad \mathbf{arb} \big( \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \big) \in f \\ &\left\langle \mathbf{arb} \Big( \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \right) \right\rangle \hookrightarrow \textit{Stat1} \Rightarrow \quad \mathbf{arb} \big( \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \big)^{[2]} \neq \mathbf{arb} \big( \left\{ p \in f \,|\, p^{[1]} \in \{x\} \right\} \big)^{[2]} \\ &\text{ELEM} \Rightarrow \quad false; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- It is convenient to summarize some of the key results derived above in the following auxiliary THEORY, which specializes them and eases their use. We focus on maps of the form $\{[x,f(x)]:x\in s\}$, which are always single-valued.

THEORY fcn_symbol (f(x), g, s)

-- Contains some elementary lemmas about single - valued functions

```
g = \{[x, f(x)] : x \in s\}
END fcn_symbol
```

ENTER_THEORY fcn_symbol

- -- Note : till we return from 'fcn_symbol' to set theory , we are
- -- reasoning within the theory , so g = [x, f(x)] : xins is available as an axiom , and all theorems proved are added to the set of conclusions of the theory , rather than to the set of conclusions of the top level set theory . First we show that the domain of g is simply s.

```
Theorem 86 (fcn_symbol \cdot 1) domain(g) = s. Proof:
 Suppose\_not(g, s) \Rightarrow domain(g) \neq s
 -- For in the contrary case we would have \{x^{[1]}: x \in \{[x, f(x)]: x \in s\}\} \neq s by definition,
 so there would exist an x \in s such that [x, f(x)]^{[1]} \neq x, which is impossible.
 Use\_def(domain) \Rightarrow \{x^{[1]} : x \in g\} \neq s
 \begin{array}{ll} \text{Assump} \Rightarrow & g = \{[y,f(y)]: y \in s\} \\ \text{EQUAL} \Rightarrow & \left\{x^{[1]}: x \in g\right\} = \left\{x^{[1]}: x \in \{[y,f(y)]: y \in s\}\right\} \end{array}
 ELEM \Rightarrow \{x^{[1]}: x \in \{[y, f(y)]: y \in s\}\} \neq s
 \mathsf{SIMPLF} \Rightarrow \ \left\{ \left[ \mathsf{y},\mathsf{f}(\mathsf{y}) \right]^{[1]}:\, \mathsf{y} \in \mathsf{s} \right\} \neq \left\{ \mathsf{x}:\, \mathsf{x} \in \mathsf{s} \right\}
 ELEM \Rightarrow false; Discharge \Rightarrow QED
 -- Next we show that g \mid x = f(x) for any x \in s.
Theorem 87 (fcn_symbol \cdot 2) XX \in s \rightarrow g \mid XX = f(XX). Proof:
 Suppose_not(c, s, g) \Rightarrow c \in s & g|c \neq f(c)
 -- For suppose not, and let c \in s be a counterexample, so that by
 definition of functional application (and map restriction) we would have
 \mathbf{arb}\Big(\Big\{[x,f(x)]:\,x\in s\,|\,[x,f(x)]^{[1]}\in\{c\}\Big\}\Big)^{[2]}\neq f(c).
 \textcolor{red}{\mathsf{Use\_def}(\restriction)} \Rightarrow \quad \mathbf{arb} \Big( \mathsf{g}_{|\{\mathsf{c}\}} \Big)^{[2]} \neq \mathsf{f}(\mathsf{c})
 Use_def(|) \Rightarrow arb(\{p \in g \mid p^{[1]} \in \{c\}\})<sup>[2]</sup> \neq f(c)
Assump \Rightarrow g = {[x, f(x)] : x \in s}
 EQUAL \Rightarrow arb(\{p \in \{[x, f(x)] : x \in s\} \mid p^{[1]} \in \{c\}\})^{[2]} \neq f(c)
 -\text{We can simplify }\left\{\left[x,f(x)\right]:\ x\in s\ |\ \left[x,f(x)\right]^{[1]}\in\{c\}\right\} \ \text{to } \left\{\left[x,f(x)\right]:\ x\in s\ |\ x\in\{c\}\right\}, \ \text{for if }
 these sets were different there would be a d \in s such that the conditions [d, f(d)]^{[1]} \in \{c\}
 and d \in c were inequivalent, which is impossible.
```

```
\mathsf{Suppose} \Rightarrow \quad \mathit{Stat1}: \ \left\{ [\mathsf{x},\mathsf{f}(\mathsf{x})]: \ \mathsf{x} \in \mathsf{s} \ | \ [\mathsf{x},\mathsf{f}(\mathsf{x})]^{[1]} \in \{\mathsf{c}\} \right\} \neq \left\{ [\mathsf{x},\mathsf{f}(\mathsf{x})]: \ \mathsf{x} \in \mathsf{s} \ | \ \mathsf{x} \in \{\mathsf{c}\} \right\}
 (d) \hookrightarrow Stat1 \Rightarrow d \in s \& \neg([d, f(d)]^{[1]} \in \{c\} \leftrightarrow d \in \{c\})
 -- But \{[x, f(x)] : x \in s \mid x \in \{c\}\} simplifies in two steps to \{[x, f(x)] : x \in \{c\}\},
 which is the same as \{[c, f(c)]\}. Hence if our theorem is false we would have
 arb(\{[c,f(c)]\})^{[2]} \neq f(c), a contradiction proving the theorem.
 Suppose \Rightarrow Stat2: \{[x, f(x)] : x \in s \mid x \in \{c\}\} \neq \{[x, f(x)] : x \in \{c\}\}
 \langle e \rangle \hookrightarrow Stat2 \Rightarrow
 (e \in \{[x, f(x)] : x \in s \mid x \in \{c\}\} \& e \notin \{[x, f(x)] : x \in \{c\}\}) \lor
 e \notin \{[x, f(x)] : x \in s \mid x \in \{c\}\} \& e \in \{[x, f(x)] : x \in \{c\}\}\
 Suppose \Rightarrow Stat3: e \in \{[x, f(x)] : x \in s \mid x \in \{c\}\}\ & Stat4: e \notin \{[x, f(x)] : x \in \{c\}\}\
 \langle e_1 \rangle \hookrightarrow Stat3 \Rightarrow e = [e_1, f(e_1)] \& e_1 \in s \& e_1 \in \{c\}
 \langle e_1 \rangle \hookrightarrow Stat4 \Rightarrow false; Discharge \Rightarrow Stat5 : e \notin \{[x, f(x)] : x \in s \mid x \in \{c\}\} \& Stat6 : e \in \{[x, f(x)] : x \in \{c\}\}\}
 \langle e_2 \rangle \hookrightarrow Stat6 \Rightarrow e = [e_2, f(e_2)] \& e_2 \in \{c\}
 \langle e_2 \rangle \hookrightarrow Stat5 \Rightarrow false; Discharge \Rightarrow \{[x, f(x)] : x \in s \mid x \in \{c\}\} = \{[x, f(x)] : x \in \{c\}\}\}
 SIMPLF \Rightarrow \{[x, f(x)] : x \in \{c\}\} = \{[c, f(c)]\}
 EQUAL \Rightarrow arb(\{[c, f(c)]\})^{[2]} \neq f(c)
 Discharge \Rightarrow QED
 ELEM \Rightarrow false:
 -- Our next theorem rounds out the preceding result by showing that g \mid x = \emptyset for x \notin s.
Theorem 88 (fcn_symbol \cdot 3) XX \notin s \rightarrow g \upharpoonright XX = \emptyset. Proof:
 Suppose_not(c, s, g) \Rightarrow Stat0: c \notin s & g \ c \neq \emptyset
 -- For suppose not, and let c in s be a counterexample. Then by definition of functional
 \mathrm{application} \  \, (\mathrm{and} \  \, \mathrm{map} \  \, \mathrm{restriction}) \  \, \mathrm{the} \  \, \mathrm{value} \  \, \mathbf{arb} \Big( \Big\{ [x,f(x)]: \, x \in s \, | \, [x,f(x)]^{[1]} \in \{c\} \Big\} \Big)
 must be nonzero, and then by the axiom of choice so is the set
 \{[x, f(x)] : x \in s \mid [x, f(x)]^{[1]} \in \{c\} \}.
 \mathsf{Use\_def}(\restriction) \Rightarrow \quad \mathsf{c} \notin \mathsf{s} \ \& \ \mathbf{arb} \Big( \mathsf{g}_{|\{\mathsf{c}\}} \Big)^{[2]} \neq \emptyset
 Suppose \Rightarrow arb(g_{|\{c\}}) = \emptyset
 \mathsf{EQUAL} \Rightarrow \emptyset^{[2]} \neq \emptyset
 \mathsf{Use\_def}([\cdot,2]) \Rightarrow \quad \mathsf{arb}(\mathsf{arb}(\emptyset \setminus \{\mathsf{arb}(\emptyset)\}) \setminus \{\mathsf{arb}(\emptyset)\})) \neq \emptyset
```

```
TELEM \Rightarrow \emptyset \setminus \{arb(\emptyset)\} = \emptyset
 EQUAL \Rightarrow arb(arb(\emptyset) \setminus \{arb(\emptyset)\}) \neq \emptyset
 \langle \emptyset \rangle \hookrightarrow T0(\langle \cap \rangle) \Rightarrow \operatorname{arb}(\emptyset) = \emptyset
 TELEM \Rightarrow arb(\emptyset) \setminus \{arb(\emptyset)\} = \emptyset
 \mathsf{EQUAL} \Rightarrow \quad \mathbf{arb}(\mathbf{arb}(\emptyset)) \neq \emptyset
 \mathsf{EQUAL} \Rightarrow \quad \mathbf{arb}(\emptyset) \neq \emptyset
 \mathsf{EQUAL} \Rightarrow \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathbf{arb} \Big( \mathsf{g}_{|\{\mathsf{c}\}} \Big) \neq \emptyset
 \mathsf{Use\_def}(|) \Rightarrow \quad \mathsf{g}_{|\{\mathsf{c}\}} = \left\{\mathsf{p} \in \mathsf{g} \: | \: \mathsf{p}^{[1]} \in \{\mathsf{c}\}\right\}
 \mathbf{EQUAL} \Rightarrow \mathbf{arb}(\{p \in g \mid p^{[1]} \in \{c\}\}) \neq \emptyset
 Assump \Rightarrow g = {[x, f(x)] : x \in s}
 \mathbf{EQUAL} \Rightarrow \mathbf{arb}(\{p \in \{[x, f(x)] : x \in s\} \mid p^{[1]} \in \{c\}\}) \neq \emptyset
 \left\langle \left. \left\{ [x,f(x)]:\, x\in s \mid [x,f(x)]^{[1]}\in \{c\} \right\} \right\rangle \hookrightarrow \mathit{T0}([\mathit{Stat1},\, \cap\, ]) \Rightarrow \quad \mathit{Stat2}:\, \left\{ [x,f(x)]:\, x\in s \mid [x,f(x)]^{[1]}\in \{c\} \right\} \neq 0.
 -- Hence there would exist a d \in s such that [d,f(d)]^{[1]} \in \{c\}, implying c \in s, a contra-
 diction which proves our assertion.
 -- The following result summarizes the two which precede it.
Theorem 89 (fcn_symbol \cdot 4) g[XX = if XX \in s then f(XX) else \emptyset fi. Proof:
 \begin{array}{lll} \left\langle \mathsf{c} \right\rangle \hookrightarrow Tfcn\_symbol \cdot 3 \Rightarrow & \mathsf{c} \in \mathsf{s} \\ \left\langle \mathsf{c} \right\rangle \hookrightarrow Tfcn\_symbol \cdot 2 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
 -- It is easy to derive the following formula for the range of a map g:
Theorem 90 (fcn_symbol \cdot 5) range(g) = {f(xx) : xx \in s}. Proof:
 Suppose\_not(g,s) \Rightarrow range(g) \neq \{f(x) : x \in s\}
```

```
-- For if not, it follows by definition of range that \left\{ \left[x,f(x)\right]^{[2]}:\,x\in s\right\} \neq \{f(x):\,x\in s\},
 implying the existence of an x such that [x, f(x)]^{[2]} \neq f(x), which is impossible.
 Use\_def(range) \Rightarrow range(g) = \{x^{[2]} : x \in g\}
 \mathsf{SIMPLF} \Rightarrow \quad \left\{ [\mathsf{x},\mathsf{f}(\mathsf{x})]^{[2]}: \, \mathsf{x} \in \mathsf{s} \right\} \, \neq \, \left\{ \mathsf{f}(\mathsf{x}): \, \mathsf{x} \in \mathsf{s} \right\}
 ELEM \Rightarrow false; Discharge \Rightarrow QED
 -- and also easy to derive the following criterion for a map g to be 1-1:
 xy_{\Theta} \quad =_{Def} \quad \operatorname{arb}(\{[xx,yy]: \, xx \in s, yy \in s \, | \, f(xx) = f(yy) \, \& \, xx \neq yy\})
DEF fcn_symbol \cdot 0a.
Def fcn_symbol \cdot 0b.
 y_{\Theta} =_{Def} xy_{\Theta}^{[2]}
DEF fcn_symbol \cdot 0c.
Theorem 91 (fcn_symbol \cdot 6) (x_{\Theta}, y_{\Theta} \in s \& f(x_{\Theta}) = f(y_{\Theta}) \& x_{\Theta} \neq y_{\Theta}) \lor 1-1(g). Proof:
 \text{Suppose\_not}(s,g) \Rightarrow \neg (x_{\Theta},y_{\Theta} \in s \& f(x_{\Theta}) = f(y_{\Theta}) \& x_{\Theta} \neq y_{\Theta}) \& \neg 1 - 1(g) 
 -- For if not, then it easily using our previously derived THEORY one_1_test that the
 set \{[x,y]: x \in s, y \in s \mid f(x) = f(y) \& x \neq y\} must be non-null, so that by the axiom of
 choice and the definition of x_{\Theta}, y_{\Theta} the pair x_{\Theta}, y_{\Theta} must belong to it.
 APPLY \langle x_{\Theta} : x, y_{\Theta} : y \rangle one_1_test (a(x) \mapsto x, b(x) \mapsto f(x), s \mapsto s) \Rightarrow
 \left(x,y\in s\ \&\ \neg\big(x=y\leftrightarrow f(x)=f(y)\big)\right)\vee 1-1(\{[x,f(x)]:\ x\in s\})
 Assump \Rightarrow g = {[x, f(x)] : x \in s}
 EQUAL \Rightarrow \neg 1 - 1(\{[x, f(x)] : x \in s\})
 Suppose \Rightarrow Stat2: \{[x,y]: x \in s, y \in s \mid f(x) = f(y) \& x \neq y\} = \emptyset
 \langle x, y \rangle \hookrightarrow Stat2 \Rightarrow \neg (x, y \in s \& f(x) = f(y) \& x \neq y)
 Suppose \Rightarrow x = y
 EQUAL \Rightarrow f(x) = f(y)
 ELEM \Rightarrow false; Discharge \Rightarrow x \neq y
 ELEM \Rightarrow false; Discharge \Rightarrow \{[x,y]: x \in s, y \in s \mid f(x) = f(y) \& x \neq y\} \neq \emptyset
 \langle \{[x,y]: x \in s, y \in s \mid f(x) = f(y) \& x \neq y\} \rangle \hookrightarrow T\theta \Rightarrow arb(\{[x,y]: x \in s, y \in s \mid f(x) = f(y) \& x \neq y\}) \in T\theta
 \{[x,y]: x \in s, y \in s \mid f(x) = f(y) \& x \neq y\}
 Use\_def(xy_{\Theta}) \Rightarrow Stat3: xy_{\Theta} \in \{[x,y]: x \in s, y \in s \mid f(x) = f(y) \& x \neq y\}
```

-- Hence there must exist elements xx and yy satisfying the condition seen below, and since it is easily seen that these must be the two components x_{Θ} , y_{Θ} of xy_{Θ} , we have a contradiction with our hypothesis and so a proof of our assertion.

```
\begin{split} &\langle \mathsf{xx}, \mathsf{yy} \rangle \!\!\hookrightarrow\! \mathit{Stat3} \Rightarrow \quad \mathsf{xx}, \mathsf{yy} \in \mathsf{s} \,\, \& \,\, \mathsf{xy}_{\Theta} = [\mathsf{xx}, \mathsf{yy}] \,\, \& \,\, \mathsf{f}(\mathsf{xx}) = \mathsf{f}(\mathsf{yy}) \,\, \& \,\, \mathsf{xx} \neq \mathsf{yy} \\ &\mathsf{ELEM} \Rightarrow \quad \mathsf{xx} = \mathsf{xy}_{\Theta}^{[1]} \,\, \& \,\, \mathsf{yy} = \mathsf{xy}_{\Theta}^{[2]} \\ &\mathsf{Use\_def}(\mathsf{x}_{\Theta}) \Rightarrow \quad \mathsf{x}_{\Theta} = \mathsf{xx} \\ &\mathsf{Use\_def}(\mathsf{y}_{\Theta}) \Rightarrow \quad \mathsf{y}_{\Theta} = \mathsf{yy} \\ &\mathsf{EQUAL} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- It follows immediately using our previously derived Svm_test THEORY that g must be single-valued.

```
Theorem 92 (fcn_symbol · 7) Svm(g). Proof:
```

```
\begin{array}{l} \text{Suppose\_not} \Rightarrow \neg \text{Svm}(g) \\ \text{APPLY } \left\langle x_{\ominus} : x, y_{\ominus} : y \right\rangle \text{Svm\_test} \big( a(x) \mapsto x, b(x) \mapsto f(x), s \mapsto s \big) \Rightarrow \\ \left( x = y \ \& \ f(x) \neq f(y) \big) \lor \text{Svm} \big( \left\{ [x, f(x)] : x \in s \right\} \big) \\ \text{Assump} \Rightarrow \quad g = \left\{ [x, f(x)] : x \in s \right\} \\ \text{EQUAL} \Rightarrow \quad \left( x = y \ \& \ f(x) \neq f(y) \right) \lor \text{Svm}(g) \\ \text{ELEM} \Rightarrow \quad x = y \ \& \ f(x) \neq f(y) \\ \text{EQUAL} \Rightarrow \quad \text{false}; \qquad \text{Discharge} \Rightarrow \quad \text{QED} \\ \end{array}
```

ENTER_THEORY Set_theory

-- Note: this exits the subtheory 'fcn_symbol', and re-enters the main Set_theory] Note: if we used 'DISPLAY fcn_symbol' at this point, the result would be as follows:

DISPLAY fcn_symbol

```
Theory fcn_symbol (f(x), g, s)
g = \{[x, f(x)] : x \in s\}
\Rightarrow (x_{\Theta}, y_{\Theta})
\mathbf{domain}(g) = s
\langle \forall x \mid x \in s \rightarrow g \mid x = f(x) \rangle
\langle \forall x \mid x \notin s \rightarrow g \mid X = \emptyset \rangle
\langle \forall x \mid g \mid x = \mathbf{if} \ x \in s \ \mathbf{then} \ f(x) \ \mathbf{else} \ \emptyset \ \mathbf{fi} \rangle
\mathbf{range}(g) = \{f(x) : x \in s\}
(x_{\Theta}, y_{\Theta} \in s \ \& \ f(x_{\Theta}) = f(y_{\Theta}) \ \& \ y_{\Theta} \neq y_{\Theta}) \lor 1-1(g)
\mathsf{Svm}(g)
\mathsf{End} \ \mathsf{fcn\_symbol}
```

ENTER_THEORY Set_theory

-- Note: this exits the subtheory 'fcn_symbol', and re-enters the main Set_theory] Note: if we used 'DISPLAY fcn_symbol' at this point, the result would be as follows:

DISPLAY fcn_symbol

```
Theory fcn_symbol (f(x), g, s)
g = \{[x, f(x)] : x \in s\}
\Rightarrow (x_{\Theta}, y_{\Theta})
\mathbf{domain}(g) = s
\langle \forall x \mid x \in s \rightarrow g \mid x = f(x) \rangle
\langle \forall x \mid x \notin s \rightarrow g \mid X = \emptyset \rangle
\langle \forall x \mid g \mid x = \mathbf{if} \ x \in s \ \mathbf{then} \ f(x) \ \mathbf{else} \ \emptyset \ \mathbf{fi} \rangle
\mathbf{range}(g) = \{f(x) : x \in s\}
(x_{\Theta}, y_{\Theta} \in s \ \& \ f(x_{\Theta}) = f(y_{\Theta}) \ \& \ y_{\Theta} \neq y_{\Theta}) \ \lor \ 1-1(g)
\mathsf{Svm}(g)
\mathsf{End} \ \mathsf{fcn\_symbol}
```

-- Single valued maps can always be represented in the convenient form required by the preceding theory and repeated in the following theorem. Conversely, the preceding theory tells us that any set of this form is a single-valued map.

```
Theorem 93 (65) Svm(F) \leftrightarrow F = {[x, F|x] : x ∈ domain(F)}. Proof:

Suppose_not(f) \Rightarrow (Svm(f) & f ≠ {[x, f|x] : x ∈ domain(f)}) \lor (¬Svm(f) & f = {[x, f|x] : x ∈ domain(f)})

-- For the preceding theory tells us that {[x, f|x] : x ∈ domain(f)} is single valued, leaving only the first of the two above contrary possibilities.

Suppose \Rightarrow Stat0: ¬Svm(f) & f = {[x, f|x] : x ∈ domain(f)}

APPLY \langle consymbol(f(x) \mapsto f|x, g \mapsto f, s \mapsto domain(f)) \Rightarrow Svm(f) \langle Stat0\rangle ELEM \Rightarrow false; Discharge \Rightarrow Svm(f) & f ≠ {[x, f|x] : x ∈ domain(f)}

-- By definition of domain, map application, and map restriction, the preceding inequality simplifies to f ≠ {[y<sup>[1]</sup>, arb({u ∈ f | u<sup>[1]</sup> ∈ {y<sup>[1]</sup>}})]<sup>[2]</sup>] : y ∈ f}.

Use_def(domain) \Rightarrow f ≠ {[x, f|x] : x ∈ {y<sup>[1]</sup> : y ∈ f}}

SIMPLF \Rightarrow f ≠ {[y<sup>[1]</sup>, f|y<sup>[1]</sup>] : y ∈ f}
```

```
\mathsf{Use\_def}(\restriction) \Rightarrow \mathsf{f} \neq \left\{ \left| \mathsf{y}^{[1]}, \mathbf{arb} \left( \mathsf{f}_{\left| \left\{ \mathsf{y}^{[1]} \right\} \right.} \right)^{[2]} \right| : \mathsf{y} \in \mathsf{f} \right\}
Use_def(|) \Rightarrow f \neq { [y^{[1]}, arb(\{u \in f | u^{[1]} \in \{y^{[1]}\}\})^{[2]}] : y \in f}
 -- Since f is a single-valued map and hence a map, this implies the inequality seen below:
Use_def(Svm) \Rightarrow Is_map(f) & Stat1: \langle \forall x \in f, y_1 \in f \mid x^{[1]} = y_1^{[1]} \rightarrow x = y_1 \rangle
Use\_def(Is\_map) \Rightarrow f = \{[y^{[1]}, y^{[2]}] : y \in f\}
-- Hence there must exist a y \in f for which y^{[2]} and arb(\{u \in f \mid u^{[1]} \in \{y^{[1]}\}\})^{[2]} are
 different,
-- But it is easily seen that \{u \in f \mid u^{[1]} \in \{y^{[1]}\}\} = \{y\}.
Suppose \Rightarrow Stat \mathcal{L}: \{u \in f \mid u^{[1]} \in \{v^{[1]}\}\} \neq \{v\}
\langle d \rangle \hookrightarrow Stat4(\langle \cap \rangle) \Rightarrow Stat20: \neg (d \in \{u \in f \mid u^{[1]} \in \{y^{[1]}\}\} \leftrightarrow d \in \{y\})
 Set\_monot \Rightarrow \{u \in f \mid u^{[1]} \in \{y^{[1]}\}\} = \{u \in f \mid u^{[1]} = y^{[1]}\} 
\langle Stat20, * \rangle ELEM \Rightarrow \neg (d \in \{u \in f \mid u^{[1]} = v^{[1]}\} \leftrightarrow d = v)
Suppose \Rightarrow Stat5: d = y \& Stat6: d \notin \{u \in f \mid u^{[1]} = y^{[1]}\}
\langle d \rangle \hookrightarrow Stat6([Stat5, Stat3]) \Rightarrow false; Discharge \Rightarrow Stat8 : d \in \{u \in f \mid u^{[1]} = y^{[1]}\}
\langle \rangle \hookrightarrow Stat8([]) \Rightarrow d \in f \& d^{[1]} = v^{[1]}
\langle d, y \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow \{u \in f \mid u^{[1]} \in \{y^{[1]}\}\} = \{y\}
```

-- The following corollary simply adds the formula for **range**(f) to the preceding result.

Discharge \Rightarrow QED

 $\langle e \rangle \hookrightarrow Stat9 \Rightarrow false$:

```
 \begin{array}{ll} \textbf{Theorem 94 (66)} & \mathsf{Svm}(\mathsf{F}) \to \mathsf{F} = \{[\mathsf{x},\mathsf{F} \upharpoonright \mathsf{x}] : \mathsf{x} \in \mathbf{domain}(\mathsf{F})\} \ \& \ \mathbf{range}(\mathsf{F}) = \{\mathsf{F} \upharpoonright \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{F})\}. \ PROOF: \\ & \mathsf{Suppose\_not}(\mathsf{f}) \Rightarrow & \mathsf{Svm}(\mathsf{f}) \& \neg(\mathsf{f} = \{[\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}] : \mathsf{x} \in \mathbf{domain}(\mathsf{f})\} \ \& \ \mathbf{range}(\mathsf{f}) = \{\mathsf{f} \upharpoonright \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{f})\}) \\ & \langle \mathsf{f} \rangle \hookrightarrow T65 \Rightarrow & \mathsf{f} = \{[\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}] : \mathsf{x} \in \mathbf{domain}(\mathsf{f})\} \ \& \ \mathbf{range}(\mathsf{f}) \neq \{\mathsf{f} \upharpoonright \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{f})\} \\ & \mathsf{Use\_def}(\mathbf{range}) \Rightarrow & \{\mathsf{x}^{[2]} : \mathsf{x} \in \mathsf{f}\} \neq \{\mathsf{f} \upharpoonright \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{f})\} \\ & \mathsf{EQUAL} \Rightarrow & \{\mathsf{x}^{[2]} : \mathsf{x} \in \{[\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}] : \mathsf{x} \in \mathbf{domain}(\mathsf{f})\}\} \neq \{\mathsf{f} \upharpoonright \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{f})\} \\ \end{aligned}
```

```
\mathsf{SIMPLF} \Rightarrow \quad \mathit{Stat1}: \ \Big\{ [\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}]^{[2]} : \mathsf{x} \in \mathbf{domain}(\mathsf{f}) \Big\} \neq \{ \mathsf{f} \upharpoonright \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{f}) \}
 \langle \mathsf{x} \rangle \hookrightarrow Stat1 \Rightarrow [\mathsf{x}, \mathsf{f} \upharpoonright \mathsf{x}]^{[2]} \neq \mathsf{f} \upharpoonright \mathsf{x}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The following is a variant of Theorem 65.
Theorem 95 (67) Sym(F) & X \in F \to F \upharpoonright X^{[1]} = X^{[2]}. Proof:
 Suppose\_not(f, a) \Rightarrow Svm(f) \& a \in f \& f \upharpoonright a^{[1]} \neq a^{[2]} 
 -- For if our theorem is false, then by Theorem 65 there is an a in \left\{\left[x^{[1]},f|x^{[1]}\right]:\,x\in f\right\}
 such that f \upharpoonright a^{[1]} \neq a^{[2]}.
 \begin{split} & \left\langle f \right\rangle \!\! \hookrightarrow \!\! T65 \Rightarrow \quad a \in \{[x,f \!\!\upharpoonright\!\! x]: \, x \in \mathbf{domain}(f)\} \\ & \text{Use\_def}(\mathbf{domain}) \Rightarrow \quad a \in \left\{[x,f \!\!\upharpoonright\!\! x]: \, x \in \left\{x^{[1]}: \, x \in f\right\}\right\} \end{split}
 SIMPLF \Rightarrow Stat1: a \in \{ [x^{[1]}, f | x^{[1]}] : x \in f \}
 -- Such an a must have the form \left[b^{[1]},f\upharpoonright b^{[1]}\right] where b\in f, so that a^{[1]}=b^{[1]}; but then,
 since f is single valued, we must have a = b, so a^{[2]} = f \upharpoonright a^{[1]}.
 \left\langle \mathsf{b}\right\rangle \!\!\hookrightarrow\! \mathit{Stat1} \Rightarrow \quad \mathsf{a} = \left[\mathsf{b}^{[1]},\mathsf{f}\!\upharpoonright\!\mathsf{b}^{[1]}\right] \,\,\&\,\, \mathsf{b} \in \mathsf{f}
 ELEM \Rightarrow \quad a^{[1]} = b^{[1]} 
 \langle a, b \rangle \hookrightarrow Stat2 \Rightarrow a = b
 EQUAL \Rightarrow f \upharpoonright b^{[1]} = f \upharpoonright a^{[1]}
 Discharge \Rightarrow QED
 ELEM \Rightarrow false;
 -- The following lemma simply states the elementary fact that every element of a map is
 a pair.
Theorem 96 (68) Is_map(F) & U \in F \rightarrow U = \left[U^{[1]}, U^{[2]}\right]. Proof:
 \mathsf{Suppose\_not}(\mathsf{g},\mathsf{u}) \Rightarrow \mathsf{Is\_map}(\mathsf{g}) \ \& \ \mathsf{u} \in \mathsf{g} \ \& \ \mathsf{u} \neq \left[\mathsf{u}^{[1]},\mathsf{u}^{[2]}\right]
 \mathsf{Use\_def}(\mathsf{Is\_map}) \Rightarrow \quad \mathit{Stat1}: \ \mathsf{u} \in \left\{ \left[ \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \right] : \ \mathsf{x} \in \mathsf{g} \right\}
 \langle a \rangle \hookrightarrow Stat1 \Rightarrow a \in g \& u = [a^{[1]}, a^{[2]}]
```

```
\langle Stat2 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following is another lemma sometimes useful in connection with maps.
Theorem 97 (69) Is_map(F) \rightarrow (X \in \mathbf{domain}(F) \leftrightarrow [X, F \upharpoonright X] \in F). Proof:
 Suppose\_not(f,x) \Rightarrow Is\_map(f) \& \neg(x \in domain(f) \leftrightarrow [x,f|x] \in f)
 -- For suppose the contrary, and first consider the case x \in \mathbf{domain}(f), so that there
 exists a y \in f such that x = y^{[1]}.
 \begin{array}{ll} \text{Suppose} \Rightarrow & x \in \mathbf{domain}(f) \ \& \ [x,f \! \upharpoonright \! x] \notin f \\ \text{Use\_def}(\mathbf{domain}) \Rightarrow & \mathit{Stat1} : \ x \in \left\{y^{[1]} : \ y \in f\right\} \ \& \ [x,f \! \upharpoonright \! x] \notin f \end{array}
 \langle y \rangle \hookrightarrow Stat1 \Rightarrow x = y^{[1]} \& y \in f
 -- By definition of the operators involved, is (f[x, yy^{[2]}) for some yy \in f such that yy^{[1]} = x.
 Use\_def(\uparrow) \Rightarrow f \upharpoonright x = arb(f_{|\{x\}})^{[2]}
 \mathsf{Use\_def}(|) \Rightarrow \mathsf{f} \upharpoonright \mathsf{x} = \mathbf{arb} \big( \big\{ \mathsf{u} : \mathsf{u} \in \mathsf{f} \mid \mathsf{u}^{[1]} \in \{\mathsf{x}\} \big\} \big)^{[2]}
 Suppose \Rightarrow Stat2: y \notin \{u: u \in f \mid u^{[1]} \in \{x\}\}
 \langle y \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow y \in \{u : u \in f \mid u^{[1]} \in \{x\}\}
 \langle \{ \mathbf{u} : \mathbf{u} \in \mathbf{f} \mid \mathbf{u}^{[1]} \in \{\mathbf{x}\} \} \rangle \hookrightarrow T0 \Rightarrow Stat3:
 arb(\{u: u \in f | u^{[1]} \in \{x\}\}) \in \{u: u \in f | u^{[1]} \in \{x\}\}
 \langle yy \rangle \hookrightarrow Stat3 \Rightarrow arb(\{u : u \in f \mid u^{[1]} \in \{x\}\}) = yy \& yy \in f \& yy^{[1]} = x
 EQUAL \Rightarrow f[x = yy<sup>[2]</sup> & yy \in f & yy<sup>[1]</sup> = x
 -- But by Theorem 68, this implies that yy \notin f, a contradiction which excludes the case
 x \in \mathbf{domain}(f) of our initial assumption, leaving only the case [x, f | x] \in f.
 \langle f, yy \rangle \hookrightarrow T68 \Rightarrow yy \notin f
 Discharge \Rightarrow x \notin \mathbf{domain}(f) \& [x, f | x] \in f
 ELEM \Rightarrow false;
 -- But then by definition we have an immediate contradiction which proves our theorem.
```

Use_def (domain)
$$\Rightarrow$$
 $Stat4: x \notin \{v^{[1]}: v \in f\}$
 $\langle [x,f]x \rangle \hookrightarrow Stat4 \Rightarrow$ false; Discharge \Rightarrow QED

-- The additivity of domain and range, stated in the following theorems, both follow immediately by application of set monotonicity.

```
Theorem 98 (70) domain(F \cup G) = domain(F) \cup domain(G). Proof:
 Suppose\_not(f,g) \Rightarrow domain(f \cup g) \neq domain(f) \cup domain(g)
 \text{Use\_def}(\text{domain}) \Rightarrow \left\{ x^{[1]} : x \in f \cup g \right\} \neq \left\{ x^{[1]} : x \in f \right\} \cup \left\{ x^{[1]} : x \in g \right\} 
 Theorem 99 (71) range(F \cup G) = range(F) \cup range(G). Proof:
 Suppose\_not(f,g) \Rightarrow range(f \cup g) \neq range(f) \cup range(g)
 Use_def(range) \Rightarrow \{x^{[2]} : x \in f \cup g\} \neq \{x^{[2]} : x \in f\} \cup \{x^{[2]} : x \in g\}
 -- The following is a corollary of Theorems 23 and 43.
Theorem 100 (72) range(F_{|S}) \subseteq range(F). Proof:
 Suppose\_not(f,s) \Rightarrow range(f) \not\subseteq range(f)
 \langle f, s \rangle \hookrightarrow T43 \Rightarrow f = f_{|s|} \cup (f \setminus f_{|s|})
 \langle f_{|s}, f \backslash f_{|s} \rangle \hookrightarrow T71 \Rightarrow \operatorname{range}(f_{|s} \cup (f \backslash f_{|s})) = \operatorname{range}(f_{|s}) \cup \operatorname{range}(f \backslash f_{|s})
 EQUAL \Rightarrow range(f) = range(f|_s) \cup range(f|_s)
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following elementary lemmas concerning the additivity, monotonicity of the range
 function, and some easy additional properties specific to 1-1 maps, are also useful.
Theorem 101 (73) range(F_{|S| \cup T}) = range(F_{|S|}) \cup range(F_{|T|}). Proof:
 \textcolor{red}{\textbf{Suppose\_not}(f,s,t)} \Rightarrow \quad \mathbf{range}(f_{|s|} \cup t) \neq \mathbf{range}(f_{|s|}) \cup \mathbf{range}(f_{|t|})
 \langle f, s, t \rangle \hookrightarrow T58 \Rightarrow f_{|s| \cup t} = f_{|s| \cup t}
 \left\langle f_{|s}, f_{|t} \right\rangle \!\! \hookrightarrow \!\! \textit{T71} \Rightarrow \quad \mathbf{range}(f_{|s} \cup f_{|t}) = \mathbf{range}(f_{|s}) \cup \mathbf{range}(f_{|t})
 EQUAL ⇒ false; Discharge ⇒ QED
```

```
Theorem 102 (74) S \supseteq T \rightarrow \mathbf{range}(F_{|S}) \supseteq \mathbf{range}(F_{|T}). Proof:
 Suppose_not(s, t, f) \Rightarrow s \supset t & range(f<sub>|s</sub>) \nearrow range(f<sub>|t</sub>)
 \langle f, t, s \setminus t \rangle \hookrightarrow T73 \Rightarrow \mathbf{range}(f_{|t| \cup (s \setminus t)}) \supseteq \mathbf{range}(f_{|t})
 ELEM \Rightarrow t \cup (s \setminus t) = s
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we prove that the range of a 1-1 map f on the intersection of two sets is the
 intersection of the restrictions of f to each of these two sets.
Theorem 103 (75) 1-1(\mathsf{F}) \to \mathbf{range}(\mathsf{F}_{|\mathsf{S}|\cap T}) = \mathbf{range}(\mathsf{F}_{|\mathsf{S}}) \cap \mathbf{range}(\mathsf{F}_{|T}). Proof:
 \textcolor{red}{\textbf{Suppose\_not}(f,s,t)} \Rightarrow \quad 1 - 1(f) \; \& \; \mathbf{range}(f_{|s} \cap t) \neq \mathbf{range}(f_{|s}) \cap \mathbf{range}(f_{|t})
 -- For suppose that f, s, and t are a counterexample to our assertion. Since by mono-
 tonicity \mathbf{range}(f_{|s|} \cap t) must be a subset of both \mathbf{range}(f_{|s|}) and \mathbf{range}(f_{|t|}), and hence of
 their intersection, it follows that the intersection I of these two latter sets must contain
 \mathbf{range}(f_{|s \cap t}), and so if our theorem is false \mathbf{range}(f_{|s \cap t}) cannot be a subset of I.
 \langle s, s \cap t, f \rangle \hookrightarrow T74 \Rightarrow \operatorname{range}(f_{|s}) \supseteq \operatorname{range}(f_{|s \cap t})
 \langle t, s \cap t, f \rangle \hookrightarrow T74 \Rightarrow \operatorname{range}(f_{|t}) \supset \operatorname{range}(f_{|s \cap t})
 ELEM \Rightarrow Stat1: \mathbf{range}(f_{|s} \cap t) \not\supseteq \mathbf{range}(f_{|s}) \cap \mathbf{range}(f_{|t})
 -- Hence there must exit an element c of I which does not belong to \mathbf{range}(f_{|s|\cap t}), and
 therefore elements d \in f, d \in f such that c = d^{[2]}, c = e^{[2]} such that d^{[1]} and e^{[1]} are
 members of s, t respectively.
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow c \in \mathbf{range}(f_{|s}) \cap \mathbf{range}(f_{|t}) \& c \notin \mathbf{range}(f_{|s} \cap t)
 c \notin \{x^{[2]} : x \in \{y \in f \mid y^{[1]} \in s \cap t\}\}
 \begin{array}{ll} \text{SIMPLF} \Rightarrow & \textit{Stat2} : \ c \in \left\{ x^{[2]} : \ x \in f \, | \, x^{[1]} \in s \right\} \ \& \ \textit{Stat3} : \ c \in \left\{ x^{[2]} : \ x \in f \, | \, x^{[1]} \in t \right\} \ \& \ \textit{Stat4} : \ c \notin \left\{ x^{[2]} : \ x \in f \, | \, x^{[1]} \in s \cap t \right\} \end{array} 
 \langle d \rangle \hookrightarrow Stat2 \Rightarrow c = d^{[2]} \& d \in f \& d^{[1]} \in s
 \langle e \rangle \hookrightarrow Stat3 \Rightarrow c = e^{[2]} \& e \in f \& e^{[1]} \in t
 -- But now, since f is 1-1, we must have d = e, so that d^{[1]} \in s \cap t, which contradicts
 c \notin \mathbf{range}(f_{|s|\cap t}) and so proves our theorem.
 Use_def(1-1) \Rightarrow Stat5: \langle \forall x \in f, y \in f \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
 \langle d, e \rangle \hookrightarrow Stat5 \Rightarrow d = e
```

```
\begin{array}{ll} \mathsf{ELEM} \Rightarrow & \mathsf{d}^{[1]} \in \mathsf{s} \cap \mathsf{t} \\ \langle \mathsf{d} \rangle \hookrightarrow \mathit{Stat4} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Our next lemma gives the entirely elementary fact that the restriction of a map to the null set, and the range of this restriction, are both null.

```
 \begin{array}{lll} \textbf{Theorem 104 (76)} & \textbf{$\mathsf{F}}_{|\emptyset} = \emptyset \ \& \ \mathbf{range}(\textbf{$\mathsf{F}}_{|\emptyset}) = \emptyset. \ \ \mathsf{PROOF:} \\ & \textbf{Suppose\_not}(\textbf{$\mathsf{f}$}) \Rightarrow & \textbf{$\mathsf{f}}_{|\emptyset} \neq \emptyset \lor \mathbf{range}(\textbf{$\mathsf{f}}_{|\emptyset}) \neq \emptyset \\ & \textbf{Suppose} \Rightarrow & \textbf{$\mathsf{f}}_{|\emptyset} \neq \emptyset \\ & \textbf{Use\_def}(|) \Rightarrow & \textit{Stat1} : \ \big\{ \textbf{$\mathsf{y}} \in \textbf{$\mathsf{f}} \mid \textbf{$\mathsf{y}}^{[1]} \in \emptyset \big\} \neq \emptyset \\ & \langle \textbf{$\mathsf{d}} \rangle \hookrightarrow \textit{Stat1} \Rightarrow & \textbf{false}; & \textbf{Discharge} \Rightarrow & \textbf{$\mathsf{f}}_{|\emptyset} = \emptyset \\ & \textbf{EQUAL} \Rightarrow & \textbf{range}(\emptyset) \neq \emptyset \\ & \textit{$T54$} \Rightarrow & \textbf{false}; & \textbf{Discharge} \Rightarrow & \textbf{QED} \\ \end{array}
```

 $\begin{array}{ll} \textbf{Theorem 105 (77)} & 1\text{--}1(\mathsf{F}) \& \mathsf{S} \cap \mathit{T} = \emptyset \rightarrow \mathbf{range}(\mathsf{F}_{|\mathsf{S}}) \cap \mathbf{range}(\mathsf{F}_{|\mathit{T}}) = \emptyset. \ \mathsf{PROOF:} \\ & \mathsf{Suppose_not}(\mathsf{f},\mathsf{s},\mathsf{t}) \Rightarrow & 1\text{--}1(\mathsf{f}) \& \mathsf{s} \cap \mathsf{t} = \emptyset \& \mathbf{range}(\mathsf{f}_{|\mathsf{s}}) \cap \mathbf{range}(\mathsf{f}_{|\mathsf{t}}) \neq \emptyset \\ & \langle \mathsf{f},\mathsf{s},\mathsf{t} \rangle \hookrightarrow \mathit{T75} \Rightarrow & \mathbf{range}(\mathsf{f}_{|\mathsf{s}} \cap \mathsf{t}) \neq \emptyset \\ & \mathsf{EQUAL} \Rightarrow & \mathbf{range}(\mathsf{f}_{|\emptyset}) \neq \emptyset \\ & \langle \mathsf{f} \rangle \hookrightarrow \mathit{T76} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}$

-- Next we show that if either of the domain and range of a set f is empty, so is the other (either of these conditions is equivalent to the condition that f is empty).

```
Theorem 106 (78) domain(F) = \emptyset \leftrightarrow \mathbf{range}(F) = \emptyset. Proof:
```

```
\begin{array}{ll} \text{Suppose\_not}(f) \Rightarrow & \neg(\mathbf{domain}(f) = \emptyset \leftrightarrow \mathbf{range}(f) = \emptyset) \\ \text{Use\_def}(\mathbf{domain}) \Rightarrow & \neg(\left\{x^{[1]} : x \in f\right\} = \emptyset \leftrightarrow \mathbf{range}(f) = \emptyset) \\ \text{Use\_def}(\mathbf{range}) \Rightarrow & \neg(\left\{x^{[1]} : x \in f\right\} = \emptyset \leftrightarrow \left\{x^{[2]} : x \in f\right\} = \emptyset) \end{array}
```

-- For if not, one of these sets must be empty and the other not. Suppose first that $\{x^{[2]}:x\in f\}$ is nonempty, so that there exists a d in f. Then the first set must also be nonempty. The same argument applies in the case that $\{x^{[1]}:x\in f\}$ is nonempty, and so our assertion holds in each case.

```
\begin{array}{ll} \mathsf{Suppose} \Rightarrow & \mathit{Stat1} : \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{f} \right\} = \emptyset \ \& \ \mathit{Stat2} : \left\{ \mathsf{x}^{[2]} : \mathsf{x} \in \mathsf{f} \right\} \neq \emptyset \\ \langle \mathsf{d} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathsf{d} \in \mathsf{f} \end{array}
```

```
\begin{array}{lll} \langle \mathsf{d} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathit{Stat3} : \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{f} \right\} \neq \emptyset \ \& \ \mathit{Stat4} : \left\{ \mathsf{x}^{[2]} : \mathsf{x} \in \mathsf{f} \right\} = \emptyset \\ \langle \mathsf{a} \rangle \hookrightarrow \mathit{Stat4} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

- -- The union of two single valued maps need not always be single valued, but the following theorem tells us that it is if the domains of the two maps are disjoint.
- -- Union of single_valued maps

```
Theorem 107 (79) Svm(F) \& Svm(G) \& domain(F) \cap domain(G) = \emptyset \rightarrow Svm(F \cup G). Proof:
```

```
\mathsf{Suppose\_not}(f,g) \Rightarrow \mathsf{Svm}(f) \& \mathsf{Svm}(g) \& \mathbf{domain}(f) \cap \mathbf{domain}(g) = \emptyset \& \neg \mathsf{Svm}(f \cup g)
```

-- For suppose not, use the definition of Svm to expand the negative of our theorem, and use the fact, which follows from Theorem 57, that $f \cup g$ must be a map. from which it follows that $f \cup g$ must have two distinct elements a and b such that $a^{[1]} = b^{[1]}$.

```
\begin{array}{lll} \text{Use\_def}(\mathsf{Svm}) \Rightarrow & \text{Is\_map}(f) \ \& \ \mathit{Stat1} : \ \left\langle \forall x \in f, y \in f \,|\, x^{[1]} = y^{[1]} \to x = y \right\rangle \\ \text{Use\_def}(\mathsf{Svm}) \Rightarrow & \text{Is\_map}(g) \ \& \ \mathit{Stat2} : \ \left\langle \forall x \in g, y \in g \,|\, x^{[1]} = y^{[1]} \to x = y \right\rangle \\ \text{Use\_def}(\mathsf{Svm}) \Rightarrow & \text{Is\_map}(f \cup g) \lor \neg \left\langle \forall x \in f \cup g, y \in f \cup g \,|\, x^{[1]} = y^{[1]} \to x = y \right\rangle \\ \left\langle f, g \right\rangle \hookrightarrow \mathit{T57} \Rightarrow & \mathit{Stat3} : \ \neg \left\langle \forall x \in f \cup g, y \in f \cup g \,|\, x^{[1]} = y^{[1]} \to x = y \right\rangle \\ \left\langle a, b \right\rangle \hookrightarrow \mathit{Stat3} \Rightarrow & a, b \in f \cup g \ \& \ a^{[1]} = b^{[1]} \ \& \ a \neq b \end{array}
```

-- Then, since f and g are both single valued, it follows that one of a and b must belong to f and the other to g. Suppose for definiteness that a belongs to f and b to g. Then by Theorem 55 $a^{[1]}$ belongs to domain(f) and $b^{[1]}$ to the disjoint set domain(g), which is impossible since $a^{[1]} = b^{[1]}$.

```
\begin{split} &\langle \mathsf{a}, \mathsf{b} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \quad \mathsf{a}, \mathsf{b} \in \mathsf{f} \to \mathsf{a}^{[1]} = \mathsf{b}^{[1]} \to \mathsf{a} = \mathsf{b} \\ &\langle \mathsf{a}, \mathsf{b} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow \quad \mathsf{a}, \mathsf{b} \in \mathsf{g} \to \mathsf{a}^{[1]} = \mathsf{b}^{[1]} \to \mathsf{a} = \mathsf{b} \\ &\mathsf{ELEM} \Rightarrow \quad (\mathsf{a} \in \mathsf{f} \& \ \mathsf{b} \in \mathsf{g}) \lor (\mathsf{a} \in \mathsf{g} \& \ \mathsf{b} \in \mathsf{f}) \\ &\mathsf{Suppose} \Rightarrow \quad \mathsf{a} \in \mathsf{f} \& \ \mathsf{b} \in \mathsf{g} \\ &\langle \mathsf{a}, \mathsf{f} \rangle \hookrightarrow \mathit{T55} \Rightarrow \quad \mathsf{a}^{[1]} \in \mathbf{domain}(\mathsf{f}) \\ &\langle \mathsf{b}, \mathsf{g} \rangle \hookrightarrow \mathit{T55} \Rightarrow \quad \mathsf{b}^{[1]} \in \mathbf{domain}(\mathsf{g}) \\ &\mathsf{ELEM} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{a} \in \mathsf{g} \& \ \mathsf{b} \in \mathsf{f} \end{split}
```

-- This leaves only the symmetric case $a \in g \& b \in f$, which can be treated in the same way, proving our theorem.

```
\begin{split} & \langle \mathsf{a}, \mathsf{g} \rangle \!\! \hookrightarrow \!\! \mathit{T55} \Rightarrow \quad \mathsf{a}^{[1]} \in \mathbf{domain}(\mathsf{g}) \\ & \langle \mathsf{b}, \mathsf{f} \rangle \!\! \hookrightarrow \!\! \mathit{T55} \Rightarrow \quad \mathsf{b}^{[1]} \in \mathbf{domain}(\mathsf{f}) \end{split}
```

```
ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- A very similar argument shows that the union of two 1-1 maps with disjoint ranges
 and domains must be 1-1.
 -- Union of 1 - 1 maps
Theorem 108 (80) 1-1(F) \& 1-1(G) \& \operatorname{range}(F) \cap \operatorname{range}(G) = \emptyset \& \operatorname{domain}(F) \cap \operatorname{domain}(G) = \emptyset \to 1-1(F \cup G). Proof:
 -- For suppose not, use the definition of 'one_1_map' to expand the negative of our
 theorem, and use the fact, following by Theorem 79, that f \cup g must be a single valued
 map. from which it follows that f \cup g must have two distinct elements a and b such that
 a^{[2]} = b^{[2]}.
 Use\_def(1-1) \Rightarrow Svm(f) \& Stat1:
 \left\langle \forall x \in f, y \in f \,|\, x^{[2]} = y^{[2]} \to x = y \right\rangle \,\&\, \mathsf{Svm}(g) \,\&\, \mathit{Stat2} :
 \langle a, b \rangle \hookrightarrow Stat3 \Rightarrow Stat4 : a, b \in f \cup g \& a^{[2]} = b^{[2]} \& a \neq b
 -- Then, since f and g are both 1-1 maps, it follows that one of a and b must belong
 to f and the other to g. Suppose for definiteness that a belongs to f and b to g. Then
 by Theorem 56 a^{[2]} belongs to range(f) and a^{[2]} to the disjoint set range(g), which is
 impossible since a^{[2]} = b^{[2]}.
 \langle a, b \rangle \hookrightarrow Stat1 \Rightarrow a, b \in f \rightarrow a^{[2]} = b^{[2]} \rightarrow a = b
 \langle a, b \rangle \hookrightarrow Stat2 \Rightarrow a, b \in g \rightarrow a^{[2]} = b^{[2]} \rightarrow a = b
 ELEM \Rightarrow (a \in f \& b \in g) \lor (a \in g \& b \in f) 
 Suppose \Rightarrow a \in f & b \in g
 \langle \mathsf{a},\mathsf{f} \rangle \hookrightarrow T56 \Rightarrow \mathsf{a}^{[2]} \in \mathbf{range}(\mathsf{f})
 \langle b, g \rangle \hookrightarrow T56 \Rightarrow b^{[2]} \in \mathbf{range}(g)
 ELEM \Rightarrow false;
 Discharge \Rightarrow a \in g & b \in f
 -- This leaves only the symmetric case a \in g \& b \in f, which can be treated in the same
 way, proving our theorem.
 \langle \mathsf{a}, \mathsf{g} \rangle \hookrightarrow T56 \Rightarrow \mathsf{a}^{[2]} \in \mathbf{range}(\mathsf{g})
 \langle \mathsf{b}, \mathsf{f} \rangle \hookrightarrow T56 \Rightarrow \mathsf{b}^{[2]} \in \mathbf{range}(\mathsf{f})
```

```
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- The following simple lemma will be useful in our later work with map inverses.

```
Theorem 109 (81) ls\_map(F) \rightarrow ([X,Y] \in F \leftrightarrow [Y,X] \in F^{\leftarrow}). Proof:

suppose\_not(f,x,y) \Rightarrow ls\_map(f) \& \neg([x,y] \in f \leftrightarrow [y,x] \in f^{\leftarrow})
```

-- In the contrary case, and first considering the subcase in which [x,y] belongs to f, use of the definition leads to an immediate contradiction, so that we must have $[x,y] \notin f$ and $[y,x] \in f^{\leftarrow}$.

-- But in this case use of the definition also leads, via Theorem 68, to an immediate contradiction, which completes the proof of the present lemma.

```
\begin{array}{ll} \mathsf{Use\_def}(\buildrel ) \Rightarrow & [\mathsf{x},\mathsf{y}] \notin \mathsf{f} \;\&\; \mathit{Stat2} : \; [\mathsf{y},\mathsf{x}] \in \left\{ \left[ \mathsf{u}^{[2]},\mathsf{u}^{[1]} \right] : \; \mathsf{u} \in \mathsf{f} \right\} \\ \langle \mathsf{u} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & [\mathsf{y},\mathsf{x}] = \left[ \mathsf{u}^{[2]},\mathsf{u}^{[1]} \right] \;\&\; \mathsf{u} \in \mathsf{f} \\ \mathsf{ELEM} \Rightarrow & \left[ \mathsf{u}^{[1]},\mathsf{u}^{[2]} \right] \neq \mathsf{u} \\ \langle \mathsf{f},\mathsf{u} \rangle \hookrightarrow \mathit{T68} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- The two following elementary lemmas note other ways in which small 1-1 maps can be constructed. First we observe that the singleton $\{[x,y]\}$ is always a 1-1 map.

Theorem 110 (82)
$$Svm(\{[X,Y]\}) \& 1-1(\{[X,Y]\}) \& \{[X,Y]\} | X = Y. Proof:$$

 $Suppose_not(x_1,y_1) \Rightarrow \neg(Svm(\{[x_1,y_1]\}) \& 1-1(\{[x_1,y_1]\}) \& \{[x_1,y_1]\} | x_1 = y_1)$

-- We prove the various clauses of this theorem successively. The fact that $\{[x_1, y_1]\}$ is a map follows readily by use of our utility $|z_map|$ theory, and by simplification.

$$\begin{split} \text{SIMPLF} &\Rightarrow \quad \left\{ \left[u^{[1]}, u^{[2]} \right] \colon \, u \in \{ [x_1, y_1] \} \right\} = \left\{ \left[[x_1, y_1]^{[1]}, [x_1, y_1]^{[2]} \right] \right\} \\ \text{ELEM} &\Rightarrow \quad \left\{ \left[u^{[1]}, u^{[2]} \right] \colon \, u \in \{ [x_1, y_1] \} \right\} = \{ [x_1, y_1] \} \\ \text{APPLY} \quad \left\langle \, \right\rangle \, \text{Iz_map} \big(a(u) \mapsto u^{[1]}, b(u) \mapsto u^{[2]}, s \mapsto \{ [x_1, y_1] \} \big) \Rightarrow \end{split}$$

```
\begin{split} & \mathsf{Is\_map}(\left\{\left[u^{[1]},u^{[2]}\right]:\,u\in\left\{\left[x_1,y_1\right]\right\}\right\}) \\ & \mathsf{EQUAL} \Rightarrow & \mathsf{Is\_map}(\left\{\left[x_1,y_1\right]\right\}) \end{split}
```

-- Likewise, to prove that $\{[x_1,y_1]\}$ is a single valued map we have only to use the definition of Svm.

```
\begin{array}{lll} \text{Suppose} & \neg \text{Svm}(\{[x_1,y_1]\}) \\ \text{Use\_def}(\text{Svm}) & \Rightarrow & \neg \big( \text{Is\_map}(\{[x_1,y_1]\}) \; \& \; \big\langle \forall u \in \{[x_1,y_1]\} \,, v \in \{[x_1,y_1]\} \mid u^{[1]} = v^{[1]} \to u = v \big\rangle \big) \\ \text{ELEM} & \Rightarrow & \textit{Stat1} : \; \neg \big\langle \forall u \in \{[x_1,y_1]\} \,, v \in \{[x_1,y_1]\} \mid u^{[1]} = v^{[1]} \to u = v \big\rangle \\ \big\langle a,b \big\rangle & \hookrightarrow \textit{Stat1} \Rightarrow & a,b \in \{[x_1,y_1]\} \; \& \; a^{[1]} = b^{[1]} \; \& \; a \neq b \\ \text{ELEM} & \Rightarrow & a = [x_1,y_1] \; \& \; b = [x_1,y_1] \\ \text{ELEM} & \Rightarrow & \text{false} : & \text{Discharge} \Rightarrow & \text{Svm}(\{[x_1,y_1]\}) \end{array}
```

-- The proof that $\{[x_1, y_1]\}$ is 1-1 is equally elementary. Once this is done it only remains to prove the final clause of our theorem.

```
\begin{array}{lll} \text{Suppose} & \neg 1 - 1(\{[x_1, y_1]\}) \\ \text{Use\_def}(1 - 1) & \neg \left(\text{Svm}(\{[x_1, y_1]\}) \ \& \ \left\langle \forall u \in \{[x_1, y_1]\} \ , v \in \{[x_1, y_1]\} \ | \ u^{[2]} = v^{[2]} \to u = v \right\rangle \right) \\ \text{ELEM} & \Rightarrow & Stat2 : \ \neg \left\langle \forall u \in \{[x_1, y_1]\} \ , v \in \{[x_1, y_1]\} \ | \ u^{[2]} = v^{[2]} \to u = v \right\rangle \\ & \left\langle c, d \right\rangle \hookrightarrow Stat2 & \Rightarrow & Stat3 : \ c, d \in \{[x_1, y_1]\} \ \& \ c^{[2]} = d^{[2]} \ \& \ c \neq d \\ & Stat3 \right\rangle \text{ ELEM} & \Rightarrow & \text{false}; & \text{Discharge} & Stat4 : \ \{[x_1, y_1]\} \ | \ x_1 \neq y_1 \\ \end{array}
```

-- For this we simply use the definitions of map application, restriction, and range successively, and simplify the resulting formula, to obtain a final contradiction which proves our theorem.

```
 \begin{split} & \text{Use\_def(||)} \Rightarrow \quad \{[x_1,y_1]\} \ | x_1 = \mathbf{arb} \Big( \{[x_1,y_1]\}_{|\{x_1\}} \Big)^{[2]} \\ & \text{Use\_def(||)} \Rightarrow \quad \{[x_1,y_1]\} \ | x_1 = \mathbf{arb} \Big( \{u \in \{[x_1,y_1]\} \ | \ u^{[1]} \in \{x_1\} \} \Big)^{[2]} \\ & \text{SIMPLF} \Rightarrow \quad \{[x_1,y_1]\} \ | x_1 = \mathbf{arb} \Big( \text{if} \ [x_1,y_1]^{[1]} \in \{x_1\} \text{ then} \ \{[x_1,y_1]\} \text{ else } \emptyset \text{ fi} \Big)^{[2]} \\ & \text{ELEM} \Rightarrow \quad \text{if} \ [x_1,y_1]^{[1]} \in \{x_1\} \text{ then} \ \{[x_1,y_1]\} \text{ else } \emptyset \text{ fi} \Big)^{[2]} \\ & \text{EQUAL} \Rightarrow \quad \mathbf{arb} (\{[x_1,y_1]\})^{[2]} = \mathbf{arb} \Big( \text{if} \ [x_1,y_1]^{[1]} \in \{x_1\} \text{ then} \ \{[x_1,y_1]\} \text{ else } \emptyset \text{ fi} \Big)^{[2]} \\ & \text{ELEM} \Rightarrow \quad \{[x_1,y_1]\} \ | x = \mathbf{arb} (\{[x_1,y_1]\})^{[2]} \\ & \text{ELEM} \Rightarrow \quad \mathbf{arb} (\{[x_1,y_1]\})^{[2]} = y_1 \\ & \text{ELEM} \Rightarrow \quad \mathbf{false}; \quad \mathbf{Discharge} \Rightarrow \quad \mathbf{QED} \\ \end{split}
```

-- Next we observe that the doubleton $\{[x,y],[zz,w]\}$ is a single-valued map if $x\neq zz$, in which case $\{[x,y],[zz,w]\}$ |x=y.

```
Theorem 111 (83) X \neq ZZ \rightarrow \{[X,Y],[ZZ,W]\} | X = Y. Proof:
 Suppose_not(x, zz, y, w) \Rightarrow Stat0: x \neq zz & {[x, y], [zz, w]} [x \neq y
 -- To show this, use the definitions of map application, restriction, and range, and then
 simplify, obtaining the equality seen below:
 \mathsf{Use\_def(\restriction)} \Rightarrow \quad \left\{ \left[ \mathsf{x}, \mathsf{y} \right], \left[ \mathsf{zz}, \mathsf{w} \right] \right\} \mid \mathsf{x} = \mathbf{arb} \Big( \left\{ \left[ \mathsf{x}, \mathsf{y} \right], \left[ \mathsf{zz}, \mathsf{w} \right] \right\}_{\mid \left\{ \mathsf{x} \right\}} \Big)^{\mid 2 \mid}
 Use_def(|) \Rightarrow {[x,y], [zz,w]} [x = arb({v \in {[x,y], [zz,w]} | v^{[1]} \in {x}})^{[2]}
 -- It is now easy to see, since x \neq zz m that \{v \in \{[x,y],[zz,w]\} \mid v^{[1]} \in \{x\}\} \neq \{[x,y]\}
 \mathsf{Suppose} \Rightarrow \mathit{Stat1}: \left\{ \mathsf{v} \in \left\{ \left[\mathsf{x},\mathsf{y}\right], \left[\mathsf{zz},\mathsf{w}\right] \right\} \mid \mathsf{v}^{[1]} \in \left\{\mathsf{x}\right\} \right\} \neq \left\{ \left[\mathsf{x},\mathsf{y}\right] \right\}
 \langle ww \rangle \hookrightarrow Stat1 \Rightarrow Stat2: ww \in \{v \in \{[x,y], [zz,w]\} \mid v^{[1]} \in \{x\}\} \leftrightarrow ww \neq [x,y]
 \langle \rangle \hookrightarrow Stat3(\langle Stat2 \rangle) \Rightarrow Stat4: ww = [zz, w] \& ww^{[1]} = x
 \langle Stat0, Stat4 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat6: ww = [x,y] & Stat5: ww \notin \{v \in \{[x,y], [zz,w]\} \mid v^{[1]} \in \{x\}\}
 \langle Stat6 \rangle ELEM \Rightarrow ww<sup>[1]</sup> \in \{x\}
 \langle ww \rangle \hookrightarrow Stat5 \Rightarrow \neg (ww \in \{[x,y],[zz,w]\} \& ww^{[1]} \in \{x\})
 \langle Stat6 \rangle ELEM \Rightarrow false; Discharge \Rightarrow \{ v \in \{ [x, y], [zz, w] \} \mid v^{[1]} \in \{x\} \} = \{ [x, y] \}
 -- Hence, substituting into the third line of our proof, we find that
 \{[x,y],[zz,w]\}\ [x=arb(\{[x,y]\})^{[2]}, which simplifies easily to the assertion of our
 theorem.
 \mathsf{EQUAL} \Rightarrow \{[\mathsf{x},\mathsf{y}],[\mathsf{zz},\mathsf{w}]\} \, [\mathsf{x} = \mathbf{arb}(\{[\mathsf{x},\mathsf{y}]\})^{[2]}\}
 ELEM \Rightarrow arb(\{[x,y]\}) = [x,y]
 \mathsf{EQUAL} \Rightarrow \{[\mathsf{x},\mathsf{y}],[\mathsf{zz},\mathsf{w}]\} \, [\mathsf{x} = [\mathsf{x},\mathsf{y}]^{[2]}]
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we give a simple formula for the restriction of a map.
```

```
Theorem 112 (84) \operatorname{domain}(F_{|S}) = \operatorname{domain}(F) \cap S. Proof:

\operatorname{Suppose\_not}(f,s) \Rightarrow \operatorname{domain}(f_{|s}) \neq \operatorname{domain}(f) \cap s
```

-- For if we expand the negative of our theorem using the definitions of the functions involved, we see that the two sets displayed below must differ:

```
Use_def(domain) \Rightarrow \{x^{[1]}: x \in f_{ls}\} \neq \{x^{[1]}: x \in f\} \cap s
 SIMPLF \Rightarrow Stat1: \{x^{[1]}: x \in f \mid x^{[1]} \in s\} \neq \{x^{[1]}: x \in f\} \cap s
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow (c \in \{x^{[1]} : x \in f \mid x^{[1]} \in s\} \& c \notin \{x^{[1]} : x \in f\} \cap s) \lor
 c \notin \{x^{[1]} : x \in f \mid x^{[1]} \in s\} \& c \in \{x^{[1]} : x \in f\} \cap s
 -- This is a disjunction. The first of its cases is impossible, since it would imply that c
 had the form d^{[1]} and was both in s and not in s.
 \langle d \rangle \hookrightarrow Stat2 \Rightarrow c = d^{[1]} \& d \in f \& d^{[1]} \in s
 \langle \mathsf{d} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{false}; -
 -- Hence we need only consider the second case, but this leads immediately to a similar
 impossibility, proving our theorem.
 Discharge \Rightarrow Stat_4: c \notin \{x^{[1]}: x \in f \mid x^{[1]} \in s\} \& Stat_5: c \in \{x^{[1]}: x \in f\} \& c \in s\}
 \begin{array}{ll} \left\langle e \right\rangle \hookrightarrow \mathit{Stat5} \Rightarrow & c = e^{[1]} \& \ e \in f \\ \left\langle e \right\rangle \hookrightarrow \mathit{Stat4} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
 -- The following theorem gives formulae for the range and domain of a product map fog,
 under the simplifying hypothesis that the range of g is included in the domain of f.
\mathbf{Theorem} \ \mathbf{113} \ (85) \quad \mathbf{range}(\mathsf{G}) \subseteq \mathbf{domain}(\mathsf{F}) \to \mathbf{range}(\mathsf{F} \bullet \mathsf{G}) = \mathbf{range}(\mathsf{F}_{|\mathbf{range}(\mathsf{G})}) \ \& \ \mathbf{domain}(\mathsf{F} \bullet \mathsf{G}) = \mathbf{domain}(\mathsf{G}). \ \mathsf{Proof:}
 \textcolor{red}{\textbf{Suppose\_not}(g,f) \Rightarrow} \quad \textit{Stat1}: \ \mathbf{range}(g) \subseteq \mathbf{domain}(f) \ \& \ \mathbf{range}(f \bullet g) \neq \mathbf{range}(f_{|\mathbf{range}(g)}) \lor \mathbf{domain}(f \bullet g) \neq \mathbf{domain}(g)
 -- Proceeding by contradiction, we have two cases to consider. First suppose that the
 two ranges appearing in the theorem are different. Use the definitions of the functions
 involved and simplify.
 Suppose \Rightarrow range(f•g) \neq range(f|range(g))
 Use\_def(range) \Rightarrow range(f \bullet g) = \{x^{[2]} : x \in f \bullet g\}
 Use_def(•) \Rightarrow range(f•g) = \{x^{[2]}: x \in \{[x^{[1]}, y^{[2]}]: x \in g, y \in f \mid x^{[2]} = y^{[1]}\}\}
 \text{SIMPLF} \Rightarrow \quad \mathbf{range}(f \bullet g) = \left\{ \left[ x^{[1]}, y^{[2]} \right]^{[2]} : \, x \in g, y \in f \, | \, x^{[2]} = y^{[1]} \right\}
 -- But \mathbf{range}(f \bullet g) can be simplified further to \{x^{[2]}: x \in f \mid x^{[1]} \in \mathbf{range}(g)\}.
```

```
 \text{Suppose} \Rightarrow \quad \mathit{Stat2}: \ \left\{ \left[ x^{[1]}, y^{[2]} \right]^{[2]}: \ x \in \mathsf{g}, y \in \mathsf{f} \ | \ x^{[2]} = y^{[1]} \right\} \neq \left\{ y^{[2]}: \ x \in \mathsf{g}, y \in \mathsf{f} \ | \ x^{[2]} = y^{[1]} \right\} 
\langle \mathsf{a}', \mathsf{b}' \rangle \hookrightarrow Stat2 \Rightarrow \left[ \mathsf{a}'^{[1]}, \mathsf{b}'^{[2]} \right]^{[2]} \neq \mathsf{b}'^{[2]}
ELEM \Rightarrow false; Discharge \Rightarrow range(f•g) = \{y^{[2]} : x \in g, y \in f \mid x^{[2]} = y^{[1]}\}
 -- From this, using the definitions of range and |, we get the set inequality seen below.
\mathsf{Use\_def}(\mathbf{range}) \Rightarrow \quad \mathbf{range}(\mathsf{f}_{|\mathbf{range}(\mathsf{g})}) = \left\{ \mathsf{x}^{[2]} : \, \mathsf{x} \in \mathsf{f}_{|\mathbf{range}(\mathsf{g})} \right\}
 Use\_def(|) \Rightarrow  range(f_{|range(g)}) = \{x^{[2]} : x \in \{x \in f \mid x^{[1]} \in range(g)\}\} 
\mathsf{SIMPLF} \Rightarrow \quad \mathbf{range}(f_{|\mathbf{range}(g)}) = \left\{ x^{[2]} : \, x \in f \, | \, x^{[1]} \in \mathbf{range}(g) \right\}
-- Hence there is a c which is in one of these sets but not the other. Suppose first that c
 is in the first of these sets, and so has the form seen below.
\langle c \rangle \hookrightarrow Stat3 \Rightarrow
 (c \in \{y^{[2]} : x \in g, y \in f \mid x^{[2]} = y^{[1]}\} \& c \notin \{x^{[2]} : x \in f \mid x^{[1]} \in \mathbf{range}(g)\}) \lor
 c \notin \{y^{[2]} : x \in g, y \in f \mid x^{[2]} = y^{[1]}\} \& c \in \{x^{[2]} : x \in f \mid x^{[1]} \in \mathbf{range}(g)\}
Suppose ⇒ Stat4: c \in \{y^{[2]} : x \in g, y \in f \mid x^{[2]} = y^{[1]}\} & Stat5: c \notin \{x^{[2]} : x \in f \mid x^{[1]} \in \mathbf{range}(g)\}
\langle a, b \rangle \hookrightarrow Stat4 \Rightarrow c = b^{[2]} \& a \in g \& b \in f \& a^{[2]} = b^{[1]}
 -- Then by Stat6 6 b<sup>[1]</sup> is not in range(g), which, using the definition of range, leads to
 an immediate contradiction with Stat6 7.
\langle b \rangle \hookrightarrow Stat5 \Rightarrow b^{[1]} \notin \mathbf{range}(g)
Use_def(range) \Rightarrow Stat7: b^{[1]} \notin \{x^{[2]}: x \in g\}
\langle a \rangle \hookrightarrow Stat ? \Rightarrow false; -
 -- Hence c must be in the second of the sets considered above, but not in the first, and
 so must have the form seen below.
Discharge ⇒ Stat8: c \notin \{y^{[2]}: x \in g, y \in f \mid x^{[2]} = y^{[1]}\} & Stat9: c \in \{x^{[2]}: x \in f \mid x^{[1]} \in \mathbf{range}(g)\}
\langle u \rangle \hookrightarrow Stat9 \Rightarrow c = u^{[2]} \& u \in f \& u^{[1]} \in range(g)
Use\_def(range) \Rightarrow Stat10: u^{[1]} \in \{x^{[2]}: x \in g\}
\langle \mathsf{v} \rangle \hookrightarrow Stat10 \Rightarrow \mathsf{u}^{[1]} = \mathsf{v}^{[2]} \& \mathsf{v} \in \mathsf{g}
 -- But this leads to an immediate contradiction with Stat6 8, and so rules out the first of
 our two main cases, leaving the only case \operatorname{domain}(f \bullet g) \neq \operatorname{domain}(g) to be considered.
\langle v, u \rangle \hookrightarrow Stat8 \Rightarrow \neg (c = u^{[2]} \& u \in f \& v \in g \& v^{[2]} = u^{[1]})
ELEM \Rightarrow false; Discharge \Rightarrow Stat11: range(f•g) = range(f|_{range(g)})
```

```
\langle Stat11, Stat1 \rangle ELEM \Rightarrow domain(f•g) \neq domain(g)
```

-- This can be handled in much the same way as the case just analyzed. Using the definitions of the functions involved, we see that the two sets displayed below must differ

```
 \begin{array}{ll} \text{Use\_def}(\text{domain}) \Rightarrow & \left\{ x^{[1]} : x \in f \bullet g \right\} \neq \left\{ x^{[1]} : x \in g \right\} \\ \text{Use\_def}(\bullet) \Rightarrow & \left\{ x^{[1]} : x \in \left\{ \left[ x^{[1]}, y^{[2]} \right] : x \in g, y \in f \, | \, x^{[2]} = y^{[1]} \right\} \right\} \neq \left\{ x^{[1]} : x \in g \right\} \\ \text{SIMPLF} \Rightarrow & \left\{ \left[ x^{[1]}, y^{[2]} \right]^{[1]} : x \in g, y \in f \, | \, x^{[2]} = y^{[1]} \right\} \neq \left\{ x^{[1]} : x \in g \right\} \\ \left\langle X^{[1]}, Y^{[2]} \right\rangle \hookrightarrow T7 \Rightarrow & \left[ X^{[1]}, Y^{[2]} \right]^{[1]} = X^{[1]} \\ \text{EQUAL} \Rightarrow & Stat12 : \left\{ x^{[1]} : x \in g, y \in f \, | \, x^{[2]} = y^{[1]} \right\} \neq \left\{ x^{[1]} : x \in g \right\} \\ \end{array}
```

-- Hence there is a ca which is in one of these sets but not the other. Suppose first that ca is in the first of these sets, and so has the form seen below.

```
\begin{split} & \langle \mathsf{ca} \rangle \hookrightarrow \mathit{Stat12} \Rightarrow \quad (\mathsf{ca} \in \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{g}, \mathsf{y} \in \mathsf{f} \, | \, \mathsf{x}^{[2]} = \mathsf{y}^{[1]} \right\} \, \& \, \mathsf{ca} \notin \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{g} \right\}) \, \lor \\ & \mathsf{ca} \notin \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{g}, \mathsf{y} \in \mathsf{f} \, | \, \mathsf{x}^{[2]} = \mathsf{y}^{[1]} \right\} \, \& \, \mathsf{ca} \in \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{g} \right\} \\ & \mathsf{Suppose} \Rightarrow \quad \mathit{Stat13} : \, \mathsf{ca} \in \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{g}, \mathsf{y} \in \mathsf{f} \, | \, \mathsf{x}^{[2]} = \mathsf{y}^{[1]} \right\} \, \& \, \mathit{Stat14} : \, \mathsf{ca} \notin \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{g} \right\} \end{split}
```

-- Then by Stat6 21 ba^[1] is not in $\{x^{[1]}: x \in f\}$, which leads to an immediate contradiction.

```
\begin{array}{lll} \langle \mathsf{aa},\mathsf{ba} \rangle \hookrightarrow \mathit{Stat13} \Rightarrow & \mathsf{ca} = \mathsf{aa}^{[1]} \ \& \ \mathsf{aa} \in \mathsf{g} \ \& \ \mathsf{ba} \in \mathsf{f} \ \& \ \mathsf{aa}^{[2]} = \mathsf{ba}^{[1]} \\ \langle \mathsf{aa} \rangle \hookrightarrow \mathit{Stat14} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathit{Stat15} : \ \mathsf{ca} \notin \{\mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{g}, \mathsf{y} \in \mathsf{f} \mid \mathsf{x}^{[2]} = \mathsf{y}^{[1]} \} \ \& \ \mathit{Stat16} : \ \mathsf{ca} \in \{\mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{g} \} \\ \end{pmatrix}
```

-- Hence ca must be in the second of the sets considered above, but not in the first. Thus ca must have the form $x^{[1]}$ for some $x \in g$. Since $x^{[2]}$ belongs to $\mathbf{range}(g) \subseteq \mathbf{domain}(f)$, it follows that $x^{[2]} = y^{[1]}$ for some $y \in f$. Substitution of x and y into Stat6 31 now leads immediately to a contradiction which completes our proof.

```
\begin{array}{lll} \langle \mathsf{x} \rangle \hookrightarrow \mathit{Stat16} \Rightarrow & \mathsf{ca} = \mathsf{x}^{[1]} \ \& \ \mathsf{x} \in \mathsf{g} \\ \mathsf{Suppose} \Rightarrow & \mathit{Stat17} \colon \ \mathsf{x}^{[2]} \notin \left\{ \mathsf{x}^{[2]} \colon \mathsf{x} \in \mathsf{g} \right\} \\ \langle \mathsf{x} \rangle \hookrightarrow \mathit{Stat17} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{x}^{[2]} \in \left\{ \mathsf{x}^{[2]} \colon \mathsf{x} \in \mathsf{g} \right\} \\ \mathsf{Use\_def}(\mathbf{range}) \Rightarrow & \mathsf{x}^{[2]} \in \mathbf{range}(\mathsf{g}) \\ \mathsf{ELEM} \Rightarrow & \mathsf{x}^{[2]} \in \mathbf{domain}(\mathsf{f}) \\ \mathsf{Use\_def}(\mathbf{domain}) \Rightarrow & \mathit{Stat18} \colon \ \mathsf{x}^{[2]} \in \left\{ \mathsf{y}^{[1]} \colon \mathsf{y} \in \mathsf{f} \right\} \\ \langle \mathsf{y} \rangle \hookrightarrow \mathit{Stat18} \Rightarrow & \mathsf{x}^{[2]} = \mathsf{y}^{[1]} \ \& \ \mathsf{y} \in \mathsf{f} \\ \langle \mathsf{x}, \mathsf{y} \rangle \hookrightarrow \mathit{Stat15} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- If the range of **g** equals the domain of f, the following slightly stronger corollary to the preceding result applies. The proof simply combines Theorems 51 and 37.

```
Theorem 114 (86) range(G) = domain(G) \rightarrow range(G) = range(G) \Rightarrow domain(G). Proof:
 Suppose\_not(g, f) \Rightarrow range(g) = domain(f) \& \neg (range(f \bullet g) = range(f) \& domain(f \bullet g) = domain(g))
 \langle g, f \rangle \hookrightarrow T85 \Rightarrow \operatorname{range}(f \bullet g) = \operatorname{range}(f_{|\operatorname{range}(g)}) \& \operatorname{domain}(f \bullet g) = \operatorname{domain}(g)
 \mathbf{EQUAL} \Rightarrow \mathbf{range}(f \bullet g) = \mathbf{range}(f_{|\mathbf{domain}(f)}) \& \mathbf{domain}(f \bullet g) = \mathbf{domain}(g)
 \langle f \rangle \hookrightarrow T62 \Rightarrow f_{|\mathbf{domain}(f)} = f
 \mathbf{EQUAL} \Rightarrow \mathbf{range}(f_{|\mathbf{domain}(f)}) = \mathbf{range}(f)
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- It is sometimes convenient to use the following corollary of Theorem 85 rather than
 the theorem itself.
Theorem 115 (87) range(G) \subset domain(F) \rightarrow range(F\bulletG) \subset range(F) & domain(F\bulletG) = domain(G). Proof:
 Suppose\_not(g,f) \Rightarrow Stat1: \mathbf{range}(g) \subseteq \mathbf{domain}(f) \& \mathbf{range}(f \bullet g) \not\subseteq \mathbf{range}(f) \lor \mathbf{domain}(f \bullet g) \neq \mathbf{domain}(g) 
 \langle g, f \rangle \hookrightarrow T85 \Rightarrow \operatorname{range}(f \bullet g) = \operatorname{range}(f_{|\operatorname{range}(g)}) \& \operatorname{domain}(f \bullet g) = \operatorname{domain}(g)
 ELEM \Rightarrow range(f_{|range(g)}) \not\subseteq range(f)
 \langle f, \mathbf{range}(g) \rangle \hookrightarrow T72 \Rightarrow \text{ false};
 Discharge ⇒
 -- Our next easy theorem tells us that a 1-1 map, combined with the 'range' operator,
 induces a 1-1 map on the set of subsets of is domain.
Theorem 116 (88) 1–1(F) & S \subseteq domain(F) & S \neq domain(F) \rightarrow range(F<sub>|S</sub>) \subseteq range(F) & range(F<sub>|S</sub>) \neq range(F). Proof:
 \langle f, s \rangle \hookrightarrow T72 \Rightarrow \operatorname{range}(f_{|s}) = \operatorname{range}(f)
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow c \in domain(f) \& c \notin s
 Use_def(domain) \Rightarrow Stat2: c \in \{x^{[1]}: x \in f\}
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow c = x^{[1]} \& x \in f
 Use\_def(range) \Rightarrow range(f) = \{x^{[2]} : x \in f\}
 Suppose \Rightarrow x^{[2]} \notin \mathbf{range}(f) 
 ELEM \Rightarrow Stat3: x^{[2]} \notin \{x^{[2]}: x \in f\}
 \langle \mathsf{x} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{x}^{[2]} \in \mathbf{range}(\mathsf{f}_{|\mathsf{s}})
 Use_def(|) \Rightarrow x^{[2]} \in \{x^{[2]} : x \in \{y \in f \mid y^{[1]} \in s\}\}
 SIMPLF \Rightarrow Stat4: \mathbf{x}^{[2]} \in \{\mathbf{y}^{[2]}: \mathbf{y} \in \mathbf{f} \mid \mathbf{y}^{[1]} \in \mathbf{s}\}
 \langle \mathbf{v} \rangle \hookrightarrow Stat 4 \Rightarrow \mathbf{x}^{[2]} = \mathbf{v}^{[2]} \& \mathbf{v} \in \mathsf{f} \& \mathbf{v}^{[1]} \in \mathsf{s}
```

```
Use_def (1-1) \Rightarrow Stat5: \langle \forall x \in f, y \in f \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
\langle x, y \rangle \hookrightarrow Stat5 \Rightarrow x = y
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- Next we turn to a discussion of map inverses. The following theorem tells us that the inverse of a map f is always a map, whose range and domain are respectively the domain and range of f.

```
Theorem 117 (89) ls_map(F^{\leftarrow}) \& range(F^{\leftarrow}) = domain(F) \& domain(F^{\leftarrow}) = range(F). Proof:

suppose_not(f) \Rightarrow \neg (ls_map(f^{\leftarrow}) \& range(f^{\leftarrow}) = domain(f) \& domain(f^{\leftarrow}) = range(f))
```

-- For by our utility lz_map theory f[←] must clearly be a map.

```
\begin{array}{ll} \mathsf{Use\_def}(\buildrel ) \Rightarrow & f^{\leftarrow} = \left\{ \left[ x^{[2]}, x^{[1]} \right] \colon x \in f \right\} \\ \mathsf{APPLY} & \left\langle \right. \right\rangle \\ \mathsf{Iz\_map} \big( \mathsf{a}(\mathsf{x}) \mapsto x^{[2]}, \mathsf{b}(\mathsf{x}) \mapsto x^{[1]}, \mathsf{s} \mapsto f \big) \Rightarrow \\ \mathsf{Is\_map} \big( \left\{ \left[ x^{[2]}, x^{[1]} \right] \colon x \in f \right\} \big) \\ \mathsf{EQUAL} \Rightarrow & \mathsf{Is\_map} \big( f^{\leftarrow} \big) \\ \mathsf{ELEM} \Rightarrow & \neg \big( \mathbf{range} (f^{\leftarrow}) = \mathbf{domain} (f) \ \& \ \mathbf{domain} (f^{\leftarrow}) = \mathbf{range} (f) \big) \end{array}
```

-- If $\mathbf{range}(f^{\leftarrow})$ and $\mathbf{domain}(f)$ are different, then by definition the two sets seen below are different, so that there exists a y such that $\left[y^{[2]},y^{[1]}\right]^{[2]} \neq y^{[1]}$, another impossibility, leaving only the third alternative $\mathbf{domain}(f^{\leftarrow}) \neq \mathbf{range}(f)$ to be considered.

```
\begin{split} & \text{Suppose} \Rightarrow & \mathbf{range}(f^{\leftarrow}) \neq \mathbf{domain}(f) \\ & \text{Use\_def}(\mathbf{range}) \Rightarrow & \left\{x^{[2]} : x \in f^{\leftarrow}\right\} \neq \mathbf{domain}(f) \\ & \text{Use\_def}(\mathbf{domain}) \Rightarrow & \left\{x^{[2]} : x \in f^{\leftarrow}\right\} \neq \left\{x^{[1]} : x \in f\right\} \\ & \text{EQUAL} \Rightarrow & \left\{x^{[2]} : x \in \left\{\left[x^{[2]}, x^{[1]}\right] : x \in f\right\}\right\} \neq \left\{x^{[1]} : x \in f\right\} \\ & \text{SIMPLF} \Rightarrow & \textit{Stat1} : \left\{\left[x^{[2]}, x^{[1]}\right]^{[2]} : x \in f\right\} \neq \left\{x^{[1]} : x \in f\right\} \\ & \left\langle y\right\rangle \hookrightarrow \textit{Stat1} \Rightarrow & y \in f \ \& \ \left[y^{[2]}, y^{[1]}\right]^{[2]} \neq y^{[1]} \\ & \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \mathbf{domain}(f^{\leftarrow}) \neq \mathbf{range}(f) \end{split}
```

-- But $\operatorname{domain}(f^{\leftarrow}) \neq \operatorname{range}(f)$ leads to the third set inequality seen below, and through it to the impossible inequality $\left[u^{[2]},u^{[1]}\right]^{[1]} \neq u^{[2]}$, a contradiction which proves our theorem.

```
\begin{array}{ll} \text{Use\_def}(\mathbf{range}) \Rightarrow & \mathbf{domain}(f^{\leftarrow}) \neq \left\{x^{[2]}: x \in f\right\} \\ \text{Use\_def}(\mathbf{domain}) \Rightarrow & \left\{x^{[1]}: x \in f^{\leftarrow}\right\} \neq \left\{x^{[2]}: x \in f\right\} \\ \text{EQUAL} \Rightarrow & \left\{x^{[1]}: x \in \left\{\left[x^{[2]}, x^{[1]}\right]: x \in f\right\}\right\} \neq \left\{x^{[2]}: x \in f\right\} \end{array}
```

```
\begin{split} & \text{SIMPLF} \Rightarrow \quad \textit{Stat2}: \ \left\{ \left[ x^{[2]}, x^{[1]} \right]^{[1]}: \ x \in f \right\} \neq \left\{ x^{[2]}: \ x \in f \right\} \\ & \left\langle u \right\rangle \hookrightarrow \textit{Stat2} \Rightarrow \quad \left[ u^{[2]}, u^{[1]} \right]^{[1]} \neq u^{[2]} \\ & \text{ELEM} \Rightarrow \quad \text{false}; \qquad & \text{Discharge} \Rightarrow \quad \text{QED} \end{split}
```

-- Next we show that the iterated inverse of a map is the map itself. This follows in an elementary way from the definitions involved, by an evident set-theoretic simplification.

```
Theorem 118 (90) ls_map(F) \rightarrow F = F^{\leftarrow}. Proof:
```

```
\begin{array}{lll} & \text{Suppose\_not}(f) \Rightarrow & \text{Is\_map}(f) \ \& \ f \neq f^{\leftarrow \leftarrow} \\ & \text{Use\_def}(\text{Is\_map}) \Rightarrow & f = \left\{ \begin{bmatrix} x^{[1]}, x^{[2]} \end{bmatrix} : \ x \in f \right\} \ \& \ f \neq f^{\leftarrow \leftarrow} \\ & \text{Use\_def}(^{\leftarrow}) \Rightarrow & f = \left\{ \begin{bmatrix} x^{[1]}, x^{[2]} \end{bmatrix} : \ x \in f \right\} \ \& \ f \neq \left\{ \begin{bmatrix} x^{[2]}, x^{[1]} \end{bmatrix} : \ x \in \left\{ \begin{bmatrix} y^{[2]}, y^{[1]} \end{bmatrix} : \ y \in f \right\} \right\} \\ & \text{SIMPLF} \Rightarrow & \left\{ \begin{bmatrix} x^{[2]}, x^{[1]} \end{bmatrix} : \ x \in \left\{ \begin{bmatrix} y^{[2]}, y^{[1]} \end{bmatrix} : \ y \in f \right\} \right\} = \left\{ \begin{bmatrix} \begin{bmatrix} y^{[2]}, y^{[1]} \end{bmatrix}^{[2]}, \begin{bmatrix} y^{[2]}, y^{[1]} \end{bmatrix}^{[1]} \right\} : \ y \in f \right\} \\ & \text{Set\_monot} \Rightarrow & \left\{ \begin{bmatrix} \begin{bmatrix} y^{[2]}, y^{[1]} \end{bmatrix}^{[2]}, \begin{bmatrix} y^{[2]}, y^{[1]} \end{bmatrix}^{[1]} \right\} : \ y \in f \right\} \\ & \text{ELEM} \Rightarrow & f \neq \left\{ \begin{bmatrix} x^{[1]}, x^{[2]} \end{bmatrix} : \ x \in f \right\} \\ & \text{ELEM} \Rightarrow & f \text{alse} : & Discharge \Rightarrow & QED \\ \end{array}
```

-- The following theorem tells us that if a map is one-to-one, so is its inverse. The result follows easily by use of the two preceding theorems and use of the one_1_test theory given earlier.

```
\mathbf{Theorem} \ \ \mathbf{119} \ \ \mathbf{(91)} \quad 1 - 1(\mathsf{F}) \to 1 - 1(\mathsf{F}^{\leftarrow}) \ \& \ \mathsf{F} = \mathsf{F}^{\leftarrow \leftarrow} \ \& \ \mathbf{range}(\mathsf{F}^{\leftarrow}) = \mathbf{domain}(\mathsf{F}) \ \& \ \mathbf{domain}(\mathsf{F}^{\leftarrow}) = \mathbf{range}(\mathsf{F}). \ \ \mathsf{Proof:}
```

```
\begin{aligned} & \mathsf{Suppose\_not}(\mathsf{f}) \Rightarrow & \mathit{Stat1}: \ 1\text{--}1(\mathsf{f}) \ \& \ \neg (1\text{--}1(\mathsf{f}^{\leftarrow}) \ \& \ \mathsf{f} = \mathsf{f}^{\leftarrow\leftarrow} \ \& \ \mathbf{range}(\mathsf{f}^{\leftarrow}) = \mathbf{domain}(\mathsf{f}) \ \& \ \mathbf{domain}(\mathsf{f}^{\leftarrow}) = \mathbf{range}(\mathsf{f})) \\ & \mathsf{Use\_def}(\mathsf{1}\text{--}1) \Rightarrow & \mathsf{Svm}(\mathsf{f}) \\ & \mathsf{Use\_def}(\mathsf{Svm}) \Rightarrow & \mathsf{Is\_map}(\mathsf{f}) \end{aligned}
```

-- Suppose that one of the assertions of our theorem is false. Theorems 53 and 54 tell us that this can only be the assertion concerning one-to-one-ness of f^{\leftarrow} .

```
\begin{split} & \langle f \rangle \hookrightarrow T89 \Rightarrow & \neg (1 \text{--}1(f^\leftarrow) \ \& \ f = f^\leftarrow \hookrightarrow) \\ & \text{Suppose} \Rightarrow & 1 \text{--}1(f^\leftarrow) \\ & \text{Use\_def}(1 \text{--}1) \Rightarrow & \text{Svm}(f^\leftarrow) \\ & \langle f \rangle \hookrightarrow T90 \Rightarrow & f = f^\leftarrow \hookrightarrow \\ & \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \neg 1 \text{--}1(f^\leftarrow) \\ & \text{Use\_def}(^\frown) \Rightarrow & \neg 1 \text{--}1\big(\big\{\big[x^{[2]},x^{[1]}\big]: x \in f\big\}\big) \end{split}
```

-- Since f^{\leftarrow} can be expressed as a setformer, the one_1_test theory given earlier tells us that f must have elements x and y for which $x^{[2]} = y^{[2]}$ and x = y are inequivalent.

```
\begin{array}{l} \mathsf{APPLY} \ \left\langle \mathsf{x}_\Theta : \mathsf{x}, \mathsf{y}_\Theta : \mathsf{y} \right\rangle \ \mathsf{one\_1\_test} \big( \mathsf{a}(\mathsf{x}) \mapsto \mathsf{x}^{[1]}, \mathsf{b}(\mathsf{x}) \mapsto \mathsf{x}^{[2]}, \mathsf{s} \mapsto \mathsf{f} \big) \Rightarrow \\ \left( \mathsf{x}, \mathsf{y} \in \mathsf{f} \ \& \ \neg \big( \mathsf{x}^{[2]} = \mathsf{y}^{[2]} \leftrightarrow \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \big) \big) \lor 1 - 1 \big( \big\{ \big[ \mathsf{x}^{[2]}, \mathsf{x}^{[1]} \big] : \mathsf{x} \in \mathsf{f} \big\} \big) \\ \mathsf{ELEM} \Rightarrow \ \neg \big( \mathsf{x}^{[2]} = \mathsf{y}^{[2]} \leftrightarrow \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \big) \end{array}
```

-- but using the definition of one_1_map we see at once that this is impossible, a contradiction which proves our theorem.

```
\begin{array}{ll} \text{Use\_def}\,(1\text{--}1) \Rightarrow & \text{Svm}(f) \;\&\; \textit{Stat2}: \; \left\langle \forall x \in f, y \in f \,|\, x^{[2]} = y^{[2]} \to x = y \right\rangle \\ \text{Use\_def}\,(\text{Svm}) \Rightarrow & \text{Is\_map}(f) \;\&\; \textit{Stat3}: \; \left\langle \forall x \in f, y \in f \,|\, x^{[1]} = y^{[1]} \to x = y \right\rangle \\ \left\langle x, y \right\rangle \hookrightarrow \textit{Stat2} \Rightarrow & x^{[2]} = y^{[2]} \to x = y \\ \left\langle x, y \right\rangle \hookrightarrow \textit{Stat3} \Rightarrow & x^{[1]} = y^{[1]} \to x = y \\ \text{EQUAL} \Rightarrow & x = y \to x^{[1]} = y^{[1]} \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

-- Next we prove that for any one-to-one map, the inverse map is a functional left inverse.

Theorem 120 (92) 1–1(F) & $X \in domain(F) \rightarrow F \leftarrow \lceil (F \upharpoonright X) = X$. Proof:

-- We proceed by contradiction. Suppose that the 1-1 map f has a domain element $c^{[1]}$ such that $f^{\leftarrow} \upharpoonright (f \upharpoonright c^{[1]}) = f^{\leftarrow} \upharpoonright c^{[2]} \neq c^{[1]}$, where $c \in f$.

```
\begin{array}{ll} \text{Use\_def}(\textbf{domain}) \Rightarrow & \textit{Stat1}: \ x \in \left\{y^{[1]}: \ y \in f\right\} \\ \langle c \rangle \hookrightarrow \textit{Stat1} \Rightarrow & c \in f \ \& \ x = c^{[1]} \\ \text{Use\_def}(1\text{--}1) \Rightarrow & \text{Svm}(f) \\ \langle f, c \rangle \hookrightarrow \textit{T67} \Rightarrow & f \upharpoonright c^{[1]} = c^{[2]} \\ \text{EQUAL} \Rightarrow & \textit{Stat2}: \ f ^{\leftarrow} \upharpoonright c^{[2]} \neq c^{[1]} \end{array}
```

-- Theorem 91 tells us that f^{\leftarrow} is a 1-1 map, and thus single-valued. $\left[c^{[2]},c^{[1]}\right]$ must clearly belong to f^{\leftarrow} . But then Theorem 67 tells us that $f^{\leftarrow}\upharpoonright \left[c^{[2]},c^{[1]}\right]^{[1]}=\left[c^{[2]},c^{[1]}\right]^{[2]}$. This simplifies to $f^{\leftarrow}\upharpoonright c^{[2]}=c^{[1]}$, contradicting our initial assumption, and so proving the present theorem.

```
\begin{split} & \langle \mathsf{f} \rangle \!\! \hookrightarrow \! T91 \Rightarrow \quad 1 \!\! - \!\! 1(\mathsf{f}^{\leftarrow}) \\ & \mathsf{Use\_def}(1 \!\! - \!\! 1) \Rightarrow \quad \mathsf{Svm}(\mathsf{f}^{\leftarrow}) \\ & \mathsf{Suppose} \Rightarrow \quad \left[ \mathsf{c}^{[2]}, \mathsf{c}^{[1]} \right] \notin \mathsf{f}^{\leftarrow} \end{split}
```

```
\mathsf{Use\_def}(^{\leftarrow}) \Rightarrow \quad \mathit{Stat3}: \ \left[ \mathbf{c}^{[2]}, \mathbf{c}^{[1]} \right] \notin \left\{ \left[ \mathbf{x}^{[2]}, \mathbf{x}^{[1]} \right]: \ \mathbf{x} \in \mathbf{f} \right\}
 \begin{array}{ll} \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat3} \Rightarrow & \mathsf{c} \notin \mathsf{f} \vee \left[\mathsf{c}^{[2]}, \mathsf{c}^{[1]}\right] \neq \left[\mathsf{c}^{[2]}, \mathsf{c}^{[1]}\right] \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \left[\mathsf{c}^{[2]}, \mathsf{c}^{[1]}\right] \in \mathsf{f}^{\leftarrow} \end{array}
 \left\langle \mathsf{f}^{\leftarrow}, \left\lceil \mathsf{c}^{[2]}, \mathsf{c}^{[1]} \right\rceil \right\rangle \hookrightarrow \textit{T67} \Rightarrow \quad \mathsf{f}^{\leftarrow} \left\lceil \left[ \mathsf{c}^{[2]}, \mathsf{c}^{[1]} \right]^{[1]} = \left[ \mathsf{c}^{[2]}, \mathsf{c}^{[1]} \right]^{[2]}
 ELEM \Rightarrow [c^{[2]}, c^{[1]}]^{[1]} = c^{[2]}
 \mathsf{EQUAL} \Rightarrow \mathsf{f}^{\leftarrow} \upharpoonright \mathsf{c}^{[2]} = \left[\mathsf{c}^{[2]}, \mathsf{c}^{[1]}\right]^{[2]}
 \langle Stat2 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Our next theorem extends the preceding result by showing that for elements in the
 range of f, the inverse map is a functional right inverse.
Theorem 121 (93) 1-1(F) \rightarrow (X \in domain(F) \rightarrow F^{\leftarrow} \upharpoonright (F \upharpoonright X) = X) \& (X \in range(F) \rightarrow F \upharpoonright (F^{\leftarrow} \upharpoonright X) = X). Proof:
 -- For, supposing the contrary, there must either be a c in the domain of f for which
 f^{\leftarrow} \upharpoonright (f \upharpoonright c) \neq c, or a c in the range of f for which f \upharpoonright (f^{\leftarrow} \upharpoonright c) \neq c.
 \langle f, c \rangle \hookrightarrow T92 \Rightarrow c \in domain(f) \rightarrow f^{\leftarrow} \upharpoonright (f \upharpoonright c) = c
 -- However, Theorem 92 rules out the first possibility, and, combined with Theorem 91,
 rules out the second possibility also, thereby proving our theorem.
 \langle f \rangle \hookrightarrow T91 \Rightarrow 1-1(f^{\leftarrow}) \& \operatorname{domain}(f^{\leftarrow}) = \operatorname{range}(f) \& f = f^{\leftarrow} \hookrightarrow f^{\leftarrow}
 \langle f^{\leftarrow}, c \rangle \hookrightarrow T92 \Rightarrow c \in \operatorname{domain}(f^{\leftarrow}) \to f^{\leftarrow \leftarrow} \upharpoonright (f^{\leftarrow} \upharpoonright c) = c
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- Inverse maps often occur together with identity maps, whose (entirely elementary)
 properties are collected in the following theorem.
 -- Elementary Properties of identity maps
Theorem 122 (94) 1–1(\iota_S) & domain(\iota_S) = S & range(\iota_S) = S & \iota_S \leftarrow = \iota_S & (X \in S \rightarrow \iota_S \upharpoonright X = X) &
 ls\_map(F) \rightarrow (domain(F) \subset S \rightarrow F \bullet \iota_S = F) \& (range(F) \subset S \rightarrow \iota_S \bullet F = F). Proof:
 Suppose_not(s,x,f) \Rightarrow Stat1:
```

 $\neg 1 - 1(\iota_s) \lor$

```
\mathbf{domain}(\iota_{5}) \neq \mathsf{s} \vee \mathbf{range}(\iota_{5}) \neq \mathsf{s} \vee \iota_{5} \stackrel{\leftarrow}{=} \iota_{5} \vee (\mathsf{x} \in \mathsf{s} \ \& \ \iota_{5} \upharpoonright \mathsf{x} \neq \mathsf{x}) \vee (\mathsf{ls\_map}(\mathsf{f}) \ \& \ \mathbf{domain}(\mathsf{f}) \subset \mathsf{s} \ \& \ \mathsf{f} \bullet \iota_{5} \neq \mathsf{f}) \vee (\mathsf{ls\_map}(\mathsf{f}) \ \& \ \mathbf{range}(\mathsf{f}) \subset \mathsf{s} \ \& \ \iota_{5} \bullet \mathsf{f} \neq \mathsf{f})
 -- Proceeding by contradiction, we shall show successively that none of the clauses of
 our theorem can be false. Indeed, it follows immediately using the one_1_test developed
 earlier that the first clause cannot be false.
Use_def(\iota) \Rightarrow \iota_s = \{[x,x] : x \in s\}
\mathsf{APPLY} \ \left\langle \mathsf{x}_{\Theta} : \, \mathsf{xx}, \mathsf{y}_{\Theta} : \overset{\cdot}{\mathsf{y}} \right\rangle \ \mathsf{one\_1\_test} \big( \mathsf{a}(\mathsf{x}) \mapsto \mathsf{x}, \mathsf{b}(\mathsf{x}) \mapsto \mathsf{x}, \mathsf{s} \mapsto \mathsf{s} \big) \Rightarrow
 \neg(xx = y \leftrightarrow xx = y) \lor 1 - 1(\{[x, x] : x \in s\})
ELEM \Rightarrow 1-1({[x,x]: x \in s})
EQUAL \Rightarrow Stat2: 1-1(\iota_s)
 -- In equally direct fashion, our 'fcn_symbol' theory tells us that neither the second, the
 third, or the fifth clause of our theorem can be false. - (FORALL x in OM |(x in s) imp
 (g [x] = f(x))) (FORALL x in OM | (x notin s) imp (g [X] = 0)) (FORALL x in OM
 |g|[x] = if x in s then f(x) else 0 end if)
APPLY \langle x_{\Theta} : u, y_{\Theta} : v \rangle fcn_symbol (f(x) \mapsto x, g \mapsto \iota_s, s \mapsto s) \Rightarrow
 \mathsf{Svm}(\iota_{\mathsf{s}}) \& \mathbf{range}(\iota_{\mathsf{s}}) = \{\mathsf{x} : \mathsf{x} \in \mathsf{s}\} \& \mathbf{domain}(\iota_{\mathsf{s}}) = \mathsf{s} \& \mathit{Stat3} : \langle \forall \mathsf{x} \mid \mathsf{x} \in \mathsf{s} \to \iota_{\mathsf{s}} \upharpoonright \mathsf{x} = \mathsf{x} \rangle \& (\mathsf{u}, \mathsf{v} \in \mathsf{s} \& \mathsf{u} = \mathsf{v} \& \mathsf{v} \neq \mathsf{v}) \lor \mathsf{1-1}(\iota_{\mathsf{s}}) 
 \langle x \rangle \hookrightarrow Stat3 \Rightarrow x \in s \rightarrow \iota_s \upharpoonright x = x
SIMPLF \Rightarrow Stat4: range(\iota_s) = s
 \langle Stat2 \rangle ELEM \Rightarrow range(\iota_s) = s & domain(\iota_s) = s & (x \in domain(\iota_s) \rightarrow \iota_s |x = x) & 1-1(\iota_s)
 -- We hence see that the only clauses of our original assumption which could be false are
 the fourth clause and the two final clauses.
 \langle Stat2 \rangle ELEM \Rightarrow Stat5 : \mathbf{range}(\iota_s) = s \& \mathbf{domain}(\iota_s) = s \& (\mathsf{x} \in \mathbf{domain}(\iota_s) \to \iota_s | \mathsf{x} = \mathsf{x}) \& 1 - 1(\iota_s)
EQUAL \Rightarrow Stat6: range(\iota_s) = s & domain(\iota_s) = s & (x \in s \to \in \in \in x = x) & 1-1(\iota_s)
 \langle Stat1, Stat6 \rangle ELEM \Rightarrow Stat7: \iota_s \leftarrow \neq \iota_s \lor (Is\_map(f) \& domain(f) \subseteq s \& f \bullet \iota_s \neq f) \lor (Is\_map(f) \& range(f) \subseteq s \& \iota_s \bullet f \neq f)
 -- Use of the definition of inv and an elementary simplification shows immediately that
 the fourth clause cannot be false.
Suppose \Rightarrow \iota_s \leftarrow \neq \iota_s
Use_def(\iota) \Rightarrow {[x,x]: x \in s} \leftarrow \neq {[x,x]: x \in s}
Use_def(\stackrel{\leftarrow}{}) \Rightarrow {[y<sup>[2]</sup>,y<sup>[1]</sup>]: y \in {[x,x]: x \in s}} \neq {[x,x]: x \in s}
\langle \mathsf{d} \rangle \hookrightarrow \mathit{Stat8} \Rightarrow \mathit{Stat9} : \left[ [\mathsf{d}, \mathsf{d}]^{[2]}, [\mathsf{d}, \mathsf{d}]^{[1]} \right] \neq [\mathsf{d}, \mathsf{d}]
```

-- Thus only one of the last two of our original clauses need be considered. In both of these cases f is a map.

 $\langle Stat9 \rangle$ ELEM \Rightarrow false; Discharge $\Rightarrow \iota_s = \iota_s$

```
\langle Stat7 \rangle ELEM \Rightarrow Stat10: (ls_map(f) \& domain(f) \subseteq s \& f \bullet \iota_s \neq f) \lor (ls_map(f) \& range(f) \subseteq s \& \iota_s \bullet f \neq f)
 \langle Stat10 \rangle ELEM \Rightarrow Stat11 : Is_map(f)
 -- Consider the first of these possibilities, and expand the definitions involved,
 thereby showing that there exists a c for which the conditions c \in f and c \in f
 \{[z, y^{[2]}] : z \in s, y \in f \mid z = y^{[1]}\} are inequivalent.
Suppose \Rightarrow Stat12: domain(f) \subseteq s & f•\iota_s \neq f
Use_def(\bullet) \Rightarrow {[x^{[1]}, y^{[2]}] : x \in \iota_s, y \in f \mid x^{[2]} = y^{[1]}} \neq f
\mathsf{Use\_def}(\iota) \Rightarrow \quad \left\{ \left[ x^{[1]}, y^{[2]} \right] : \, x \in \left\{ \left[ z, z \right] : \, z \in s \right\}, y \in f \, | \, x^{[2]} = y^{[1]} \right\} \neq f
SIMPLF ⇒
 \{[x^{[1]},y^{[2]}]: x \in \{[z,z]: z \in s\}, y \in f \mid x^{[2]}=y^{[1]}\} = 0
 \left\{ \left[ [z,z]^{[1]}, y^{[2]} \right] : z \in s, y \in f \mid [z,z]^{[2]} = y^{[1]} \right\}
ELEM \Rightarrow Stat13: {[z, y^{[2]}]: z \in s, y \in f \mid z = y^{[1]}} \neq f
\langle c \rangle \hookrightarrow Stat13 \Rightarrow \langle c \in \{ [z, y^{[2]}] : z \in s, y \in f \mid z = y^{[1]} \} \& c \notin f \rangle \vee
 c \notin \{[z, y^{[2]}] : z \in s, y \in f | z = y^{[1]}\} \& c \in f
 -- In the first of the two resulting cases it follows, using Theorem 46, that c is both a
 member and not a member of f, a contradiction which rules out this case, leaving only
 the case c \in f.
Suppose \Rightarrow Stat14: c \in \{[z, y^{[2]}] : z \in s, y \in f | z = y^{[1]}\} \& c \notin f
\left\langle \mathsf{a},\mathsf{b}\right\rangle \hookrightarrow \mathit{Stat14} \Rightarrow \quad \mathit{Stat15} \colon \mathsf{c} = \left[\mathsf{a},\mathsf{b}^{[2]}\right] \, \& \, \mathsf{a} \in \mathsf{s} \, \& \, \mathsf{b} \in \mathsf{f} \, \& \, \mathsf{a} = \mathsf{b}^{[1]} \, \& \, \mathsf{c} \notin \mathsf{f}
\langle f, b \rangle \hookrightarrow T46 \Rightarrow b = \left[ b^{[1]}, b^{[2]} \right]
 \langle Stat15 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat16: c \notin \{ [z, y^{[2]}] : z \in s, y \in f | z = y^{[1]} \} \& c \in f \}
 -- But in this case a contradiction follows immediately from Theorem 46, leaving out for
 final consideration only the case range(f) \subseteq s & \iota_s \circ f \neq f.
 \langle f, c \rangle \hookrightarrow T46 \Rightarrow c = [c^{[1]}, c^{[2]}]
 \langle c^{[1]}, c \rangle \hookrightarrow Stat16 \Rightarrow Stat17: c \in f \& c^{[1]} \notin s
 \langle Stat17, Stat12 \rangle ELEM \Rightarrow Stat18 : c \in f \& c^{[1]} \notin \mathbf{domain}(f)
Use\_def(domain) \Rightarrow Stat19: c^{[1]} \notin \{x^{[1]}: x \in f\}
\langle c \rangle \hookrightarrow Stat19 \Rightarrow \neg (c \in f \& c^{[1]} = c^{[1]})
ELEM \Rightarrow false; Discharge \Rightarrow Stat20: range(f) \subset s & \iota_s \circ f \neq f
```

-- By expanding the definitions involved, we see that there must exist an element e for which the conditions $e \in f$ and $e \in \{[x^{[1]},z]: x \in f, z \in s \mid x^{[2]}=z\}$ are inequivalent.

```
 \begin{array}{l} \text{Use\_def}(\bullet) \Rightarrow & \left\{ \left[ x^{[1]}, y^{[2]} \right] : x \in f, y \in \iota_s \, | \, x^{[2]} = y^{[1]} \right\} \neq f \\ \text{Use\_def}(\iota) \Rightarrow & \left\{ \left[ x^{[1]}, y^{[2]} \right] : x \in f, y \in \left\{ \left[ z, z \right] : z \in s \right\} \, | \, x^{[2]} = y^{[1]} \right\} \neq f \\ \text{SIMPLF} \Rightarrow & \left\{ \left[ x^{[1]}, y^{[2]} \right] : x \in f, y \in \left\{ \left[ z, z \right] : z \in s \right\} \, | \, x^{[2]} = y^{[1]} \right\} = \\ & \left\{ \left[ x^{[1]}, \left[ z, z \right]^{[2]} \right] : x \in f, z \in s \, | \, x^{[2]} = \left[ z, z \right]^{[1]} \right\} \\ \text{Set\_monot} \Rightarrow & \left\{ \left[ x^{[1]}, \left[ z, z \right]^{[2]} \right] : x \in f, z \in s \, | \, x^{[2]} = \left[ z, z \right]^{[1]} \right\} = \left\{ \left[ x^{[1]}, z \right] : x \in f, z \in s \, | \, x^{[2]} = z \right\} \\ \text{ELEM} \Rightarrow & \mathit{Stat21} : \left\{ \left[ x^{[1]}, z \right] : x \in f, z \in s \, | \, x^{[2]} = z \right\} \neq f \\ & \left\langle e \right\rangle \hookrightarrow \mathit{Stat21} \Rightarrow & \left( e \in \left\{ \left[ x^{[1]}, z \right] : x \in f, z \in s \, | \, x^{[2]} = z \right\} \, \& \, e \notin f \right) \lor \\ & e \notin \left\{ \left[ x^{[1]}, z \right] : x \in f, z \in s \, | \, x^{[2]} = z \right\} \, \& \, e \in f \end{array}
```

-- In the first of the two resulting cases it follows, using Theorem 46, that e is both a member and not a member of f, a contradiction which rules out this case, leaving only the case $e \in f$.

-- But in this case a contradiction follows immediately from Theorem 46, proving our theorem.

```
\begin{array}{lll} \langle \mathbf{f}, \mathbf{e} \rangle &\hookrightarrow T46 \Rightarrow & \mathbf{e} = \left[ \mathbf{e}^{[1]}, \mathbf{e}^{[2]} \right] \\ \langle \mathbf{e}, \mathbf{e}^{[2]} \rangle &\hookrightarrow Stat23 \Rightarrow & Stat24 : \mathbf{e} \in \mathbf{f} \ \& \ \mathbf{e}^{[2]} \notin \mathbf{s} \\ \langle Stat24, Stat20 \rangle & \mathsf{ELEM} \Rightarrow & \mathbf{e} \in \mathbf{f} \ \& \ \mathbf{e}^{[2]} \notin \mathbf{range}(\mathbf{f}) \\ \mathsf{Use\_def}(\mathbf{range}) \Rightarrow & Stat25 : \ \mathbf{e}^{[2]} \notin \left\{ \mathbf{x}^{[2]} : \mathbf{x} \in \mathbf{f} \right\} \\ \langle \mathbf{e} \rangle &\hookrightarrow Stat25 \Rightarrow & \neg (\mathbf{e} \in \mathbf{f} \ \& \ \mathbf{e}^{[2]} = \mathbf{e}^{[2]}) \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Next we prove that the product of the inverse of a single-valued map f by the map itself is the identity map on the range of f.

```
 \begin{array}{ll} \textbf{Theorem 123 (95)} & \mathsf{Svm}(\mathsf{F}) \to \mathsf{F} \bullet \mathsf{F}^{\leftarrow} = \iota_{\mathbf{range}(\mathsf{F})}. \ \mathsf{PROOF:} \\ \\ & \mathsf{Suppose\_not}(\mathsf{f}) \Rightarrow & \mathsf{Svm}(\mathsf{f}) \ \& \ \mathsf{f} \bullet \mathsf{f}^{\leftarrow} \neq \iota_{\mathbf{range}(\mathsf{f})} \\ \end{array}
```

-- For suppose that there is a counterexample to our theorem, and then expand and simplify all the definitions involved, getting the set-theoretic inequality seen below.

```
\begin{array}{ll} \text{Use\_def}(\iota) \Rightarrow & \text{f} \bullet \text{f}^{\leftarrow} \neq \{[x,x] : x \in \mathbf{range}(f)\} \\ \text{Use\_def}(\mathbf{range}) \Rightarrow & \text{f} \bullet \text{f}^{\leftarrow} \neq \{[x,x] : x \in \{y^{[2]} : y \in f\}\} \\ \text{SIMPLF} \Rightarrow & \text{f} \bullet \text{f}^{\leftarrow} \neq \{[x^{[2]},x^{[2]}] : x \in f\} \\ \text{Use\_def}(\bullet) \Rightarrow & \{[x^{[1]},y^{[2]}] : x \in f^{\leftarrow},y \in f \,|\, x^{[2]} = y^{[1]}\} \neq \{[x^{[2]},x^{[2]}] : x \in f\} \\ \text{Use\_def}(^{\leftarrow}) \Rightarrow & \{[x^{[1]},y^{[2]}] : x \in \{[u^{[2]},u^{[1]}] : u \in f\},y \in f \,|\, x^{[2]} = y^{[1]}\} \neq \{[x^{[2]},x^{[2]}] : x \in f\} \\ \text{SIMPLF} \Rightarrow & \{[x^{[1]},y^{[2]}] : x \in \{[u^{[2]},u^{[1]}] : u \in f\},y \in f \,|\, x^{[2]} = y^{[1]}\} = \\ & \{[u^{[2]},u^{[1]}]^{[1]},y^{[2]}] : u \in f,y \in f \,|\, [u^{[2]},u^{[1]}]^{[2]} = y^{[1]}\} \\ \text{Set\_monot} \Rightarrow & \{[u^{[2]},u^{[1]}]^{[1]},y^{[2]}] : u \in f,y \in f \,|\, [u^{[2]},u^{[1]}]^{[2]} = y^{[1]}\} = \\ & \{[u^{[2]},y^{[2]}] : u \in f,y \in f \,|\, u^{[1]} = y^{[1]}\} \\ \text{ELEM} \Rightarrow & \textit{Stat1} : \{[x^{[2]},y^{[2]}] : x \in f,y \in f \,|\, x^{[1]} = y^{[1]}\} \neq \{[x^{[2]},x^{[2]}] : x \in f\} \end{array}
```

-- Since the sets displayed are not equal, there is a c that is in one but not the other. If it is in the first of these two sets but not the second, a contradiction results from the assumed single-valuedness of f, ruling out this case.

```
\begin{array}{lll} & \langle c \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathit{Stat2} : \\ & (c \in \left\{ \left[ x^{[2]}, y^{[2]} \right] : x \in f, y \in f \,|\, x^{[1]} = y^{[1]} \right\} \,\,\&\,\, c \notin \left\{ \left[ x^{[2]}, x^{[2]} \right] : x \in f \right\}) \,\vee\,\\ & c \notin \left\{ \left[ x^{[2]}, y^{[2]} \right] : x \in f, y \in f \,|\, x^{[1]} = y^{[1]} \right\} \,\,\&\,\, c \in \left\{ \left[ x^{[2]}, x^{[2]} \right] : x \in f \right\} \\ & \mathsf{Suppose} \Rightarrow & \mathit{Stat3} : \, c \in \left\{ \left[ x^{[2]}, y^{[2]} \right] : x \in f, y \in f \,|\, x^{[1]} = y^{[1]} \right\} \,\,\&\,\, \mathit{Stat4} \colon \, c \notin \left\{ \left[ x^{[2]}, x^{[2]} \right] : x \in f \right\} \\ & \langle a, b \rangle \hookrightarrow \mathit{Stat3} \Rightarrow & \mathit{Stat5} : \, a, b \in f \,\&\,\, c = \left[ a^{[2]}, b^{[2]} \right] \,\,\&\,\, a^{[1]} = b^{[1]} \\ & \langle b \rangle \hookrightarrow \mathit{Stat4} ([\mathit{Stat5}, \, \cap \,]) \Rightarrow & \mathit{Stat5} a : \, c \neq \left[ b^{[2]}, b^{[2]} \right] \,\,\&\,\, c = \left[ a^{[2]}, b^{[2]} \right] \\ & \langle \mathit{Stat5a} \rangle \,\, \mathsf{ELEM} \Rightarrow \, a \neq b \\ & \mathsf{Use\_def}(\mathsf{Svm}) \Rightarrow & \mathit{Stat6} : \,\, \langle \forall x \in f, y \in f \,|\, x^{[1]} = y^{[1]} \to x = y \rangle \\ & \langle a, b \rangle \hookrightarrow \mathit{Stat6} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathit{Stat7} : \, c \notin \left\{ \left[ x^{[2]}, y^{[2]} \right] : \, x \in f, y \in f \,|\, x^{[1]} = y^{[1]} \right\} \,\,\&\,\, \mathit{Stat8} : \, c \in \left\{ \left[ x^{[2]}, x^{[2]} \right] : \, x \in f \right\} \end{array}
```

-- But in the remaining case c has the form $\left[d^{[2]},d^{[2]}\right]$ for some $d\in f$, and a contradiction results in much the same way, proving our theorem.

$$\begin{split} \langle \mathsf{d} \rangle &\hookrightarrow \mathit{Stat8} \Rightarrow \quad \mathsf{c} = \left[\mathsf{d}^{[2]}, \mathsf{d}^{[2]} \right] \; \& \; \mathsf{d} \in \mathsf{f} \\ \langle \mathsf{d}, \mathsf{d} \rangle &\hookrightarrow \mathit{Stat7} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}$$

-- Next we extend Theorem 95: if a single-valued map f is 1-1, the product of its inverse by f is also the identity map on the domain of f.

```
Theorem 124 (96) 1-1(F) \rightarrow F \bullet F \leftarrow \iota_{\mathbf{range}(F)} \& F \leftarrow \bullet F = \iota_{\mathbf{domain}(F)}. Proof:
 Suppose_not(f) \Rightarrow 1-1(f) & f•f\leftarrow \neq \iota_{range(f)} \lor f^{\leftarrow} •f \neq \iota_{domain(f)}
 -- This follows by simple algebraic reasoning using Theorems 53-55 and 59.
 Use\_def(1-1) \Rightarrow Svm(f)
 Use\_def(Svm) \Rightarrow Is\_map(f)
 \langle f \rangle \hookrightarrow T95 \Rightarrow f^{\leftarrow} \circ f \neq \iota_{\mathbf{domain}(f)}
 \langle f \rangle \hookrightarrow T91 \Rightarrow 1-1(f^{\leftarrow})
 \langle f \rangle \hookrightarrow T89 \Rightarrow \operatorname{range}(f^{\leftarrow}) = \operatorname{domain}(f)
 \langle f \rangle \hookrightarrow T90 \Rightarrow f^{\leftarrow \leftarrow} = f
 Use\_def(1-1) \Rightarrow Svm(f^{\leftarrow})
 \langle f^{\leftarrow} \rangle \hookrightarrow T95 \Rightarrow f^{\leftarrow} \circ f^{\leftarrow} = \iota_{range(f^{\leftarrow})}
 Discharge \Rightarrow QED
 ELEM \Rightarrow false;
 -- Our next aim, which we will reach in several steps, is to prove a kind of converse to
 Theorem 96: mutually inverse maps are each other's inverses.
 -- Lemma for subsequent theorem
Theorem 125 (97) \mathsf{Is\_map}(\mathsf{F}) \& \mathsf{Is\_map}(\mathsf{G}) \& \mathsf{domain}(\mathsf{F}) \subseteq \mathsf{range}(\mathsf{G}) \& \mathsf{Svm}(\mathsf{F} \bullet \mathsf{G}) \to \mathsf{Svm}(\mathsf{F}). Proof:
 Suppose_not(f,g) \Rightarrow Stat1: ls_map(f) \& ls_map(g) \& domain(f) \subseteq range(g) \& Svm(f \bullet g) \& \neg Svm(f)
 -- First we show that if the product fog of two maps is single valued, and if the range of
 g includes the domain of f, then the map f must be single valued. For suppose that a
 counterexample exists, and apply the utility theory Svm_test.
 Use\_def(Is\_map) \Rightarrow f = \{ [x^{[1]}, x^{[2]}] : x \in f \}
 \mathsf{APPLY} \ \left\langle \mathsf{x}_\Theta : \, \mathsf{x}, \mathsf{y}_\Theta : \, \mathsf{y} \right\rangle \, \mathsf{Svm\_test} \big( \mathsf{a}(\mathsf{x}) \mapsto \mathsf{x}^{[1]}, \mathsf{b}(\mathsf{x}) \mapsto \mathsf{x}^{[2]}, \mathsf{s} \mapsto \mathsf{f} \big) \Rightarrow
 (x,y \in f \ \& \ x^{[1]} = y^{[1]} \ \& \ x^{[2]} \neq y^{[2]}) \lor \mathsf{Svm}(\{\lceil x^{[1]},x^{[2]}\rceil : \ x \in f\})
 EQUAL \Rightarrow (x, y \in f \& x^{[1]} = y^{[1]} \& x^{[2]} \neq y^{[2]}) \lor Svm(f)
 - This tells us that there are elements x, y in f with x^{[1]} = y^{[1]} such that x^{[2]} \neq y^{[2]}.
 ELEM \Rightarrow Stat2: x, y \in f \& x^{[1]} = y^{[1]} \& x^{[2]} \neq y^{[2]}
 Suppose \Rightarrow x^{[1]} \notin \mathbf{domain}(f)
 Use\_def(domain) \Rightarrow Stat3: x^{[1]} \notin \{u^{[1]}: u \in f\}
```

```
\langle \mathsf{x} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{x}^{[1]} \in \mathbf{range}(\mathsf{g})
 -- Therefore x^{[1]} = y^{[1]} must have the form u^{[2]}, where u belongs to g. It follows that
 [u^{[1]}, x^{[2]}] and [u^{[1]}, y^{[2]}] both belong to f \bullet g.
 Use\_def(range) \Rightarrow Stat4: x^{[1]} \in \{u^{[2]}: u \in g\}
 \langle \mathsf{u} \rangle \hookrightarrow Stat 4 \Rightarrow Stat 5: \mathsf{x}^{[1]} = \mathsf{u}^{[2]} \& \mathsf{u} \in \mathsf{g}
 Suppose \Rightarrow [u^{[1]}, x^{[2]}] \notin f \circ g
 Use_def(•) ⇒ Stat6: [u^{[1]}, x^{[2]}] \notin \{[v^{[1]}, w^{[2]}] : v \in g, w \in f | v^{[2]} = w^{[1]}\}
 \langle \mathbf{u}, \mathbf{x} \rangle \hookrightarrow Stat6 \Rightarrow Stat7: \mathbf{u} \notin \mathbf{g} \lor \mathbf{x} \notin \mathbf{f} \lor \left[\mathbf{u}^{[1]}, \mathbf{x}^{[2]}\right] \neq \left[\mathbf{u}^{[1]}, \mathbf{x}^{[2]}\right] \lor \mathbf{u}^{[2]} \neq \mathbf{x}^{[1]}
 \langle Stat7, Stat2, Stat5 \rangle ELEM \Rightarrow false; Discharge \Rightarrow [u^{[1]}, x^{[2]}] \in f \bullet g
 Suppose \Rightarrow \left[\mathbf{u}^{[1]}, \mathbf{y}^{[2]}\right] \notin \mathbf{f} \bullet \mathbf{g}
 \text{Use\_def}(\bullet) \Rightarrow \quad \textit{Stat8}: \left\lceil \mathbf{u}^{[1]}, \mathbf{y}^{[2]} \right\rceil \notin \left\{ \left\lceil \mathbf{v}^{[1]}, \mathbf{w}^{[2]} \right\rceil : \ \mathbf{v} \in \mathbf{g}, \mathbf{w} \in \mathbf{f} \ | \ \mathbf{v}^{[2]} = \mathbf{w}^{[1]} \right\} 
 \langle \mathbf{u}, \mathbf{y} \rangle \hookrightarrow Stat8 \Rightarrow Stat9: \mathbf{u} \notin \mathbf{g} \vee \mathbf{y} \notin \mathbf{f} \vee \left[ \mathbf{u}^{[1]}, \mathbf{y}^{[2]} \right] \neq \left[ \mathbf{u}^{[1]}, \mathbf{y}^{[2]} \right] \vee \mathbf{u}^{[2]} \neq \mathbf{y}^{[1]}
 \langle Stat9, Stat2, Stat5, * \rangle ELEM \Rightarrow false; Discharge \Rightarrow [u^{[1]}, v^{[2]}] \in f \bullet g
 -- But now, since f \bullet g is single-valued, it follows that \left[u^{[1]}, x^{[2]}\right] = \left[u^{[1]}, y^{[2]}\right] contrary to
 our initial assumption. This contradiction proves the present theorem.
 Use_def(Svm) \Rightarrow Stat10: \langle \forall x \in f \bullet g, y \in f \bullet g \mid x^{[1]} = y^{[1]} \rightarrow x = y \rangle
 \left\langle \left[ \mathbf{u}^{[1]}, \mathbf{x}^{[2]} \right], \left[ \mathbf{u}^{[1]}, \mathbf{y}^{[2]} \right] \right\rangle \hookrightarrow Stat10 \Rightarrow Stat11: \mathbf{x}^{[1]} = \mathbf{y}^{[1]} \rightarrow \mathbf{x} = \mathbf{y}
 \langle Stat2, Stat11 \rangle ELEM \Rightarrow false; Discharge \Rightarrow QED
 -- The following proof shows that the inverse of a product map is the product of the
 inverses, taken in the reverse order.
 -- Product of Inverses
Theorem 126 (98) ls_map(F) \& ls_map(G) \rightarrow (F \bullet G)^{\leftarrow} = G^{\leftarrow} \bullet F^{\leftarrow}. Proof:
 \mathsf{Suppose\_not}(\mathsf{f},\mathsf{g}) \Rightarrow \mathsf{Is\_map}(\mathsf{f}) \& \mathsf{Is\_map}(\mathsf{g}) \& (\mathsf{f} \bullet \mathsf{g})^{\leftarrow} \neq \mathsf{g}^{\leftarrow} \bullet \mathsf{f}^{\leftarrow}
```

bound variables in the setformers which appear, we get the set inequality seen below. Use_def(Is_map) $\Rightarrow f = \{[x^{[1]}, x^{[2]}] : x \in f\} \& g = \{[x^{[1]}, x^{[2]}] : x \in g\} \& (f \bullet g)^{\leftarrow} \neq g^{\leftarrow} \bullet f^{\leftarrow}$ Use_def(\bullet) $\Rightarrow \{[x^{[1]}, y^{[2]}] : x \in g, y \in f \mid x^{[2]} = y^{[1]}\}^{\leftarrow} \neq \{[x^{[1]}, y^{[2]}] : x \in f^{\leftarrow}, y \in g^{\leftarrow} \mid x^{[2]} = y^{[1]}\}$ Use_def($^{\leftarrow}$) \Rightarrow $\{[u^{[2]}, u^{[1]}] : u \in \{[x^{[1]}, y^{[2]}] : x \in g, y \in f \mid x^{[2]} = y^{[1]}\}\}$ \neq

-- For if we expand all the definitions involved, simplify, and reverse the order of the

```
 \left\{ \left[ x^{[1]}, y^{[2]} \right] : \, x \in \left\{ \left[ u^{[2]}, u^{[1]} \right] : \, u \in f \right\}, y \in \left\{ \left[ v^{[2]}, v^{[1]} \right] : \, v \in g \right\} \mid x^{[2]} = y^{[1]} \right\}  SIMPLF \Rightarrow
 \left\{ \left[ \left[ x^{[1]}, y^{[2]} \right]^{[2]}, \left[ x^{[1]}, y^{[2]} \right]^{[1]} \right] : x \in \mathsf{g}, y \in \mathsf{f} \mid x^{[2]} = y^{[1]} \right\} \neq
 \left\{\left[\left[u^{[2]},u^{[1]}\right]^{[1]},\left[v^{[2]},v^{[1]}\right]^{[2]}\right]\colon u\in f,v\in g\mid \left[u^{[2]},u^{[1]}\right]^{[2]}=\left[v^{[2]},v^{[1]}\right]^{[1]}\right\}
\{[y^{[2]}, x^{[1]}] : x \in g, y \in f \mid x^{[2]} = y^{[1]}\}
 \left\{ \left[ \left[ u^{[2]}, u^{[1]} \right]^{[1]}, \left[ v^{[2]}, v^{[1]} \right]^{[2]} \right] \colon u \in f, v \in g \mid \left[ u^{[2]}, u^{[1]} \right]^{[2]} = \left[ v^{[2]}, v^{[1]} \right]^{[1]} \right\} = 0 
 \{\lceil u^{[2]},v^{[1]}\rceil:\,u\in f,v\in g\,|\,u^{[1]}=v^{[2]}\}
 ELEM \Rightarrow Stat1: \{ [y^{[2]}, x^{[1]}] : x \in g, y \in f \mid x^{[2]} = y^{[1]} \} \neq \{ [u^{[2]}, v^{[1]}] : u \in f, v \in g \mid u^{[1]} = v^{[2]} \} 
 -- Thus there must exist an element c which belongs to one of these two last sets but
 not the other, say the first but not the second. his leads immediately to an elementary
 contradiction, ruling out this case.
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow
 (c \in \{[v^{[2]}, x^{[1]}] : x \in g, v \in f \mid x^{[2]} = v^{[1]}\} \& c \notin \{[u^{[2]}, v^{[1]}] : u \in f, v \in g \mid u^{[1]} = v^{[2]}\}) \lor f
 c \notin \{[v^{[2]}, x^{[1]}] : x \in g, y \in f \mid x^{[2]} = v^{[1]}\} \& c \in \{[u^{[2]}, v^{[1]}] : u \in f, v \in g \mid u^{[1]} = v^{[2]}\}
\langle x, y, y, x \rangle \hookrightarrow Stat2 \Rightarrow x \in g \& y \in f \&
 c = [y^{[2]}, x^{[1]}] \& \neg (x \in g \& y \in f \& c = [y^{[2]}, x^{[1]}])
-- But the case in which c belongs to the second but not the first leads to an exactly
 similar contradiction, thereby proving that our assertion holds in every possible case.
 \langle x_2, y_2, y_2, x_2 \rangle \hookrightarrow Stat3 \Rightarrow x_2 \in f \& y_2 \in g \&
 c = \left[ x_2^{[2]}, y_2^{[1]} \right] \, \& \, \neg (x_2 \in f \, \& \, y_2 \in g \, \& \, c = \, \left[ x_2^{[2]}, y_2^{[1]} \right])
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
```

-- Next we prove that a map is 1-1 if and only if it and its inverse are both single-valued.

```
Theorem 127 (99) 1-1(F) \leftrightarrow \text{Svm}(F) \& \text{Svm}(F^{\leftarrow}). Proof:

\text{Suppose\_not}(f) \Rightarrow \neg (1-1(f) \leftrightarrow \text{Svm}(f) \& \text{Svm}(f^{\leftarrow}))
```

-- Suppose the contrary, and first consider the case in which f and f^{\leftarrow} are both single-valued, but f is not 1-1, so that by definition there exist distinct elements of the form $\left[u^{[1]},u^{[2]}\right]$ with $u\in f$ having identical second components but different first components.

```
\begin{array}{lll} \text{Suppose} &\Rightarrow & \text{Svm}(f) \& \text{Svm}(f^{\leftarrow}) \& \neg 1 - 1(f) \\ \text{Use\_def}(1 - 1) &\Rightarrow & Stat1 : \neg \langle \forall x \in f, y \in f \, | \, x^{[2]} = y^{[2]} \to x = y \rangle \\ \langle x, y \rangle &\hookrightarrow Stat1 \Rightarrow & Stat2 : x, y \in f \& x^{[2]} = y^{[2]} \& x \neq y \\ \text{Use\_def}(\text{Svm}) &\Rightarrow & \text{Is\_map}(f) \\ \text{Use\_def}(\text{Is\_map}) &\Rightarrow & Stat3 : x \in \left\{ \left[ u^{[1]}, u^{[2]} \right] : u \in f \right\} \\ \text{Use\_def}(\text{Is\_map}) &\Rightarrow & Stat4 : y \in \left\{ \left[ u^{[1]}, u^{[2]} \right] : u \in f \right\} \\ \langle u \rangle &\hookrightarrow Stat3 \Rightarrow & Stat5 : x = \left[ u^{[1]}, u^{[2]} \right] \& u \in f \\ \langle v \rangle &\hookrightarrow Stat4 \Rightarrow & Stat6 : y = \left[ v^{[1]}, v^{[2]} \right] \& v \in f \\ \langle Stat2, Stat5, Stat6, * \rangle & \text{ELEM} \Rightarrow & x^{[2]} = y^{[2]} \& x \neq y \& x = \left[ u^{[1]}, u^{[2]} \right] \& y = \left[ v^{[1]}, v^{[2]} \right] \\ \text{EQUAL} &\Rightarrow & Stat7 : \left[ u^{[1]}, u^{[2]} \right]^{[2]} = \left[ v^{[1]}, v^{[2]} \right]^{[2]} \& \left[ u^{[1]}, u^{[2]} \right] \neq \left[ v^{[1]}, v^{[2]} \right] \\ \text{Suppose} &\Rightarrow & u^{[1]} = v^{[1]} \\ \text{EQUAL} &\Rightarrow & \left[ u^{[1]}, u^{[2]} \right] = \left[ v^{[1]}, v^{[2]} \right] \\ \langle Stat7, * \rangle & \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & Stat8a : u^{[1]} \neq v^{[1]} \\ \end{array}
```

-- But then, by Theorem 81, $\left[u^{[2]},u^{[1]}\right]$ and $\left[v^{[2]},v^{[1]}\right]$ both belong to f^{\leftarrow} , contradicting its single-valuedness.

```
 \begin{array}{lll} \left\langle f, u^{[1]}, u^{[2]} \right\rangle \hookrightarrow T81 \Rightarrow & \mathit{Stat9} : \left[ u^{[2]}, u^{[1]} \right] \in \mathsf{f}^{\leftarrow} \\ \left\langle f, v^{[1]}, v^{[2]} \right\rangle \hookrightarrow T81 \Rightarrow & \mathit{Stat10} : \left[ v^{[2]}, v^{[1]} \right] \in \mathsf{f}^{\leftarrow} \\ \mathsf{Use\_def} \left( \mathsf{Svm} \right) \Rightarrow & \mathit{Stat11} : \left\langle \forall \mathsf{x} \in \mathsf{f}^{\leftarrow}, \mathsf{y} \in \mathsf{f}^{\leftarrow} \mid \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \to \mathsf{x} = \mathsf{y} \right\rangle \\ \left\langle \left[ u^{[2]}, u^{[1]} \right], \left[ v^{[2]}, v^{[1]} \right] \right\rangle \hookrightarrow \mathit{Stat11} \Rightarrow & \mathit{Stat12} : \neg \\ & \left[ u^{[2]}, u^{[1]} \right], \left[ v^{[2]}, v^{[1]} \right] \in \mathsf{f}^{\leftarrow} \& \left[ u^{[2]}, u^{[1]} \right]^{[1]} = \left[ v^{[2]}, v^{[1]} \right]^{[1]} \& \left[ u^{[2]}, u^{[1]} \right] \neq \left[ v^{[2]}, v^{[1]} \right] \\ \left\langle \mathit{Stat8}, \mathit{Stat8a}, \mathit{Stat10}, \mathit{Stat12} \right\rangle & \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{1-1}(\mathsf{f}) \& \neg \left( \mathsf{Svm}(\mathsf{f}) \& \mathsf{Svm}(\mathsf{f}^{\leftarrow}) \right) \\ \end{array}
```

-- Next consider the case in which f is 1-1, but f and f^{\leftarrow} are not both single-valued. By definition of 'one_1_map', it must be f^{\leftarrow} that is not single valued, so that there must exist distinct xx and yy in f^{\leftarrow} with identical first components. Since these are in effect distinct elements of f with identical second components, they violate the fact that f is 1-1, a contradiction which completes the proof of the present theorem.

```
\begin{array}{ll} \text{Use\_def}(1\text{--}1) \Rightarrow & \neg \text{Svm}(f^{\leftarrow}) \ \& \ Stat13: \ \left\langle \forall x \in f, y \in f \ | \ x^{[2]} = y^{[2]} \to x = y \right\rangle \\ \text{Use\_def}(\text{Svm}) \Rightarrow & \neg \left( \text{Is\_map}(f^{\leftarrow}) \ \& \ \left\langle \forall x \in f^{\leftarrow}, y \in f^{\leftarrow} \ | \ x^{[1]} = y^{[1]} \to x = y \right\rangle \right) \\ \left\langle f \right\rangle \hookrightarrow T89 \Rightarrow & Stat14: \ \neg \left\langle \forall x \in f^{\leftarrow}, y \in f^{\leftarrow} \ | \ x^{[1]} = y^{[1]} \to x = y \right\rangle \\ \left\langle xx, yy \right\rangle \hookrightarrow Stat14 \Rightarrow & Stat15: \ xx, yy \in f^{\leftarrow} \ \& \ xx^{[1]} = yy^{[1]} \ \& \ xx \neq yy \end{array}
```

```
\begin{array}{lll} \text{Use\_def}(\buildrel ) \Rightarrow & Stat16: \ xx \in \left\{ \begin{bmatrix} u^{[2]}, u^{[1]} \end{bmatrix}: \ u \in f \right\} \\ \langle vv \rangle \hookrightarrow Stat16 \Rightarrow & xx = \begin{bmatrix} vv^{[2]}, vv^{[1]} \end{bmatrix} \& \ vv \in f \\ \text{Use\_def}(\buildrel ) \Rightarrow & Stat17: \ yy \in \left\{ \begin{bmatrix} u^{[2]}, u^{[1]} \end{bmatrix}: \ u \in f \right\} \\ \langle w \rangle \hookrightarrow Stat17 \Rightarrow & yy = \begin{bmatrix} w^{[2]}, w^{[1]} \end{bmatrix} \& \ w \in f \\ \langle Stat15, * \rangle & \text{ELEM} \Rightarrow & Stat18: \ xx \neq yy \& \ xx = \begin{bmatrix} vv^{[2]}, vv^{[1]} \end{bmatrix} \& \ yy = \begin{bmatrix} w^{[2]}, w^{[1]} \end{bmatrix} \\ \text{Suppose} \Rightarrow & vv = w \\ \text{EQUAL} \Rightarrow & yy = \begin{bmatrix} vv^{[2]}, vv^{[1]} \end{bmatrix} \\ \langle Stat18, * \rangle & \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & vv \neq w \\ \langle Stat15, * \rangle & \text{ELEM} \Rightarrow & xx^{[1]} = yy^{[1]} \& \ xx = \begin{bmatrix} vv^{[2]}, w^{[1]} \end{bmatrix} \& \ yy = \begin{bmatrix} w^{[2]}, w^{[1]} \end{bmatrix} \\ \text{EQUAL} \Rightarrow & Stat19: \begin{bmatrix} vv^{[2]}, vv^{[1]} \end{bmatrix}^{[1]} = \begin{bmatrix} w^{[2]}, w^{[1]} \end{bmatrix}^{[1]} \\ \langle Stat19 \rangle & \text{ELEM} \Rightarrow & vv^{[2]} = w^{[2]} \\ \langle vv, w \rangle \hookrightarrow Stat13 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

- -- The following theorem completes our proof that a pair of mutually inverse maps are each other's inverses.
- -- An inverse pair of maps must be 1 1 and must be each other 's inverses

Theorem 128 (100) $Is_map(F) \& Is_map(G) \& domain(F) = range(G) \& range(F) = domain(G) \& F \bullet G = \iota_{range(F)} \& G \bullet F = \iota_{domain(F)} \rightarrow 1 - 1(F) \& G = F \stackrel{\leftarrow}{.}$ Proof: Suppose_not(f,g) $\Rightarrow Stat1: (Is_map(f) \& Is_map(g) \& domain(f) = range(g) \& range(f) = domain(g) \& f \bullet g = \iota_{range(f)} \& g \bullet f = \iota_{domain(f)}) \& \neg (1 - 1(f) \& g = f \stackrel{\leftarrow}{.})$

-- For consider a counterexample f, g. By Theorem 97, f and g must both must be single-valued, so either f is not 1-1, or g is not its inverse. But by Theorem 89, g has the same range and domain as the inverse of f,

-- and by Theorem 98 f $^{\leftarrow}$ has g $^{\leftarrow}$ as a right inverse, so that by Theorem 97 f $^{\leftarrow}$ must also be single-valued.

```
Use\_def(Svm) \Rightarrow Is\_map(f)
 Use\_def(Svm) \Rightarrow Is\_map(g)
 \langle g, f \rangle \hookrightarrow T98 \Rightarrow (g \bullet f)^{\leftarrow} = f^{\leftarrow} \bullet g^{\leftarrow}
 \langle \operatorname{range}(g) \rangle \hookrightarrow T94 \Rightarrow 1-1(\iota_{\operatorname{range}(g)}) \& \iota_{\operatorname{range}(g)} \stackrel{\leftarrow}{=} \iota_{\operatorname{range}(g)}
 \mathsf{EQUAL} \Rightarrow \mathsf{f}^{\leftarrow} \bullet \mathsf{g}^{\leftarrow} = \iota_{\mathbf{range}(\mathsf{g})}
 Use\_def(1-1) \Rightarrow Svm(\iota_{range(g)})
 \mathsf{EQUAL} \Rightarrow \mathsf{Svm}(\mathsf{f}^{\leftarrow} \bullet \mathsf{g}^{\leftarrow}) \& \mathbf{domain}(\mathsf{f}^{\leftarrow}) = \mathbf{range}(\mathsf{g}^{\leftarrow})
 \langle f^{\leftarrow}, g^{\leftarrow} \rangle \hookrightarrow T97 \Rightarrow Svm(f^{\leftarrow})
 -- Theorem 99 tells us that f must be 1-1, so only the possibility that g \neq f^- needs to be
 considered. But since f•f<sup>←</sup> and g•f are both identity maps, we can reassociate to show
 that the triple product g \circ f \circ f^{\leftarrow} is equal to both g and f^{\leftarrow}, a contradiction which proves
 our theorem
 \langle f \rangle \hookrightarrow T99 \Rightarrow Stat2: 1-1(f) \& g \neq f
 \langle \mathsf{f} \rangle \hookrightarrow T96 \Rightarrow \mathsf{f} \bullet \mathsf{f} \leftarrow = \iota_{\mathbf{range}(\mathsf{f})}
 \langle \mathbf{range}(f), \mathsf{junk}, \mathsf{g} \rangle \hookrightarrow T94 \Rightarrow \mathsf{Is\_map}(\mathsf{g}) \& \mathbf{domain}(\mathsf{g}) \subseteq \mathsf{range}(\mathsf{f}) \rightarrow \mathsf{g} \bullet \iota_{\mathsf{range}(\mathsf{f})} = \mathsf{g}
 \mathsf{EQUAL} \Rightarrow \mathsf{g} \bullet (\mathsf{f} \bullet \mathsf{f}^{\leftarrow}) = \mathsf{g}
 \langle g, f, f^{\leftarrow} \rangle \hookrightarrow T61 \Rightarrow g \bullet f \bullet f^{\leftarrow} = g
 EQUAL \Rightarrow Stat3: \iota_{\mathbf{domain}(f)} \bullet f^{\leftarrow} = g
 \langle f \rangle \hookrightarrow T89 \Rightarrow Stat4 : \mathbf{range}(f^{\leftarrow}) = \mathbf{domain}(f)
 \langle \operatorname{domain}(f), \operatorname{junk}, f^{\leftarrow} \rangle \hookrightarrow T94 \Rightarrow Stat5 : \operatorname{range}(f^{\leftarrow}) \subseteq \operatorname{domain}(f) \to \iota_{\operatorname{domain}(f)} \bullet f^{\leftarrow} = f^{\leftarrow}
 \langle Stat1, Stat3, Stat4, Stat5, * \rangle ELEM \Rightarrow Stat6: f^{\leftarrow} = g
 \langle Stat1, Stat2, Stat6, * \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following elementary lemma expresses the restriction of a single-valued map as a
 setformer.
Theorem 129 (101) Svm(F) \rightarrow
 \mathsf{F}_{|\mathsf{S}} = \{[\mathsf{x},\mathsf{F}|\mathsf{x}] : \mathsf{x} \in \mathbf{domain}(\mathsf{F}) \mid \mathsf{x} \in \mathsf{S}\} \ \& \ \mathbf{domain}(\mathsf{F}_{|\mathsf{S}}) = \{\mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{F}) \mid \mathsf{x} \in \mathsf{S}\} \ \& \ \mathbf{range}(\mathsf{F}_{|\mathsf{S}}) = \{\mathsf{F}|\mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{F}) \mid \mathsf{x} \in \mathsf{S}\}.
 Suppose_not(f, s) \Rightarrow
 Svm(f) &
 f_{|s} \neq \{[x, f|x] : x \in \mathbf{domain}(f) \mid x \in s\} \vee \mathbf{domain}(f_{|s}) \neq \{x : x \in \mathbf{domain}(f) \mid x \in s\} \vee \mathbf{range}(f_{|s}) \neq \{f|x : x \in \mathbf{domain}(f) \mid x \in s\}
 -- For if we suppose the first clause of our theorem to be false, use the definitions of the
 operators involved, and simplify, we are led to the impossible inequalities seen below.
 Thus only the second and third conclusion of the theorem need be considered.
 \langle f \rangle \hookrightarrow T65 \Rightarrow f = \{[u, f \upharpoonright u] : u \in \mathbf{domain}(f)\}
 Use_def(|) \Rightarrow f_{ls} = \{x : x \in f \mid x^{[1]} \in s\}
```

```
\begin{split} & \mathsf{EQUAL} \Rightarrow \quad f_{|s} = \left\{ x : \, x \in \{[\mathsf{u},\mathsf{f} \upharpoonright \mathsf{u}] : \, \mathsf{u} \in \mathbf{domain}(\mathsf{f})\} \mid x^{[1]} \in \mathsf{s} \right\} \\ & \mathsf{SIMPLF} \Rightarrow \quad f_{|s} = \left\{ [\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}] : \, x \in \mathbf{domain}(\mathsf{f}) \mid [\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}]^{[1]} \in \mathsf{s} \right\} \\ & \mathsf{Suppose} \Rightarrow \quad f_{|s} \neq \left\{ [\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}] : \, x \in \mathbf{domain}(\mathsf{f}) \mid x \in \mathsf{s} \right\} \\ & \mathsf{ELEM} \Rightarrow \quad \mathit{Stat1} : \, \left\{ [\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}] : \, x \in \mathbf{domain}(\mathsf{f}) \mid x \in \mathsf{s} \right\} \neq \left\{ [\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}] : \, x \in \mathbf{domain}(\mathsf{f}) \mid [\mathsf{x},\mathsf{f} \upharpoonright \mathsf{x}]^{[1]} \in \mathsf{s} \right\} \\ & \mathsf{A} \Leftrightarrow \mathsf{A} \Leftrightarrow
```

-- Next suppose that our theorem's second conclusion is false. Using the relevant definitions and simplifying much as above, we are led to a second impossible inequality. Hence only the third conclusion of our theorem could be false.

```
\begin{split} & \text{Suppose} \Rightarrow & \mathbf{range}(f_{|s}) \neq \{f \upharpoonright x : x \in \mathbf{domain}(f) \mid x \in s\} \\ & \text{Use\_def}(\mathbf{range}) \Rightarrow & \mathbf{range}(f_{|s}) = \left\{x^{[2]} : x \in f_{|s}\right\} \\ & \text{EQUAL} \Rightarrow & \mathbf{range}(f_{|s}) = \left\{x^{[2]} : x \in \{[x, f \upharpoonright x] : x \in \mathbf{domain}(f) \mid x \in s\}\right\} \\ & \text{SIMPLF} \Rightarrow & \mathbf{range}(f_{|s}) = \left\{[x, f \upharpoonright x]^{[2]} : x \in \mathbf{domain}(f) \mid x \in s\right\} \\ & \text{ELEM} \Rightarrow & \mathit{Stat2} : \left\{f \upharpoonright x : x \in \mathbf{domain}(f) \mid x \in s\right\} \neq \left\{[x, f \upharpoonright x]^{[2]} : x \in \mathbf{domain}(f) \mid x \in s\right\} \\ & \text{Set\_monot} \Rightarrow & \left\{f \upharpoonright x : x \in \mathbf{domain}(f) \mid x \in s\right\} = \left\{[x, f \upharpoonright x]^{[2]} : x \in \mathbf{domain}(f) \mid x \in s\right\} \\ & \text{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathbf{range}(f_{|s}) = \{f \upharpoonright x : x \in \mathbf{domain}(f) \mid x \in s\} \\ & \text{Suppose} \Rightarrow & \mathbf{domain}(f_{|s}) \neq \{x : x \in \mathbf{domain}(f) \mid x \in s\} \end{split}
```

-- But the domain can be handled in much the same way as the range, and so leads us to a final contradiction which completes the proof of the present theorem.

```
\begin{split} & \text{Use\_def}(\mathbf{domain}) \Rightarrow \quad \mathbf{domain}(f_{|s}) = \left\{x^{[1]}: x \in f_{|s}\right\} \\ & \text{EQUAL} \Rightarrow \quad \mathbf{domain}(f_{|s}) = \left\{x^{[1]}: x \in \left\{[x, f | x]: x \in \mathbf{domain}(f) \, | \, x \in s\right\}\right\} \\ & \text{SIMPLF} \Rightarrow \quad \mathbf{domain}(f_{|s}) = \left\{[x, f | x]^{[1]}: x \in \mathbf{domain}(f) \, | \, x \in s\right\} \\ & \text{ELEM} \Rightarrow \quad \mathit{Stat3}: \ \left\{x: x \in \mathbf{domain}(f) \, | \, x \in s\right\} \neq \left\{[x, f | x]^{[1]}: x \in \mathbf{domain}(f) \, | \, x \in s\right\} \\ & \text{Set\_monot} \Rightarrow \quad \left\{x: x \in \mathbf{domain}(f) \, | \, x \in s\right\} = \left\{[x, f | x]^{[1]}: x \in \mathbf{domain}(f) \, | \, x \in s\right\} \\ & \text{ELEM} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- Our next lemma simply re-expresses the condition that a map should be 1-1 in terms of the element-mapping operator f_{x} :

Theorem 130 (102) 1–1(F) & X, Y \in domain(F) & F|X = F|Y \rightarrow X = Y. Proof:

```
Suppose_not(f, x, y) \Rightarrow 1-1(f) \& x, y \in \mathbf{domain}(f) \& f \mid x = f \mid y \& x \neq y
 -- For suppose the contrary, and let f be a 1-1 map, with distinct elements x, y in its
 domain such that f \mid x = f \mid y. Since it is easily seen that [x, f \mid x] and [y, f \mid y] both belong
 to f, this would violate the definition of 1-1, a contradiction which completes our proof.
 Use_def(1-1) \Rightarrow Svm(f) & Stat1: \langle \forall x \in f, y \in f \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
 \langle f \rangle \hookrightarrow T65 \Rightarrow f = \{ [x, f | x] : x \in \mathbf{domain}(f) \}
 Suppose \Rightarrow Stat2: [x, f]x] \notin \{[x, f]x]: x \in \mathbf{domain}(f)\}
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow [x, f | x] \in f
 Suppose \Rightarrow Stat3: [y,f]y] \notin \{[x,f]x]: x \in \mathbf{domain}(f)\}
 \langle y \rangle \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow [y, f | y] \in f
 \langle [x, f|x], [y, f|y] \rangle \hookrightarrow Stat1 \Rightarrow [x, f|x]^{[2]} = [y, f|y]^{[2]} \rightarrow
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we show that the composition of two single-valued maps is single valued.
Theorem 131 (103) Svm(F) \& Svm(G) \rightarrow Svm(F \bullet G). Proof:
 Suppose\_not(f,g) \Rightarrow Svm(f) \& Svm(g) \& \neg Svm(f \bullet g)
 -- For suppose the contrary. Then by definition and using Theorem 50 it follows that
 there exist a, b in feg with identical first components but distinct second components:
 Use\_def(Svm) \Rightarrow Is\_map(f) \& Stat1:
 \forall x \in f, y \in f \mid x^{[1]} = y^{[1]} \rightarrow x = y  & Is_map(g) & Stat2:
 \left\langle \forall \mathsf{x} \in \mathsf{g}, \mathsf{y} \in \mathsf{g} \, | \, \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \to \mathsf{x} = \mathsf{y} \right\rangle \, \& \, \neg \left( \mathsf{Is\_map}(\mathsf{f} \bullet \mathsf{g}) \, \& \, \left\langle \forall \mathsf{x} \in \mathsf{f} \bullet \mathsf{g}, \mathsf{y} \in \mathsf{f} \bullet \mathsf{g} \, | \, \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \to \mathsf{x} = \mathsf{y} \right\rangle \right)
 \langle f, g \rangle \hookrightarrow T50 \Rightarrow Is_map(f \bullet g)
 ELEM \Rightarrow Stat3: \neg \langle \forall x \in f \bullet g, y \in f \bullet g \mid x^{[1]} = y^{[1]} \rightarrow x = y \rangle
 \langle a, b \rangle \hookrightarrow Stat3 \Rightarrow a, b \in f \bullet g \& a^{[1]} = b^{[1]} \& a \neq b
 -- Thus, by definition of map multiplication, there exist c, d, u, v, with c, u in g and d,
 v in f, satisfying the condition displayed below.
 Use_def(•) ⇒ Stat4: a, b ∈ { [x<sup>[1]</sup>, y<sup>[2]</sup>] : x ∈ g, y ∈ f | x<sup>[2]</sup> = y<sup>[1]</sup> }
 \langle c, d, u, v \rangle \hookrightarrow Stat4 \Rightarrow Stat5:
 c \in g \ \& \ d \in f \ \& \ a = \left\lceil c^{[1]}, d^{[2]} \right\rceil \ \& \ c^{[2]} = d^{[1]} \ \& \ u \in g \ \& \ v \in f \ \& \ b = \left[ u^{[1]}, v^{[2]} \right] \ \& \ u^{[2]} = v^{[1]} \ \& \ a^{[1]} = b^{[1]} \ \& \ a \neq b
```

```
-- But then c^{[1]} = u^{[1]}, so by Stat6 6 we have d^{[1]} = v^{[1]}.
 \left\langle \textit{Stat5}, * \right\rangle \; \text{ELEM} \Rightarrow \quad \textit{Stat7} \colon \; \mathsf{c}, \mathsf{u} \in \mathsf{g} \; \& \; \mathsf{a}^{[1]} = \mathsf{b}^{[1]} \; \& \; \mathsf{a} = \left[\mathsf{c}^{[1]}, \mathsf{d}^{[2]}\right] \; \& \; \mathsf{b} = \left[\mathsf{u}^{[1]}, \mathsf{v}^{[2]}\right]
 \mathsf{EQUAL} \Rightarrow \quad \mathit{Stat8}: \ \left[ \mathsf{c}^{[1]}, \mathsf{d}^{[2]} \right]^{[1]} = \left[ \mathsf{u}^{[1]}, \mathsf{v}^{[2]} \right]^{[1]}
 \langle Stat8 \rangle ELEM \Rightarrow Stat9: c^{[1]} = u^{[1]}
 \langle c, u \rangle \xrightarrow{\prime} Stat2 \Rightarrow Stat10: c, u \in g \& c^{[1]} = u^{[1]} \rightarrow c = u
 \langle Stat7, Stat10, Stat9, * \rangle ELEM \Rightarrow Stat11 : c = u
 \mathsf{EQUAL} \Rightarrow \mathsf{c}^{[2]} = \mathsf{u}^{[2]}
 \langle Stat5, * \rangle ELEM \Rightarrow d^{[1]} = v^{[1]}
 -- It follows by Stat6 7 that d^{[2]} = v^{[2]}, contradicting a \neq b and so proving our theorem.
 \langle d, v \rangle \hookrightarrow Stat1 \Rightarrow Stat12 : d = v
 \langle Stat5, * \rangle ELEM \Rightarrow Stat13: \left[ c^{[1]}, d^{[2]} \right] \neq \left[ u^{[1]}, v^{[2]} \right] EQUAL \Rightarrow false; Discharge \Rightarrow QED
 -- Our next theorem gives a standard elementary formula for f \circ g \mid x.
Theorem 132 (104) Svm(F) \& Svm(G) \& X \in domain(G) \& range(G) \subseteq domain(F) \rightarrow F \bullet G X = F \upharpoonright (G X). Proof:
 -- For suppose the contrary. By Theorem 69, we have [x,g \upharpoonright x] \in g and [g \upharpoonright x,f \upharpoonright (g \upharpoonright x)] \in f.
 Use\_def(Svm) \Rightarrow Is\_map(g)
 \langle g, x \rangle \hookrightarrow T69 \Rightarrow [x, g \upharpoonright x] \in g
 Suppose \Rightarrow g|x \notin range(g)
 \langle [x,g|x] \rangle \hookrightarrow Stat1 \Rightarrow \neg (g|x = [x,g|x]^{[2]} \& [x,g|x] \in g)
 Discharge \Rightarrow g \mid x \in range(g)
 ELEM \Rightarrow false;
 ELEM \Rightarrow g \mid x \in domain(f)
 Use\_def(Svm) \Rightarrow Is\_map(f)
 \langle f, g | x \rangle \hookrightarrow T69 \Rightarrow [g | x, f | (g | x)] \in f
 -- It follows that [x, f](g[x)] belongs to f \circ g, and so, since f \circ g is single valued by Theorem
 103, we have f \upharpoonright (g \upharpoonright x) = f \bullet g \upharpoonright x.
```

```
Suppose \Rightarrow [x, f \upharpoonright (g \upharpoonright x)] \notin f \bullet g
 \langle [x,g|x], [g|x,f|(g|x)] \rangle \hookrightarrow Stat2 \Rightarrow Stat3:
 \neg \big( [x,f \upharpoonright (g \upharpoonright x)] = \left[ [x,g \upharpoonright x]^{[1]}, [g \upharpoonright x,f \upharpoonright (g \upharpoonright x)]^{[2]} \right] \ \& \ [x,g \upharpoonright x]^{[2]} = [g \upharpoonright x,f \upharpoonright (g \upharpoonright x)]^{[1]} \ \& \ [x,g \upharpoonright x] \in g \ \& \ [g \upharpoonright x,f \upharpoonright (g \upharpoonright x)] \in f \big)
 ELEM \Rightarrow false; Discharge \Rightarrow [x, f \upharpoonright (g \upharpoonright x)] \in f \bullet g
 \langle f, g \rangle \hookrightarrow T103 \Rightarrow Svm(f \bullet g)
 \langle f \bullet g, [x, f \upharpoonright (g \upharpoonright x)] \rangle \hookrightarrow T67 \Rightarrow f \bullet g \upharpoonright [x, f \upharpoonright (g \upharpoonright x)]^{[1]} =
 [x,f[g]x]^{[2]}
 ELEM \Rightarrow [x, f \upharpoonright (g \upharpoonright x)]^{[1]} = x 
 EQUAL \Rightarrow f \bullet g [x = [x, f [g x]]^{2}]
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- Our next result is a corollary of Theorem 104 which adds several useful clauses to it.
Theorem 133 (105) Svm(F) \& Svm(G) \& X \in domain(G) \& range(G) \subset domain(F) \rightarrow
 F \bullet G \upharpoonright X = F \upharpoonright (G \upharpoonright X) \& F \bullet G = \{ [x, F \upharpoonright (G \upharpoonright x)] : x \in \mathbf{domain}(G) \} \& \mathbf{range}(F \bullet G) = \{ F \upharpoonright (G \upharpoonright x) : x \in \mathbf{domain}(G) \}. Proof:
 Suppose_not(f, g, x) \Rightarrow
 \mathsf{Svm}(\mathsf{f}) \& \mathsf{Svm}(\mathsf{g}) \& \mathsf{x} \in \mathbf{domain}(\mathsf{g}) \& \mathbf{range}(\mathsf{g}) \subset \mathbf{domain}(\mathsf{f}) \& \mathsf{supp}(\mathsf{g})
 \neg(f \bullet g \mid x = f \mid (g \mid x) \& f \bullet g = \{ [x, f \mid (g \mid x)] : x \in \mathbf{domain}(g) \} \& \mathbf{range}(f \bullet g) = \{ f \mid (g \mid x) : x \in \mathbf{domain}(g) \} \}
 -- For suppose that our statement is false, and let f, g be a counterexample. It follows
 immediately from Theorems 101, 64, and 83 that the two final clauses of our assertion
 must be true if the expression f(g|x) appearing in the setformers seen there are replaced
 by f•g \x.
 \langle f, g \rangle \hookrightarrow T103 \Rightarrow Svm(f \bullet g)
\langle f \bullet g \rangle \hookrightarrow T66 \Rightarrow f \bullet g = \{ [x, f \bullet g | x] : x \in domain(f \bullet g) \} \&
 \mathbf{range}(f \bullet g) = \{ f \bullet g \mid x : x \in \mathbf{domain}(f \bullet g) \}
 \langle g, f \rangle \hookrightarrow T85 \Rightarrow \operatorname{domain}(f \bullet g) = \operatorname{domain}(g)
 \mathsf{EQUAL} \Rightarrow \mathsf{f} \bullet \mathsf{g} = \{ [\mathsf{x}, \mathsf{f} \bullet \mathsf{g} | \mathsf{x}] : \mathsf{x} \in \mathsf{domain}(\mathsf{g}) \} \& \mathsf{range}(\mathsf{f} \bullet \mathsf{g}) = \{ \mathsf{f} \bullet \mathsf{g} | \mathsf{x} : \mathsf{x} \in \mathsf{domain}(\mathsf{g}) \}
 -- However, Theorem 104 lets us replace f \circ g \mid x by f \mid (g \mid x), after which our assertion is
 immediate.
 \langle f, g, x \rangle \hookrightarrow T104 \Rightarrow f \circ g \upharpoonright x = f \upharpoonright (g \upharpoonright x)
 ELEM \Rightarrow
 \{[x, f \bullet g \upharpoonright x] : x \in \mathbf{domain}(g)\} \neq \{[x, f \upharpoonright (g \upharpoonright x)] : x \in \mathbf{domain}(g)\} \vee
```

```
\{f \bullet g \mid x : x \in \mathbf{domain}(g)\} \neq \{f \mid (g \mid x) : x \in \mathbf{domain}(g)\}
 Suppose \Rightarrow Stat2: {[x,f•g|x]: x ∈ domain(g)} \neq {[x,f|(g|x)]: x ∈ domain(g)}
 \langle x' \rangle \hookrightarrow Stat2 \Rightarrow f \circ g \upharpoonright x' \neq f \upharpoonright (g \upharpoonright x') \& x' \in domain(g)
 \langle f, g, x' \rangle \hookrightarrow T104 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow Stat3: \{ f \bullet g \mid x : x \in \mathbf{domain}(g) \} \neq \{ f \mid (g \mid x) : x \in \mathbf{domain}(g) \}
 \langle xq \rangle \hookrightarrow Stat3 \Rightarrow f \circ g | xq \neq f | (g | xq) \& xq \in domain(g)
 \langle f, g, xq \rangle \hookrightarrow T104 \Rightarrow false; Discharge \Rightarrow QED
Theorem 134 (106) Sym(F) & G \subseteq F \& X \in domain(G) \to F \upharpoonright X = G \upharpoonright X. Proof:
 \mathsf{Use\_def}({\restriction}) \Rightarrow \quad \mathbf{arb}\big(\mathsf{f}_{|\{\mathsf{x}\}}\big)^{[2]} \neq \mathbf{arb}\big(\mathsf{g}_{|\{\mathsf{x}\}}\big)^{[2]}
 \textbf{Use\_def(|)} \Rightarrow \quad \mathbf{arb}\big(\big\{q:\, q \in f \,|\, q^{[1]} \in \{x\}\big\}\big)^{[2]} \neq \mathbf{arb}\big(\big\{q:\, q \in g \,|\, q^{[1]} \in \{x\}\big\}\big)^{[2]}
 Use\_def(domain) \Rightarrow Stat2: x \in \{p^{[1]}: p \in g\} 
 \langle q \rangle \hookrightarrow Stat2 \Rightarrow q \in g \& x = q^{[1]}
 Suppose \Rightarrow Stat3: q \notin \{p: p \in g \mid p^{[1]} \in \{x\}\}
 \langle q \rangle \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow Stat4: q \in \{p: p \in g \mid p^{[1]} \in \{x\}\}
 Suppose \Rightarrow Stat5: \{p: p \in g \mid p^{[1]} \in \{x\}\} \not\supseteq \{p: p \in f \mid p^{[1]} \in \{x\}\}
 \langle y \rangle \hookrightarrow Stat5 \Rightarrow Stat6: y \in \{p: p \in f \mid p^{[1]} \in \{x\}\} \& y \notin \{p: p \in g \mid p^{[1]} \in \{x\}\}
 \langle p, p \rangle \hookrightarrow Stat6 \Rightarrow Stat8 : p \in f \& p^{[1]} = x \& p \notin g
 \langle p' \rangle \hookrightarrow Stat \not \Rightarrow Stat g: p' \in g \& p'^{[1]} = x
 Use_def(Svm) \Rightarrow Stat7: \langle \forall x \in f, y \in f \mid x^{[1]} = y^{[1]} \rightarrow x = y \rangle
 \langle p, p' \rangle \hookrightarrow Stat7(\langle Stat8, Stat9, Stat1 \rangle) \Rightarrow false; Discharge \Rightarrow \{p: p \in g \mid p^{[1]} \in \{x\}\} = \{p: p \in f \mid p^{[1]} \in \{x\}\}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The fact that a map f and its inverse are both 1-1 if either is results easily from
 Theorem 99.
Theorem 135 (107) \mathsf{Is\_map}(\mathsf{F}) \to (1-1(\mathsf{F}) \leftrightarrow 1-1(\mathsf{F}^{\leftarrow})). \mathsf{PROOF}:
 Suppose\_not(f) \Rightarrow Is\_map(f) \& \neg (1-1(f) \leftrightarrow 1-1(f^{\leftarrow}))
 \langle f \rangle \hookrightarrow T99 \Rightarrow 1-1(f) \leftrightarrow Svm(f) \& Svm(f^{\leftarrow})
 \langle f^{\leftarrow} \rangle \hookrightarrow T99 \Rightarrow 1-1(f^{\leftarrow}) \leftrightarrow Svm(f^{\leftarrow}) \& Svm(f^{\leftarrow\leftarrow})
 \langle f \rangle \hookrightarrow T90 \Rightarrow f = f^{\leftarrow}
 \frac{\mathsf{Suppose}}{\mathsf{Svm}(\mathsf{f})}
```

```
\begin{array}{lll} \mathsf{EQUAL} \Rightarrow & \mathsf{Svm}(\mathsf{f}^{\leftarrow\leftarrow}) \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{Svm}(\mathsf{f}^{\leftarrow\leftarrow}) \ \& \ \neg \mathsf{Svm}(\mathsf{f}) \\ \mathsf{EQUAL} \Rightarrow & \mathsf{Svm}(\mathsf{f}) \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- Theorem 99 also lets us give a purely algebraic argument to show that the product of one-to-one mappings is one-to-one.

```
Theorem 136 (108) 1-1(F) \& 1-1(G) \to 1-1(F \bullet G). Proof:
```

-- For suppose the contrary, in which case it follows by Theorem 99 that f, g and their inverses are single-valued, but $f \bullet g$ is not.

-- But Theorem 103 tells us that $f \bullet g$ is single-valued, and Theorem 98 allows $(f \bullet g)^{\leftarrow}$ to be rewritten as a product of inverses which must be single-valued, proving the present theorem.

```
\begin{array}{ll} \langle \mathsf{f},\mathsf{g} \rangle \hookrightarrow T103 \Rightarrow & \mathsf{Svm}(\mathsf{f} \bullet \mathsf{g}) \\ \mathsf{Use\_def}(\mathsf{Svm}) \Rightarrow & \mathsf{Is\_map}(\mathsf{f}) \\ \mathsf{Use\_def}(\mathsf{Svm}) \Rightarrow & \mathsf{Is\_map}(\mathsf{g}) \\ \langle \mathsf{f},\mathsf{g} \rangle \hookrightarrow T98 \Rightarrow & (\mathsf{f} \bullet \mathsf{g})^{\leftarrow} = \mathsf{g}^{\leftarrow} \bullet \mathsf{f}^{\leftarrow} \\ \langle \mathsf{g}^{\leftarrow},\mathsf{f}^{\leftarrow} \rangle \hookrightarrow T103 \Rightarrow & \mathsf{Svm}(\mathsf{g}^{\leftarrow} \bullet \mathsf{f}^{\leftarrow}) \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- The following slight variant of the definition of 'one_1_map' is sometimes useful.

$$\begin{array}{ll} \textbf{Theorem 137 (109)} & \mathsf{Svm}(\mathsf{F}) \to (1 - 1(\mathsf{F}) \leftrightarrow \left\langle \forall x \in \mathbf{domain}(\mathsf{F}), y \in \mathbf{domain}(\mathsf{F}) \, | \, \mathsf{F} \! \mid \! x = \mathsf{F} \! \mid \! y \to x = y \right\rangle). \ \ \\ & \mathsf{Suppose_not}(\mathsf{f}) \Rightarrow & \mathsf{Svm}(\mathsf{f}) \, \& \, \neg (1 - 1(\mathsf{f}) \leftrightarrow \left\langle \forall x \in \mathbf{domain}(\mathsf{f}), y \in \mathbf{domain}(\mathsf{f}) \, | \, \mathsf{f} \! \mid \! x = \mathsf{f} \! \mid \! y \to x = y \right\rangle) \\ \end{aligned}$$

-- We argue by contradiction, and so suppose that f is a counterexample to our theorem. Since f is single-valued, Theorem 65 lets us represent it by the set expression $f = \{[x, f | x] : x \in \mathbf{domain}(f)\}.$

```
\langle f \rangle \hookrightarrow T65 \Rightarrow f = \{ [x, f | x] : x \in \mathbf{domain}(f) \}
 -- We can easily show that f is 1-1. For suppose the contrary. Then the fcn_symbol
 theory given previously tells us the quantified clause of our theorem must be false, a
 contradiction which proves our claim.
 Suppose \Rightarrow \neg 1-1(f)
 ELEM \Rightarrow Stat1: \langle \forall x \in domain(f), y \in domain(f) | f | x = f | y \rightarrow x = y \rangle
 \mathsf{APPLY}\ \left\langle \mathsf{x}_{\Theta}:\,\mathsf{x},\mathsf{y}_{\Theta}:\,\mathsf{y}\right\rangle\,\mathsf{fcn\_symbol}\big(\mathsf{f}(\mathsf{x})\mapsto\mathsf{f}\,|\,\mathsf{x},\mathsf{g}\mapsto\mathsf{f},\mathsf{s}\mapsto\mathbf{domain}(\mathsf{f})\big)\Rightarrow
 (x, y \in \mathbf{domain}(f) \& f[x = f]y \& x \neq y) \lor 1-1(f)
 ELEM \Rightarrow x, y \in domain(f) & f\[ x = f\[ y \& x \neq y \]
 \langle x, y \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow 1-1(f) \& Stat2: \neg \langle \forall x \in \mathbf{domain}(f), y \in \mathbf{domain}(f) | f | x = f | y \rightarrow x = y \rangle
 -- But an elementary contradiction with the definition of 1-1 map follows easily in this
 case also, so our theorem is proved.
 \langle u, v \rangle \hookrightarrow Stat2 \Rightarrow u, v \in domain(f) \& f \mid u = f \mid v \& u \neq v
 Suppose \Rightarrow [u, f | u] \notin f
 ELEM \Rightarrow Stat3: [u,f|u] \notin \{[x,f|x]: x \in \mathbf{domain}(f)\}
 \langle \mathsf{u} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{false}:
 Discharge \Rightarrow [u, f | u] \in f
 Suppose \Rightarrow [v, f | v] \notin f
 ELEM \Rightarrow Stat4: [v, f[v] \notin \{[x, f[x] : x \in \mathbf{domain}(f)\}\}
 \langle v \rangle \hookrightarrow Stat4 \Rightarrow false; Discharge \Rightarrow [v, f]v \in f
 Use_def(1-1) \Rightarrow Stat5: \langle \forall x \in f, y \in f \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
 \langle [\mathsf{u},\mathsf{f} | \mathsf{u}], [\mathsf{v},\mathsf{f} | \mathsf{v}] \rangle \hookrightarrow Stat5 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- Next we show that a 1-1 map on a set u induces a 1-1 map on the power set of u.
 -- A 1 - 1 map on a set u induces a 1 - 1 map on the power set of u
Theorem 138 (110) 1–1(F) & S \subseteq \text{domain}(F) & T \subseteq \text{domain}(F) & S \neq T \rightarrow \text{range}(F_{|S}) \neq \text{range}(F_{|T}). Proof:
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow (c \in s \& c \notin t) \lor (c \notin s \& c \in t)
 -- For let f be 1-1, and suppose that there are distinct subsets s and t of its domain
 such that \mathbf{range}(f_{|s}) = \mathbf{range}(f_{|t}). Then there is an element c of \mathbf{domain}(f) which is
 in one of s and t but not the other. Using the definitions of the functions involved and
 simplifying, we can rewrite the equality \mathbf{range}(f_{ls}) = \mathbf{range}(f_{lt}) as follows:
 Use_def(1-1) \Rightarrow Svm(f) & Stat2: \langle \forall x \in f, y \in f \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
 \langle f \rangle \hookrightarrow T65 \Rightarrow Stat3: f = \{ [x, f | x] : x \in \mathbf{domain}(f) \}
```

```
Use_def(range) \Rightarrow Stat4: \{x^{[2]}: x \in f_{ls}\} = \{x^{[2]}: x \in f_{lt}\}
SIMPLF \Rightarrow \{x^{[2]}: x \in f | x^{[1]} \in s\} = \{x^{[2]}: x \in f | x^{[1]} \in t\}
\mathsf{SIMPLF} \Rightarrow \left\{ [\mathsf{x},\mathsf{f} | \mathsf{x}]^{[2]} : \mathsf{x} \in \mathbf{domain}(\mathsf{f}) | [\mathsf{x},\mathsf{f} | \mathsf{x}]^{[1]} \in \mathsf{s} \right\} =
 \left\{ \left[ x,f \!\upharpoonright\! x \right]^{[2]} : x \in \mathbf{domain}(f) \mid \left[ x,f \!\upharpoonright\! x \right]^{[1]} \in t \right\}
 -- Suppose for definiteness sake that c \in s, c \notin t. Since f \upharpoonright c must be in
 \mathbf{range}(f_{|s}) = \mathbf{range}(f_{|t}), it must have the form f \mid d where d \in t and so d \neq c.
Suppose \Rightarrow Stat12: [c,f]c \notin \{[x,f]x]: x \in \mathbf{domain}(f)\}
 \langle c \rangle \hookrightarrow Stat12 \Rightarrow false; Discharge \Rightarrow [c, f \upharpoonright c] \in f
Suppose \Rightarrow Stat5: f \upharpoonright c \notin \{[x, f \upharpoonright x]^{[2]} : x \in \mathbf{domain}(f) \mid [x, f \upharpoonright x]^{[1]} \in s \}
\langle c \rangle \hookrightarrow Stat5 \Rightarrow f [c \neq [c,f]c]^{[2]} \lor c \notin domain(f) \lor [c,f]c]^{[1]} \notin s
\begin{array}{ll} \langle \mathsf{d} \rangle \hookrightarrow \mathit{Stat6} \Rightarrow & \mathsf{f} \upharpoonright \mathsf{c} = [\mathsf{d},\mathsf{f} \upharpoonright \mathsf{d}]^{[2]} \ \& \ \mathsf{d} \in \mathbf{domain}(\mathsf{f}) \ \& \ [\mathsf{d},\mathsf{f} \upharpoonright \mathsf{d}]^{[1]} \in \mathsf{t} \end{array}
ELEM \Rightarrow f \( c = f \) d \( & d \) d \( domain(f) \( & d \) \( d \)
ELEM \Rightarrow c \neq d
 -- But since f \mid c = f \mid d, this contradicts the fact that f is 1-1, and so we must have
 c \notin s \& c \in t.
Suppose \Rightarrow Stat11: [d, f \mid d] \notin \{[x, f \mid x] : x \in \mathbf{domain}(f)\}
 \langle \mathsf{d} \rangle \hookrightarrow Stat11 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow [\mathsf{d}, \mathsf{f} \upharpoonright \mathsf{d}] \in \mathsf{f}
 \langle [c, f \upharpoonright c], [d, f \upharpoonright d] \rangle \hookrightarrow Stat2 \Rightarrow [c, f \upharpoonright c]^{[2]} = [d, f \upharpoonright d]^{[2]} \rightarrow
 [c,f]c] = [d,f]d
 Discharge \Rightarrow c \notin s \& c \in t
ELEM \Rightarrow false;
 -- However, the case c \notin s, c \in t leads to an exactly similar contradiction, thus completing
 our proof.
Suppose \Rightarrow Stat7: f \upharpoonright c \notin \{[x, f \upharpoonright x]^{[2]} : x \in \mathbf{domain}(f) \mid [x, f \upharpoonright x]^{[1]} \in t \}
\langle c \rangle \hookrightarrow Stat7 \Rightarrow f[c \neq [c,f]c]^{[2]} \lor c \notin domain(f) \lor [c,f]c]^{[1]} \notin t
 \langle dd \rangle \hookrightarrow Stat8 \Rightarrow Stat9: f[c = [dd, f[dd]^{[2]} \& dd \in domain(f) \& [dd, f[dd]^{[1]} \in s
 \langle Stat9 \rangle ELEM \Rightarrow from from from from 0 dd 0 dd 0 dd 0
```

```
\begin{array}{ll} \textbf{ELEM} \Rightarrow & c \neq \text{dd} \\ \textbf{Suppose} \Rightarrow & \textit{Stat10} : \left[ \text{dd}, \text{f} \upharpoonright \text{dd} \right] \notin \left\{ \left[ \text{x}, \text{f} \upharpoonright \text{x} \right] : \text{x} \in \textbf{domain}(\text{f}) \right\} \\ \left\langle \text{dd} \right\rangle \hookrightarrow & \text{Stat10} \Rightarrow & \text{false}; & \textbf{Discharge} \Rightarrow & \left[ \text{dd}, \text{f} \upharpoonright \text{dd} \right] \in \text{f} \\ \left\langle \left[ \text{c}, \text{f} \upharpoonright \text{c} \right], \left[ \text{dd}, \text{f} \upharpoonright \text{dd} \right] \right\rangle \hookrightarrow & \text{Stat2} \Rightarrow & \left[ \text{c}, \text{f} \upharpoonright \text{c} \right]^{[2]} = \left[ \text{dd}, \text{f} \upharpoonright \text{dd} \right]^{[2]} \rightarrow \\ \left[ \text{c}, \text{f} \upharpoonright \text{c} \right] = \left[ \text{dd}, \text{f} \upharpoonright \text{dd} \right] \\ \textbf{ELEM} \Rightarrow & \text{false}; & \textbf{Discharge} \Rightarrow & \textbf{QED} \\ \end{array}
```

-- The two following results, both elementary consequences by set monotonicity of the definitions of the functions involved, show that map composition is distributive over map union, both on the left and the right.

```
 \begin{array}{ll} \textbf{Theorem 139 (111)} & (\texttt{F} \cup \texttt{FF}) \bullet \texttt{G} = \texttt{F} \bullet \texttt{G} \cup \texttt{FF} \bullet \texttt{G}. \ Proof: \\ & \textbf{Suppose\_not}(f, f\!f, g) \Rightarrow & (f \cup f\!f) \bullet g \neq f \bullet g \cup f\!f \bullet g \\ & \textbf{Use\_def}(\bullet) \Rightarrow \\ & \left\{ \left[ x^{[1]}, y^{[2]} \right] : \ x \in g, y \in f \cup f\!f \mid x^{[2]} = y^{[1]} \right\} \neq \\ & \left\{ \left[ x^{[1]}, y^{[2]} \right] : \ x \in g, y \in f \mid x^{[2]} = y^{[1]} \right\} \cup \left\{ \left[ x^{[1]}, y^{[2]} \right] : \ x \in g, y \in f \cup f\!f \mid x^{[2]} = y^{[1]} \right\} \\ & \textbf{Set\_monot} \Rightarrow \\ & \left\{ \left[ x^{[1]}, y^{[2]} \right] : \ x \in g, y \in f \cup f\!f \mid x^{[2]} = y^{[1]} \right\} = \\ & \left\{ \left[ x^{[1]}, y^{[2]} \right] : \ x \in g, y \in f \mid x^{[2]} = y^{[1]} \right\} \cup \left\{ \left[ x^{[1]}, y^{[2]} \right] : \ x \in g, y \in f\!f \mid x^{[2]} = y^{[1]} \right\} \\ & \textbf{ELEM} \Rightarrow \quad \text{false:} \quad \quad \text{Discharge} \Rightarrow \quad \text{QED} \\ \end{array}
```

Theorem 140 (112) $G \bullet (F \cup FF) = G \bullet F \cup G \bullet FF$. Proof:

```
\begin{split} & \text{Suppose\_not}(g,f,ff) \Rightarrow \quad g \bullet (f \cup ff) \neq g \bullet f \cup g \bullet ff \\ & \text{Use\_def}(\bullet) \Rightarrow \\ & \left\{ \begin{bmatrix} x^{[1]},y^{[2]} \end{bmatrix} : x \in f \cup ff, y \in g \ | \ x^{[2]} = y^{[1]} \right\} \neq \\ & \left\{ \begin{bmatrix} x^{[1]},y^{[2]} \end{bmatrix} : x \in f, y \in g \ | \ x^{[2]} = y^{[1]} \right\} \cup \left\{ \begin{bmatrix} x^{[1]},y^{[2]} \end{bmatrix} : x \in ff, y \in g \ | \ x^{[2]} = y^{[1]} \right\} \\ & \text{Set\_monot} \Rightarrow \\ & \left\{ \begin{bmatrix} x^{[1]},y^{[2]} \end{bmatrix} : x \in f \cup ff, y \in g \ | \ x^{[2]} = y^{[1]} \right\} = \\ & \left\{ \begin{bmatrix} x^{[1]},y^{[2]} \end{bmatrix} : x \in f, y \in g \ | \ x^{[2]} = y^{[1]} \right\} \cup \left\{ \begin{bmatrix} x^{[1]},y^{[2]} \end{bmatrix} : x \in ff, y \in g \ | \ x^{[2]} = y^{[1]} \right\} \\ & \text{ELEM} \Rightarrow \quad \text{false}; \qquad \text{Discharge} \Rightarrow \quad \text{QED} \end{split}
```

- -- The theorem that now follows tells us that a 1-1 partial inverse can be defined for any single-valued map.
- -- Single valued maps have 1 1 partial inverses

```
Theorem 141 (113) \operatorname{Sym}(F) \to \langle \exists h \mid (\operatorname{domain}(h) = \operatorname{range}(F) \& \operatorname{range}(h) \subset \operatorname{domain}(F) \& 1 - 1(h)) \& \langle \forall x \in \operatorname{range}(F) \mid F \upharpoonright (h \upharpoonright x) = x \rangle \rangle. Proof:
 Suppose\_not(f) \Rightarrow Svm(f) \& Stat1: \neg \langle \exists h \mid domain(h) = range(f) \& range(h) \subset domain(f) \& 1-1(h) \& \langle \forall x \in range(f) \mid f \upharpoonright (h \upharpoonright x) = x \rangle \rangle 
 -- We will refute the contrary supposition by giving the following explicit definition of
 the partial inverse whose existence is asserted.
 Loc_def \Rightarrow h = {[x, arb({u<sup>[1]</sup> : u ∈ f | u<sup>[2]</sup> = x})] : x ∈ range(f)}
 -- The 'fcn_symbol' theory tells us immediately that this h is a single-valued map with
 domain equal to range(f). Thus we have only to consider the three last clauses of our
 theorem.
 \mathsf{APPLY} \ \left\langle \mathsf{x}_{\Theta} : \mathsf{x}_2, \mathsf{y}_{\Theta} : \mathsf{y}_2 \right\rangle \ \mathsf{fcn\_symbol} \left( \mathsf{f}(\mathsf{x}) \mapsto \mathbf{arb} \Big( \left\{ \mathsf{u}^{[1]} : \mathsf{u} \in \mathsf{f} \, | \, \mathsf{u}^{[2]} = \mathsf{x} \right\} \right), \mathsf{g} \mapsto \mathsf{h}, \mathsf{s} \mapsto \mathbf{range}(\mathsf{f}) \right) \Rightarrow \mathsf{prop}(\mathsf{g}) = \mathsf{prop}(\mathsf
 \mathit{Stat2}: \ \mathbf{domain}(h) = \mathbf{range}(f) \ \& \ \mathsf{Svm}(h) \ \& \ \mathit{Stat3}: \ \left\langle \forall x \ | \ h \ | x = \mathbf{if} \ x \in \mathbf{range}(f) \ \mathbf{then} \ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right) \ \mathbf{else} \ \emptyset \ \mathbf{fi} \right\rangle \\ \& \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right) : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right) : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right) : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right) : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right) : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right) : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{arb}(\left\{ u^{[1]}: \ u \in f \ | \ u^{[2]} = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = x \right\} \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = x \right\} \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = x \right\} \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = x \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = x \right\} : \ \mathbf{range}(h) = \left\{ \mathbf{range}(h) = x \right\} : \ \mathbf{range}(h) =
 -- We first show that \langle \forall x \in \mathbf{range}(f) \mid h \upharpoonright x \in \{u^{[1]} : u \in f \mid u^{[2]} = x\} \rangle, from which it
 will follow easily that range(h) \subseteq domain(f). Indeed, if we suppose the existence of an
 x \in \mathbf{range}(f) for which h \mid x \notin \{u^{[1]} : u \in f \mid u^{[2]} = x\}, use of the axiom of choice leads to
 an immediate contradiction.
 Suppose ⇒ Stat_4: \neg (\forall v \in \mathbf{range}(f) | \mathbf{arb}(\{u^{[1]} : u \in f | u^{[2]} = v\}) \in \{u^{[1]} : u \in f | u^{[2]} = v\})
 \langle \mathsf{v} \rangle \hookrightarrow \mathit{Stat4} \Rightarrow \quad \mathsf{v} \in \mathbf{range}(\mathsf{f}) \ \& \ \mathbf{arb}(\{\mathsf{u}^{[1]} : \ \mathsf{u} \in \mathsf{f} \mid \mathsf{u}^{[2]} = \mathsf{v}\}) \notin \{\mathsf{u}^{[1]} : \ \mathsf{u} \in \mathsf{f} \mid \mathsf{u}^{[2]} = \mathsf{v}\}
 \langle \left\{ \mathbf{u}^{[1]} : \mathbf{u} \in \mathbf{f} \mid \mathbf{u}^{[2]} = \mathbf{v} \right\} \rangle \hookrightarrow T0 \Rightarrow Stat5 : \left\{ \mathbf{u}^{[1]} : \mathbf{u} \in \mathbf{f} \mid \mathbf{u}^{[2]} = \mathbf{v} \right\} = \emptyset
 Use_def(range) \Rightarrow Stat\theta: v \in \{x^{[2]} : x \in f\}
 \langle vv \rangle \hookrightarrow Stat6 \Rightarrow v = vv^{[2]} \& vv \in f
 \begin{array}{ll} \langle \mathsf{vv} \rangle \hookrightarrow \mathit{Stat5} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathit{Stat7} \colon \left\langle \forall \mathsf{v} \in \mathbf{range}(\mathsf{f}) \, | \, \mathbf{arb}\big( \big\{ \mathsf{u}^{[1]} \colon \mathsf{u} \in \mathsf{f} \, | \, \mathsf{u}^{[2]} = \mathsf{v} \big\} \big) \in \big\{ \mathsf{u}^{[1]} \colon \mathsf{u} \in \mathsf{f} \, | \, \mathsf{u}^{[2]} = \mathsf{v} \big\} \, \big\rangle \end{array}
 -- Next we show (by contradiction) that \mathbf{range}(h) \subset \mathbf{domain}(f).
 Suppose \Rightarrow Stat8: range(h) \not\subset domain(f)
 \langle \mathsf{w} \rangle \hookrightarrow Stat8 \Rightarrow Stat9 : \mathsf{w} \in \mathbf{range}(\mathsf{h}) \& \mathsf{w} \notin \mathbf{domain}(\mathsf{f})
 \langle Stat2, Stat9 \rangle ELEM \Rightarrow Stat10: w \in \{arb(\{u^{[1]}: u \in f \mid u^{[2]} = x\}): x \in range(f)\}
 \langle ww \rangle \hookrightarrow Stat10 \Rightarrow w = arb(\{u^{[1]} : u \in f \mid u^{[2]} = ww\}) \& ww \in range(f)
 \langle ww \rangle \hookrightarrow Stat \gamma \Rightarrow w \in \{u^{[1]} : u \in f \mid u^{[2]} = ww\}
 Use\_def(\mathbf{domain}) \Rightarrow \quad w \notin \{u^{[1]} : u \in f\}
 ELEM \Rightarrow false; Discharge \Rightarrow range(h) \subseteq domain(f)
```

The fact that h is 1-1 also follows readily, since by repeated use of Stat11 10 its negative would imply the existence of u₁ and u₂ in f with u₁^[1] = u₂^[1] but u₁^[2] ≠ u₂^[2], contradicting the single-valuedness of f.
 Suppose ⇒ Stat12: ¬1-1(h)
 ELEM ⇒ Stat13: x₂ ∈ range(f) & (y₂ ∈ range(f) & arb({u¹¹ : u ∈ f | u¹²! = x₂}) = arb({u⁻²})

```
ELEM \Rightarrow Stat13: x_2 \in \mathbf{range}(f) \& (y_2 \in \mathbf{range}(f) \& \mathbf{arb}(\{u^{[1]} : u \in f \mid u^{[2]} = x_2\}) = \mathbf{arb}(\{u^{[1]} : u \in f \mid u^{[2]} = y_2\})) \& x_2 \neq y_2 \\ \langle x_2 \rangle \hookrightarrow Stat7 \Rightarrow Stat14: \mathbf{arb}(\{u^{[1]} : u \in f \mid u^{[2]} = x_2\}) \in \{u^{[1]} : u \in f \mid u^{[2]} = x_2\} \\ \langle y_2 \rangle \hookrightarrow Stat7 \Rightarrow Stat15: \mathbf{arb}(\{u^{[1]} : u \in f \mid u^{[2]} = y_2\}) \in \{u^{[1]} : u \in f \mid u^{[2]} = y_2\} \\ \langle u_1 \rangle \hookrightarrow Stat14 \Rightarrow Stat16: u_1 \in f \& \mathbf{arb}(\{u^{[1]} : u \in f \mid u^{[2]} = x_2\}) = u_1^{[1]} \& u_1^{[2]} = x_2 \\ \langle u_2 \rangle \hookrightarrow Stat15 \Rightarrow Stat17: u_2 \in f \& \mathbf{arb}(\{u^{[1]} : u \in f \mid u^{[2]} = y_2\}) = u_2^{[1]} \& u_2^{[2]} = y_2 \\ \langle Stat13, Stat16, Stat17 \rangle \text{ ELEM} \Rightarrow u_1, u_2 \in f \& u_1^{[1]} = u_2^{[1]} \& u_1^{[2]} \neq u_2^{[2]} \\ \langle f, u_1 \rangle \hookrightarrow T67 \Rightarrow f \upharpoonright u_1^{[1]} = u_1^{[2]} \\ \langle f, u_2 \rangle \hookrightarrow T67 \Rightarrow f \upharpoonright u_2^{[1]} = u_2^{[2]} \\ \text{EQUAL} \Rightarrow f \upharpoonright u_1^{[1]} = f \upharpoonright u_2^{[1]} \\ \text{ELEM} \Rightarrow \text{ false}; \text{ Discharge} \Rightarrow 1-1(h)
```

- It only remains to show that $f \upharpoonright (h \upharpoonright x) = x$ for all $x \in \mathbf{range}(f)$. but it is easily seen that any counterexample t to this assertion would have to satisfy $h \upharpoonright t = tt^{[1]}$ where $tt \in f$ and $tt^{[2]} = t$, and hence $f \upharpoonright tt^{[1]} = t$, contradicting $f \upharpoonright (h \upharpoonright t) \neq t$, and so completing the proof of the present theorem.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & \textit{Stat18} : \neg \big\langle \forall x \in \mathbf{range}(f) \, | \, f \! \upharpoonright \! (h \! \upharpoonright \! x) = x \big\rangle \\ \big\langle t \big\rangle &\hookrightarrow \textit{Stat18} \Rightarrow & t \in \mathbf{range}(f) \, \& \, f \! \upharpoonright \! (h \! \upharpoonright \! t) \neq t \\ \big\langle t \big\rangle &\hookrightarrow \textit{Stat7} \Rightarrow & \mathbf{arb} \big( \big\{ u^{[1]} : \, u \in f \, | \, u^{[2]} = t \big\} \big) \in \big\{ u^{[1]} : \, u \in f \, | \, u^{[2]} = t \big\} \\ \big\langle t \big\rangle &\hookrightarrow \textit{Stat3} \Rightarrow & \textit{Stat19} : \, h \! \upharpoonright \! t \in \big\{ u^{[1]} : \, u \in f \, | \, u^{[2]} = t \big\} \\ \big\langle tt \big\rangle &\hookrightarrow \textit{Stat19} \Rightarrow & h \! \upharpoonright \! t = tt^{[1]} \, \& \, tt \in f \, \& \, tt^{[2]} = t \\ \big\langle f, tt \big\rangle &\hookrightarrow \textit{T67} \Rightarrow & f \! \upharpoonright \! tt^{[1]} = t \\ \text{EQUAL} \Rightarrow & f \! \upharpoonright \! (h \! \upharpoonright \! t) = t \\ \text{ELEM} \Rightarrow & \text{false} : & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

- -- The definition of the very useful Cartesian product operator is as follows:
- -- Cartesian Product

```
 \text{Def } 17. \qquad \mathsf{X} \times \mathsf{Y} \quad =_{_{\mathbf{Def}}} \quad \{[\mathsf{x},\mathsf{y}]: \, \mathsf{x} \in \mathsf{X}, \mathsf{y} \in \mathsf{Y}\}
```

-- We begin our discussion of this important operator by proving the elementary fact that a Cartesian product is empty if either of its factors is empty. The equally easy converse of this result will be proved later.

Theorem 142 (114) $\mathbb{N} \times \emptyset = \emptyset \& \emptyset \times \mathbb{N} = \emptyset$. Proof:

```
Suppose\_not(n) \Rightarrow n \times \emptyset \neq \emptyset \vee \emptyset \times n \neq \emptyset
 -- For supposing the negative of either of our conclusions leads immediately to an ele-
 mentary contradiction:
 Use\_def(\times) \Rightarrow \{[x,y] : x \in n, y \in \emptyset\} \neq \emptyset \lor \{[x,y] : x \in \emptyset, y \in n\} \neq \emptyset
 Suppose \Rightarrow Stat1: {[x,y]: x \in n, y \in \infty} \neq \infty
 \langle c, d \rangle \hookrightarrow Stat1 \Rightarrow c \in n \& d \in \emptyset
 ELEM \Rightarrow false; Discharge \Rightarrow Stat2: \{[x,y]: x \in \emptyset, y \in n\} \neq \emptyset
 \langle d' \rangle \hookrightarrow Stat2 \Rightarrow Stat3: d' \in \{[x,y]: x \in \emptyset, y \in n\}
 \langle x_1, y_1 \rangle \hookrightarrow Stat3 \Rightarrow d' = [x_1, y_1] \& y_1 \in n \& x_1 \in \emptyset
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 the first component of any member of the Cartesian product s × t belongs to s, and its
 second component to t:
Theorem 143 (115) X \in S \times T \to X^{[1]} \in S \& X^{[2]} \in T. Proof:
 -- This follows trivially from the very definition of Cartesian product.
 Suppose\_not(x, s, t) \Rightarrow Stat1: x \in s \times t \& \neg(x^{[1]} \in s \& x^{[2]} \in t) 
 Use\_def(\times) \Rightarrow Stat2: x \in \{[u,v]: u \in s, v \in t\}
 \langle a, b \rangle \hookrightarrow Stat2 \Rightarrow Stat3: a \in s \& b \in t \& x = [a, b]
 \langle Stat1, Stat3 \rangle ELEM \Rightarrow false;
 \mathsf{Discharge} \Rightarrow \mathsf{QED}
 -- Next we show that every subset of a Cartesian S \times T product is a map whose domain
 and range are included in S and T, respectively:
Theorem 144 (116) Y \subseteq S \times T \leftrightarrow \text{Is\_map}(Y) \& \text{domain}(Y) \subseteq S \& \text{range}(Y) \subseteq T. Proof:
 -- This follows trivially from the fact that a map is a set each of whose elements x is a
 pair [x^{[1]}, x^{[2]}]
 \mathsf{Suppose} \Rightarrow \mathit{Stat1} : \mathsf{y} \subseteq \mathsf{s} \times \mathsf{t} \ \& \ \neg \mathsf{ls\_map}(\mathsf{y}) \lor \mathbf{domain}(\mathsf{y}) \ \not \subset \mathsf{s} \lor \mathbf{range}(\mathsf{y}) \ \not \subset \mathsf{t}
 Use\_def(\times) \Rightarrow Stat2: y \subseteq \{[u,v]: u \in s, v \in t\}
 Suppose \Rightarrow \neg Is_map(y)
 \langle \mathsf{v} \rangle \hookrightarrow T46 \Rightarrow Stat3: \neg \langle \forall \mathsf{x} \in \mathsf{y} \mid \mathsf{x} = [\mathsf{x}^{[1]}, \mathsf{x}^{[2]}] \rangle
```

```
\langle c \rangle \hookrightarrow Stat3 \Rightarrow Stat4 : c \in y \& c \neq [c^{[1]}, c^{[2]}]
 \langle Stat2, Stat4 \rangle ELEM \Rightarrow Stat5: c \in \{[u, v]: u \in s, v \in t\}
 \langle d, e \rangle \hookrightarrow Stat5 \Rightarrow Stat6 : c = [d, e]
 \frac{\text{Discharge} \Rightarrow \text{domain}(y) \not\subseteq s \lor \text{range}(y) \not\subseteq t}
 \langle Stat4, Stat6 \rangle ELEM \Rightarrow false;
 Suppose \Rightarrow Stat7: range(y) \not\subset t
 \langle e' \rangle \hookrightarrow Stat \gamma \Rightarrow e' \in \mathbf{range}(y) \& e' \notin t
 Use\_def(\mathbf{range}) \Rightarrow Stat8: e' \in \{w^{[2]}: w \in y\} 
 \langle \mathbf{w} \rangle \hookrightarrow Stat8 \Rightarrow \mathbf{e}' = \mathbf{w}^{[2]} \& Stat9 : \mathbf{w} \in \{ [\mathbf{u}, \mathbf{v}] : \mathbf{u} \in \mathbf{s}, \mathbf{v} \in \mathbf{t} \}
 \langle u, v \rangle \hookrightarrow Stat9 \Rightarrow w = [u, v] \& v \in t
 \langle Stat7 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat17: domain(y) \not\subseteq s
 \langle d' \rangle \hookrightarrow Stat17 \Rightarrow d' \in domain(y) \& d' \notin s
 Use\_def(domain) \Rightarrow Stat18: d' \in \{z^{[1]}: z \in y\}
 \langle z \rangle \hookrightarrow Stat18 \Rightarrow d' = z^{[1]} \& Stat19 : z \in \{[u,v] : u \in s, v \in t\}
 \langle \mathbf{u}', \mathbf{v}' \rangle \hookrightarrow Stat19 \Rightarrow \mathbf{z} = [\mathbf{u}', \mathbf{v}'] \& \mathbf{u}' \in \mathbf{s}
 \langle Stat17 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Is_map(y) & domain(y) \subseteq s & range(y) \subseteq t & Stat21: y \not\subseteq s \times t
 \langle c' \rangle \hookrightarrow Stat21 \Rightarrow c' \in y \& c' \notin s \times t
 Use_def(\times) \Rightarrow Stat22: c' \notin \{[u,v]: u \in s, v \in t\}
 Use\_def(ls\_map) \Rightarrow Stat23: c' \in \{[w^{[1]}, w^{[2]}]: w \in y\}
 \langle w' \rangle \hookrightarrow Stat23 \Rightarrow c' = \left[ w'^{[1]}, w'^{[2]} \right] \& w' \in y
 Use\_def(domain) \Rightarrow domain(y) = \{w^{[1]} : w \in y\}
 Suppose \Rightarrow Stat24: \mathbf{w'}^{[1]} \notin \{\mathbf{w}^{[1]}: \mathbf{w} \in \mathbf{y}\}
 \langle w' \rangle \hookrightarrow Stat24 \Rightarrow false; Discharge \Rightarrow w'^{[1]} \in s
 Use\_def(range) \Rightarrow range(y) = \{w^{[2]} : w \in y\}
 Suppose \Rightarrow Stat25: \mathbf{w'}^{[2]} \notin \{\mathbf{w}^{[2]}: \mathbf{w} \in \mathbf{y}\}
 \left< w' \right> \hookrightarrow \mathit{Stat25} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad w'^{[2]} \in \mathsf{t}
 \langle \mathsf{w'}^{[1]}, \mathsf{w'}^{[2]} \rangle \hookrightarrow Stat22 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
 _______
 property of the Cartesian product: two such products are disjoint if their second factors
 are disjoint. (The reader will readily perceive that the same is true for two Cartesian
 products whose first factors are disjoint).
Theorem 145 (117) A \cap B = \emptyset \rightarrow X \times A \cap (Y \times B) = \emptyset. Proof:
```

Suppose_not(a, b, xx, yy) \Rightarrow a \cap b = \emptyset & Stat1: xx \times a \cap (yy \times b) \neq \emptyset $\langle c \rangle \hookrightarrow Stat1 \Rightarrow c \in xx \times a \& c \in yy \times b$

```
 \begin{array}{lll} \text{Use\_def}(\;\times\;) \Rightarrow & \textit{Stat2}:\; c \in \{[\mathsf{u},\mathsf{v}]:\; \mathsf{u} \in \mathsf{xx}, \mathsf{v} \in \mathsf{a}\} \; \&\; c \in \{[\mathsf{u},\mathsf{v}]:\; \mathsf{u} \in \mathsf{yy}, \mathsf{v} \in \mathsf{b}\} \\ & \left\langle \mathsf{a}_1,\mathsf{b}_1,\mathsf{a}_2,\mathsf{b}_2 \right\rangle \hookrightarrow \textit{Stat2} \Rightarrow & c = [\mathsf{a}_1,\mathsf{b}_1] \; \&\; \mathsf{a}_1 \in \mathsf{xx} \; \&\; \mathsf{b}_1 \in \mathsf{a} \; \&\; c = [\mathsf{a}_2,\mathsf{b}_2] \; \&\; \mathsf{a}_2 \in \mathsf{yy} \; \&\; \mathsf{b}_2 \in \mathsf{b} \\ & \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- The following theorem shows that even though the Cartesian product operator is not associative, there always exists a natural 1-1 correspondence between $A \times B \times C$ and $A \times (B \times C)$.

```
\label{eq:theorem 146 (118)} \begin{array}{l} \textbf{Theorem 146 (118)} \quad F = \{[[[x,y],z],[x,[y,z]]]: \ x \in A, y \in B, z \in C\} \rightarrow \\ \textbf{1-1}(F) \ \& \ \mathbf{domain}(F) = A \times B \times C \ \& \ \mathbf{range}(F) = A \times (B \times C). \ \mathbf{PROOF:} \\ \\ \textbf{Suppose\_not}(f,a,b,c) \Rightarrow \quad f = \{[[[x,y],z],[x,[y,z]]]: \ x \in a, y \in b, z \in c\} \ \& \\ \neg \textbf{1-1}(f) \lor \mathbf{domain}(f) \neq a \times b \times c \lor \mathbf{range}(f) \neq a \times (b \times c) \end{array}
```

-- For suppose the contrary. Since we can apply one_1_test_3 to show that f must be 1-1, only the theorem clauses concerning the range and domain of f can be false.

```
\begin{array}{ll} \text{Suppose} \Rightarrow & \neg 1 \text{--}1(f) \\ \text{EQUAL} \Rightarrow & \neg 1 \text{--}1(\{[[[x,y],z],[x,[y,z]]]: } x \in \mathsf{a}, \mathsf{y} \in \mathsf{b}, \mathsf{z} \in \mathsf{c} \mid \mathsf{true}\}) \\ \text{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & 1 \text{--}1(f) \\ \end{array}
```

-- Next suppose that the clause concerning **domain**(f) is false. Using the definitions of the operators involved we find that there must exist elements x, y, u satisfying the impossible inequality seen below, a contradiction leaving only the case $\mathbf{range}(f) \neq a \times (b \times c)$ to be considered.

```
\begin{split} & \text{Suppose} \Rightarrow \quad \mathbf{domain}(f) \neq a \times b \times c \\ & \text{Use\_def}(\mathbf{domain}) \Rightarrow \quad \left\{x^{[1]} : x \in f\right\} \neq a \times b \times c \\ & \text{EQUAL} \Rightarrow \quad \left\{x^{[1]} : x \in \left\{[[[x,y],z],[x,[y,z]]] : x \in a,y \in b,z \in c\right\}\right\} \neq a \times b \times c \\ & \text{SIMPLF} \Rightarrow \quad \left\{[[[x,y],z],[x,[y,z]]]^{[1]} : x \in a,y \in b,z \in c\right\} \neq a \times b \times c \\ & \text{Use\_def}(\times) \Rightarrow \\ & \quad \left\{[[[x,y],z],[x,[y,z]]]^{[1]} : x \in a,y \in b,z \in c\right\} \neq \\ & \quad \left\{[[u,z] : u \in \left\{[x,y] : x \in a,y \in b\right\},z \in c\right\} \\ & \text{SIMPLF} \Rightarrow \quad \mathit{Stat2} : \quad \left\{[[[x,y],z],[x,[y,z]]]^{[1]} : x \in a,y \in b,z \in c\right\} \neq \\ & \quad \left\{[[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,y \in b,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in c\right\} \\ & \quad \left\{[x,y],z] : x \in a,z \in
```

-- Expanding this last case using the definitions of the operators involved we see just as easily that it leads to an impossible elementary inequality, a final contradiction which completes the proof of our theorem.

```
 \begin{array}{l} \textbf{Use\_def(range)} \Rightarrow \quad \left\{x^{[2]}: x \in f\right\} \neq a \times (b \times c) \\ \textbf{EQUAL} \Rightarrow \quad \left\{x^{[2]}: x \in \left\{\left[\left[\left[x,y\right],z\right],\left[x,\left[y,z\right]\right]\right]: x \in a, y \in b, z \in c\right\}\right\} \neq a \times (b \times c) \\ \textbf{SIMPLF} \Rightarrow \quad \left\{\left[\left[\left[x,y\right],z\right],\left[x,\left[y,z\right]\right]\right]^{[2]}: x \in a, y \in b, z \in c\right\} \neq a \times (b \times c) \\ \textbf{Use\_def}(\times) \Rightarrow \quad \left\{\left[\left[\left[x,y\right],z\right],\left[x,\left[y,z\right]\right]\right]^{[2]}: x \in a, y \in b, z \in c\right\} \neq \\ \left\{\left[\left[x,v\right]: x \in a, v \in \left\{\left[y,z\right]: y \in b, z \in c\right\}\right\} \\ \textbf{SIMPLF} \Rightarrow \quad Stat4: \quad \left\{\left[\left[\left[x,y\right],z\right],\left[x,\left[y,z\right]\right]\right]^{[2]}: x \in a, y \in b, z \in c\right\} \neq \\ \left\{\left[x,\left[y,z\right]\right]: x \in a, y \in b, z \in c\right\} \\ \left\{x,\left[y,z\right]: x \in a, y \in b, z \in c\right\} \\ \left(x,\left[y,z\right]: x \in a, y \in b, z \in c\right\} \\ \left(x,\left[y,z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[y,z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, y \in b, z \in c\right) \\ \left(x,\left[z\right]: x \in a, z \in c\right) \\ \left(x,\left[z\right]
```

-- Moreover, even though the Cartesian product operator is not commutative, there always exists a natural 1-1 correspondence between $A \times B$ and $B \times A$.

```
Theorem 147 (119) F = \{[[x,y],[y,x]] : x \in A, y \in B\} \rightarrow 1-1(F) \& domain(F) = A \times B \& range(F) = B \times A. Proof: Suppose_not(f,a,b) \Rightarrow f = \{[[x,y],[y,x]] : x \in a, y \in b\} \& \neg 1-1(f) \lor domain(f) \neq a \times b \lor range(f) \neq b \times a
```

-- For suppose the contrary. Since we can apply one_1_test₂ to show that f must be 1-1, only the theorem clauses concerning the range and domain of f can be false.

```
\begin{array}{l} \text{Suppose} \Rightarrow & \neg 1 - 1(f) \\ \text{APPLY } \left\langle \mathsf{x}_\Theta : \mathsf{x}, \mathsf{y}_\Theta : \mathsf{y}, \mathsf{x} 2_\Theta : \mathsf{xx}, \mathsf{y} 2_\Theta : \mathsf{yy} \right\rangle \\ \text{one\_1\_test}_2 \big( \mathsf{a}(\mathsf{x}, \mathsf{y}) \mapsto [\mathsf{x}, \mathsf{y}], \mathsf{b}(\mathsf{x}, \mathsf{y}) \mapsto [\mathsf{y}, \mathsf{x}], \mathsf{s} \mapsto \mathsf{a}, \mathsf{t} \mapsto \mathsf{b} \big) \Rightarrow \\ \neg ([\mathsf{x}, \mathsf{y}] = [\mathsf{xx}, \mathsf{yy}] \leftrightarrow [\mathsf{y}, \mathsf{x}] = [\mathsf{yy}, \mathsf{xx}]) \vee 1 - 1(\{[[\mathsf{x}, \mathsf{y}], [\mathsf{y}, \mathsf{x}]] : \mathsf{x} \in \mathsf{a}, \mathsf{y} \in \mathsf{b}\}) \\ \mathsf{EQUAL} \Rightarrow & \mathit{Stat1} : \neg ([\mathsf{x}, \mathsf{y}] = [\mathsf{xx}, \mathsf{yy}] \leftrightarrow [\mathsf{y}, \mathsf{x}] = [\mathsf{yy}, \mathsf{xx}]) \\ & \left\langle \mathit{Stat1} \right\rangle \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & 1 - 1(\mathsf{f}) \\ \end{array}
```

-- Next suppose that the clause concerning **domain**(f) is false. Using the definitions of the operators involved we find that there must exist elements x, y, u satisfying the impossible inequality seen below, a contradiction leaving only the case $\mathbf{range}(f) \neq a \times (b \times c)$ to be considered.

```
\begin{array}{ll} \text{Suppose} \Rightarrow & \mathbf{domain}(f) \neq a \times b \\ \text{Use\_def}(\mathbf{domain}) \Rightarrow & \left\{x^{[1]} : x \in f\right\} \neq a \times b \\ \text{EQUAL} \Rightarrow & \left\{u^{[1]} : u \in \left\{\left[\left[x,y\right],\left[y,x\right]\right] : x \in a, y \in b\right\}\right\} \neq a \times b \end{array}
```

```
\begin{split} & \mathsf{SIMPLF} \Rightarrow \quad \Big\{ [[\mathsf{x},\mathsf{y}],[\mathsf{y},\mathsf{x}]]^{[1]} : \; \mathsf{x} \in \mathsf{a},\mathsf{y} \in \mathsf{b} \Big\} \neq \mathsf{a} \times \mathsf{b} \\ & \mathsf{Use\_def}(\; \mathsf{x}\;) \Rightarrow \quad \mathit{Stat2} : \; \Big\{ [[\mathsf{x},\mathsf{y}],[\mathsf{y},\mathsf{x}]]^{[1]} : \; \mathsf{x} \in \mathsf{a},\mathsf{y} \in \mathsf{b} \Big\} \neq \{ [\mathsf{x},\mathsf{y}] : \; \mathsf{x} \in \mathsf{a},\mathsf{y} \in \mathsf{b} \} \\ & \langle \mathsf{x}',\mathsf{y}' \rangle \hookrightarrow \mathit{Stat2} \Rightarrow \quad \mathit{Stat3} : \; [[\mathsf{x}',\mathsf{y}'],[\mathsf{y}',\mathsf{x}']]^{[1]} \neq [\mathsf{x}',\mathsf{y}'] \\ & \langle \mathit{Stat3} \rangle \; \mathsf{ELEM} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{range}(\mathsf{f}) \neq \mathsf{b} \times \mathsf{a} \end{split}
```

-- Expanding this last case using the definitions of the operators involved, we see just as easily that it leads to an impossible elementary inequality, a final contradiction which completes the proof of our theorem.

```
Use_def(range) ⇒ \{x^{[2]} : x \in f\} \neq b \times a

EQUAL ⇒ \{u^{[2]} : u \in \{[[x,y],[y,x]] : x \in a,y \in b\}\} \neq b \times a

SIMPLF ⇒ \{[[x,y],[y,x]]^{[2]} : x \in a,y \in b\} \neq b \times a

Use_def(x) ⇒ \{[[x,y],[y,x]]^{[2]} : x \in a,y \in b\} \neq \{[x,y] : x \in b,y \in a\}

Suppose ⇒ Stat4 : \{[x,y] : x \in b,y \in a\} \neq \{[y,x] : x \in a,y \in b\}

\langle c \rangle \hookrightarrow Stat4 \Rightarrow Stat5 :

(c \in \{[x,y] : x \in b,y \in a\} \& c \notin \{[y,x] : x \in a,y \in b\}) \vee

c \notin \{[x,y] : x \in b,y \in a\} \& c \in \{[y,x] : x \in a,y \in b\}

Suppose ⇒ Stat6 : c \in \{[x,y] : x \in b,y \in a\} \& c \notin \{[y,x] : x \in a,y \in b\}

\langle x_1,y_1,y_1,x_1 \rangle \hookrightarrow Stat6 \Rightarrow Stat7 : x_1 \in b \& y_1 \in a \& c = [x_1,y_1] \& \neg (y_1 \in a \& x_1 \in b \& c = [x_1,y_1])

\langle Stat7 \rangle ELEM ⇒ false; Discharge ⇒ Stat8 : c \in \{[y,x] : x \in a,y \in b\} \& c \notin \{[x,y] : x \in b,y \in a\}

\langle x_2,y_2,y_2,x_2 \rangle \hookrightarrow Stat8 \Rightarrow Stat9 : x_2 \in a \& y_2 \in b \& c = [y_2,x_2] \& \neg (x_2 \in a \& y_2 \in b \& c = [y_2,x_2])

\langle Stat9 \rangle ELEM ⇒ false; Discharge ⇒ Stat10 : \{[[x,y],[y,x]]^{[2]} : x \in a,y \in b\} \neq \{[y,x] : x \in a,y \in b\}

\langle x_3,y_3 \rangle \hookrightarrow Stat10 \Rightarrow Stat11 : [[x_3,y_3],[y_3,x_3]]^{[2]} \neq [y_3,x_3]

\langle Stat11 \rangle ELEM ⇒ false; Discharge ⇒ QED
```

-- The preceding preliminaries now being completed, we return to a more serious discussion of results on cardinality. Our first, preparatory result states that the restriction of the previously introduced enumerating function enum(x,s) to any ordinal s is the identity function on s.

```
 \begin{tabular}{ll} \textbf{Theorem 148 (120)} & \mathcal{O}(S) \& X \in S \rightarrow enum(X,S) = X. \ PROOF: \\ & Suppose\_not(s,a) \Rightarrow & \mathcal{O}(s) \& a \in s \& enum(a,s) \neq a \\ \end{tabular}
```

-- For, supposing the contrary, there would necessarily exist a minimal ordinal $b \in s$ such that $enum(b,s) \neq b$.

```
APPLY \langle \mathsf{mt}_\Theta : \mathsf{b} \rangle transfinite_induction (\mathsf{n} \mapsto \mathsf{a}, \mathsf{P}(\mathsf{x}) \mapsto \mathsf{x} \in \mathsf{s} \& \mathsf{enum}(\mathsf{x}, \mathsf{s}) \neq \mathsf{x}) \Rightarrow
 Stat2: \left\langle \forall x \mid \left( b \in s \& enum(b,s) \neq b \right) \& \left( x \in b \rightarrow \neg \left( x \in s \& enum(x,s) \neq x \right) \right) \right\rangle
\langle a_0 \rangle \hookrightarrow Stat2 \Rightarrow Stat1 : b \in s \& enum(b, s) \neq b
\langle s, b \rangle \hookrightarrow T12 \Rightarrow Stat21 : b \subset s
 --?? Use_def (enum) \Rightarrow Stat22: enum (b, s) = if (s incin {enum (y, s): y in b}) then s
 else arb (s-{enum (v, s): v in b}) end if
Use_def(enum) \Rightarrow enum(b,s) = if s \subseteq {enum(y,s) : y \in b} then s else arb(s\{enum(y,s) : y \in b}) fi
ELEM \Rightarrow Stat22: enum(b,s) = if s \subset {enum(y,s): y \in b} then s else arb(s \setminus \{enum(y,s): y \in b\}) fi
 -- But we can show that such a b must satisfy \{enum(y,s): y \in b\} = b. Indeed, suppos-
 ing the contrary, there would exist a c which was in one of these sets but not the other.
 Suppose first that c \notin b, so that c must be of the form enum(d,s) where d \in b, and so
 d \in s since the ordinal s includes each of its members.
Suppose \Rightarrow Stat3: {enum(y,s): y \in b} \neq b
\langle c \rangle \hookrightarrow Stat3 \Rightarrow (c \in \{enum(y,s) : y \in b\} \& c \notin b) \lor (c \notin \{enum(y,s) : y \in b\} \& c \in b)
Suppose \Rightarrow Stat4: c \in \{enum(y, s) : y \in b\} \& c \notin b
\langle d \rangle \hookrightarrow Stat4 \Rightarrow c = enum(d, s) \& d \in b
ELEM \Rightarrow d \in s
 -- However the minimality of b then implies that enum(d,s) = d, and so d = c which is
 impossible since c \notin b. This contradiction proves that we need only consider the second
 of our two original cases, that in which c belongs to b and c \neq enum(c,s).
\langle d \rangle \hookrightarrow Stat2 \Rightarrow enum(d, s) = d
 Discharge \Rightarrow Stat5: c \notin \{enum(y, s) : y \in b\} \& c \in b
ELEM \Rightarrow false:
\langle c \rangle \hookrightarrow Stat5 \Rightarrow \neg (c \in b \& c = enum(c, s))
ELEM \Rightarrow c \neq enum(c,s)
 -- However in this case Stat6 0 leads immediately to the contradiction c ∉ s,
 completing the proof of our claim \{enum(y,s): y \in b\} = b. Therefore since b \in completing
 s and so \neg b \supseteq s \& s \setminus b \neq \emptyset, the previously cited definition of enum tells us that
 enum(b,s) = arb(s \setminus b), and so using the axiom of choice we must have arb(s \setminus b) \in s \setminus b,
 which implies arb(s \setminus b) \in s.
\langle c \rangle \hookrightarrow Stat2 \Rightarrow c \notin s
ELEM \Rightarrow false;
 Discharge \Rightarrow Stat6: {enum(v, s): v \in b} = b
\langle Stat1, Stat22, Stat6 \rangle ELEM \Rightarrow Stat7: enum(b,s) = arb(s \land b) & s \not\subseteq b
\langle s \backslash b \rangle \hookrightarrow T0([Stat21, Stat7]) \Rightarrow Stat88 : arb(s \backslash b) \in s \backslash b \& arb(s \backslash b) \cap (s \backslash b) = \emptyset
```

```
\langle Stat88, * \rangle ELEM \Rightarrow Stat8: arb(s \backslash b) \in s \backslash b \& arb(s \backslash b) \cap (s \backslash b) = \emptyset \& arb(s \backslash b) \in s
 -- But since s is an ordinal, its elements b and arb(s\b) are ordered by membership, and
 since arb(s \setminus b) \in s \setminus b we must have b \in arb(s \setminus b) and hence b \notin s \setminus b implying b \in b,
 which is impossible.
 Use_def(\mathcal{O}) \Rightarrow Stat9: \langle \forall x \in s, y \in s \mid x \in y \lor y \in x \lor x = y \rangle
 \langle b, arb(s \backslash b) \rangle \hookrightarrow Stat9 \Rightarrow Stat10 : b \in arb(s \backslash b) \vee arb(s \backslash b) \in b \vee arb(s \backslash b) = b
 \langle Stat8, Stat1, Stat7, Stat10, * \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we prove various key properties of the cardinality #s of a set s, showing first
 that #s is the smallest ordinal in 1-1 correspondence with s.
 -- Cardinality Lemma
Theorem 149 (121) \mathcal{O}(\#S) \& \langle \exists f \mid 1-1(f) \& \operatorname{range}(f) = S \& \operatorname{domain}(f) = \#S \rangle \& \neg \langle \exists o \in \#S, g \mid 1-1(g) \& \operatorname{range}(g) = S \& \operatorname{domain}(g) = o \rangle. Proof:
 -- We proceed by contradiction. Let s be a counterexample to our theorem, and
 first suppose that either #s is not an ordinal, or that there is no f which puts
 s into 1-1 correspondence with #s. But then consider the specific f defined as
 f = \{[x, enum(x, s)] : x \in enum\_Ord(s)\}.
 \begin{aligned} & \textbf{Suppose\_not(s)} \Rightarrow & \neg \mathcal{O}(\#s) \lor \neg \left\langle \exists f \ | \ 1 - 1(f) \ \& \ \mathbf{range}(f) = s \ \& \ \mathbf{domain}(f) = \#s \right\rangle \lor \left\langle \exists o \in \#s, g \ | \ 1 - 1(g) \ \& \ \mathbf{range}(g) = s \ \& \ \mathbf{domain}(g) = o \right\rangle \\ & & \textbf{T42} \Rightarrow & \textbf{Stat1} : \left\langle \forall s \ | \ \mathcal{O}(\mathsf{enum\_Ord}(s)) \ \& \ s = \left\{ \mathsf{enum}(y, s) : \ y \in \mathsf{enum\_Ord}(s) \right\} \ \& \left\langle \forall y \in \mathsf{enum\_Ord}(s), z \in \mathsf{enum\_Ord}(s) \ | \ y \neq z \rightarrow \mathsf{enum}(y, s) \neq \mathsf{enum}(z, s) \right\rangle \right\rangle \end{aligned} 
 \langle s \rangle \hookrightarrow Stat1 \Rightarrow \mathcal{O}(enum\_Ord(s)) \& s = \{enum(y,s) : y \in enum\_Ord(s)\}
 \langle enum\_Ord(s) \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(next(enum\_Ord(s)))
 \mathsf{Use\_def}(\mathcal{O}) \Rightarrow Stat2: \ \big\langle \forall \mathsf{x} \in \mathsf{next}\big(\mathsf{enum\_Ord}(\mathsf{s})\big) \, \big| \, \mathsf{x} \subseteq \mathsf{next}\big(\mathsf{enum\_Ord}(\mathsf{s})\big) \big\rangle
 Suppose \Rightarrow \neg \mathcal{O}(\#s) \lor \neg \langle \exists f \mid 1-1(f) \& \mathbf{domain}(f) = \#s \& \mathbf{range}(f) = s \rangle
 Loc_{-}def \Rightarrow s_1 = s
 Loc_def \Rightarrow f = {[x,enum(x,s<sub>1</sub>)] : x \in enum_Ord(s<sub>1</sub>)}
 -- Our general fcn_symbol theory tells us that this has enum_Ord(s) as range, and it is
 easily seen, using the definition of enum_Ord that it has domain s.
 APPLY \langle x_{\Theta} : y, y_{\Theta} : zz \rangle fcn_symbol(f(x) \mapsto enum(x, s_1), g \mapsto f, s \mapsto enum\_Ord(s_1)) \Rightarrow
 \mathsf{Svm}(\mathsf{f}) \& \mathbf{domain}(\mathsf{f}) = \mathsf{enum\_Ord}(\mathsf{s}_1) \& \mathbf{range}(\mathsf{f}) = \{\mathsf{enum}(\mathsf{x},\mathsf{s}_1) : \mathsf{x} \in \mathsf{enum\_Ord}(\mathsf{s}_1)\} \& (\mathsf{y},\mathsf{zz} \in \mathsf{enum\_Ord}(\mathsf{s}_1) \& \mathsf{enum}(\mathsf{y},\mathsf{s}_1) = \mathsf{enum}(\mathsf{zz},\mathsf{s}_1) \& \mathsf{y} \neq \mathsf{zz}) \lor \mathsf{1} - \mathsf{1}(\mathsf{f}) 
 EQUAL \Rightarrow Svm(f) & domain(f) = enum_Ord(s) & range(f) = {enum(x,s) : x \in enum_Ord(s)} & Stat3 : (y, zz \in enum_Ord(s) & enum(y,s) = enum(zz,s) & y \neq zz) \times 1-1(f)
 ELEM \Rightarrow Sym(f) & domain(f) = enum_Ord(s) & range(f) = s
```

```
-- Next suppose that f is not 1-1. Then, by Stat 43, there would exist two distinct elements
 y and zz of enum_Ord(s) such that enum(y,s) = enum(zz,s), which is impossible by the
 definition of enum_Ord.
Suppose \Rightarrow \neg 1-1(f)
ELEM \Rightarrow y, zz \in enum_Ord(s) & enum(y, s) = enum(zz, s) & y \neq zz
  \langle s \rangle \hookrightarrow Stat1 \Rightarrow Stat5: \langle \forall y \in enum\_Ord(s), z \in enum\_Ord(s) | y \neq z \rightarrow enum(y, s) \neq enum(z, s) \rangle
  (y,zz) \hookrightarrow Stat5 \Rightarrow y,zz \in enum\_Ord(s) \& y \neq zz \rightarrow enum(y,s) \neq enum(zz,s)
ELEM \Rightarrow false;
 Discharge \Rightarrow 1–1(f)
 -- We know at this point that there is a 1-1 mapping f between s and some ordinal; hence
 there is a least ordinal which can be mapped to f in 1-1 fashion.
Use\_def(next) \Rightarrow next(enum\_Ord(s)) = enum\_Ord(s) \cup \{enum\_Ord\}(s)
 Suppose \Rightarrow Stat6: enum\_Ord(s) \notin \{x: x \in next(enum\_Ord(s)) \mid \langle \exists f \mid 1-1(f) \& domain(f) = x \& range(f) = s \rangle \} 
 \langle enum\_Ord(s) \rangle \hookrightarrow Stat6 \Rightarrow \neg (enum\_Ord(s) \in next(enum\_Ord(s)) \& \langle \exists f \mid 1-1(f) \& domain(f) = enum\_Ord(s) \& range(f) = s \rangle)
ELEM \Rightarrow Stat7: \neg \langle \exists f \mid 1-1(f) \& domain(f) = enum\_Ord(s) \& range(f) = s \rangle
 \langle f \rangle \hookrightarrow Stat \gamma \Rightarrow false;
  \langle Stat8 \rangle ELEM \Rightarrow \{x : x \in next(enum\_Ord(s)) \mid \langle \exists ff \mid 1-1(ff) \& domain(ff) = x \& range(ff) = s \rangle \} \neq \emptyset
 \left\langle \left\{ \mathsf{x} : \, \mathsf{x} \in \mathsf{next} \big( \mathsf{enum\_Ord}(\mathsf{s}) \big) \, \middle| \, \left\langle \exists \mathsf{ff} \, \middle| \, 1 - 1 (\mathsf{ff}) \, \& \, \mathbf{domain}(\mathsf{ff}) = \mathsf{x} \, \& \, \mathbf{range}(\mathsf{ff}) = \mathsf{s} \right\rangle \right\} \right\rangle \hookrightarrow T0 \Rightarrow \quad \mathit{Stat9} :
 \mathbf{arb}(\{x: x \in \mathsf{next}(\mathsf{enum\_Ord}(\mathsf{s})) \mid \langle \exists \mathsf{ff} \mid 1 - 1(\mathsf{ff}) \& \mathbf{domain}(\mathsf{ff}) = \mathsf{x} \& \mathbf{range}(\mathsf{ff}) = \mathsf{s} \rangle \}) \in \{x: x \in \mathsf{next}(\mathsf{enum\_Ord}(\mathsf{s})) \mid \langle \exists \mathsf{ff} \mid 1 - 1(\mathsf{ff}) \& \mathbf{domain}(\mathsf{ff}) = \mathsf{x} \& \mathbf{range}(\mathsf{ff}) = \mathsf{s} \rangle \}
 \mathbf{arb}(\{x: x \in \mathsf{next}(\mathsf{enum\_Ord}(\mathsf{s})) \mid \langle \exists \mathsf{ff} \mid 1 - 1(\mathsf{ff}) \& \mathbf{domain}(\mathsf{ff}) = x \& \mathbf{range}(\mathsf{ff}) = \mathsf{s} \rangle \}) \cap \{x: x \in \mathsf{next}(\mathsf{enum\_Ord}(\mathsf{s})) \mid \langle \exists \mathsf{ff} \mid 1 - 1(\mathsf{ff}) \& \mathbf{domain}(\mathsf{ff}) = x \& \mathbf{range}(\mathsf{ff}) = \mathsf{s} \rangle \} \}
 -- By definition, this least ordinal is the cardinality #s of s, and so #s is an ordinal, and
 is in 1-1 correspondence with s. Therefore our theorem can only be false if some smaller
 ordinal o is also in 1-1 correspondence with s.
\mathsf{Use\_def}(\#) \Rightarrow \#\mathsf{s} = \mathbf{arb}\big(\big\{\mathsf{x}: \mathsf{x} \in \mathsf{next}\big(\mathsf{enum\_Ord}(\mathsf{s})\big) \mid \big\langle \exists \mathsf{ff} \mid 1 - 1(\mathsf{ff}) \& \mathbf{domain}(\mathsf{ff}) = \mathsf{x} \& \mathbf{range}(\mathsf{ff}) = \mathsf{s} \big\rangle \big\}\big)
 \langle Stat9, * \rangle ELEM \Rightarrow Stat10:
 \#s \in \big\{ x: \, x \in \mathsf{next}\big(\mathsf{enum\_Ord}(s)\big) \, | \, \big\langle \exists \mathsf{ff} \, | \, 1 - 1(\mathsf{ff}) \, \& \, \mathbf{domain}(\mathsf{ff}) = x \, \& \, \mathbf{range}(\mathsf{ff}) = s \big\rangle \big\} \, \, \& \, \mathsf{range}(\mathsf{ff}) = \mathsf{form}(\mathsf{ff}) = \mathsf{form}(\mathsf{
 \#s \cap \{x : x \in next(enum\_Ord(s)) \mid \langle \exists ff \mid 1-1(ff) \& domain(ff) = x \& range(ff) = s \rangle \} = \emptyset
  \langle x_1 \rangle \hookrightarrow Stat10 \Rightarrow \#s = x_1 \& \#s \in next(enum\_Ord(s)) \& \langle \exists ff \mid 1-1(ff) \& domain(ff) = x_1 \& range(ff) = s \rangle
EQUAL \Rightarrow \langle \exists ff \mid 1-1(ff) \& domain(ff) = \#s \& range(ff) = s \rangle
  \langle \mathsf{next}(\mathsf{enum\_Ord}(\mathsf{s})), \#\mathsf{s} \rangle \hookrightarrow T11 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow Stat11: \langle \exists \mathsf{o} \in \#\mathsf{s}, \mathsf{g} \mid 1-1(\mathsf{g}) \& \mathbf{range}(\mathsf{g}) = \mathsf{s} \& \mathbf{domain}(\mathsf{g}) = \mathsf{o} \rangle
  \langle o \rangle \hookrightarrow Stat11 \Rightarrow Stat12 : o \in \#s \& \langle \exists g \mid 1-1(g) \& domain(g) = o \& range(g) = s \rangle
 -- But by definition #s is the least ordinal in 1-1 correspondence with s, a final contra-
 diction which completes the proof of the present theorem.
Use\_def(\#) \Rightarrow Stat13:
 \#s \in \big\{x: \, x \in \mathsf{next}\big(\mathsf{enum\_Ord}(s)\big) \, | \, \big\langle \exists \mathsf{ff} \, | \, 1 - 1(\mathsf{ff}) \, \& \, \mathbf{domain}(\mathsf{ff}) = x \, \& \, \mathbf{range}(\mathsf{ff}) = s \big\rangle \big\} \, \, \& \, \mathsf{range}(\mathsf{ff}) = \mathsf{f} \big\} \, \, \& \, \mathsf{formain}(\mathsf{ff}) = \mathsf{for
```

```
\#s \cap \{x : x \in next(enum\_Ord(s)) \mid \langle \exists ff \mid 1-1(ff) \& domain(ff) = x \& range(ff) = s \rangle \} = \emptyset
 \langle o \rangle \hookrightarrow Stat14 \Rightarrow o \notin next(enum_Ord(s))
 \langle x_2 \rangle \hookrightarrow Stat13 \Rightarrow \#s \in next(enum\_Ord(s))
 \langle \#s \rangle \hookrightarrow Stat2 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
 -- Using theorem 121 it is easy to prove that no set s can be a member of its own
 cardinality.
Theorem 150 (122) S \notin \#S. Proof:
 Suppose\_not(s) \Rightarrow s \in \#s
 \langle s \rangle \hookrightarrow T121 \Rightarrow Stat1: \neg \langle \exists o \in \#s, g \mid 1-1(g) \& \mathbf{range}(g) = s \& \mathbf{domain}(g) = o \rangle
 \langle \mathsf{s} \rangle \hookrightarrow Stat1 \Rightarrow Stat2 : \neg \langle \exists \mathsf{g} \mid 1 \neg 1(\mathsf{g}) \& \mathbf{range}(\mathsf{g}) = \mathsf{s} \& \mathbf{domain}(\mathsf{g}) = \mathsf{g} \rangle
\langle \mathsf{s} \rangle \hookrightarrow Stat2 \Rightarrow Stat2 : \neg \langle \exists \mathsf{g} \mid 1 \neg 1(\mathsf{g}) \& \mathbf{range}(\mathsf{g}) = \mathsf{s} \& \mathbf{domain}(\mathsf{g}) = \mathsf{g} \rangle
\langle \mathsf{s} \rangle \hookrightarrow T94 \Rightarrow 1 \neg 1(\iota_{\mathsf{s}}) \& \mathbf{domain}(\iota_{\mathsf{s}}) = \mathsf{s} \& \mathbf{range}(\iota_{\mathsf{s}}) = \mathsf{s}
\langle \iota_{\mathsf{s}} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
 -- The following theorem states a special property of the choice operator arb which is
 sometimes useful.
 -- 'arb' is monotone decreasing for non - empty sets of ordinals
Theorem 151 (123) \mathcal{O}(\mathsf{R}) \& \mathsf{R} \supseteq \mathsf{S} \& \mathsf{S} \supseteq T \to \mathbf{arb}(\mathsf{S}) \in \mathbf{arb}(T) \lor \mathbf{arb}(\mathsf{S}) = \mathbf{arb}(T) \lor T = \emptyset. Proof:
 Suppose_not(o, s, t) \Rightarrow \mathcal{O}(o) \& o \supset s \& s \supset t \& arb(s) \notin arb(t) \& arb(s) \neq arb(t) \& t \neq \emptyset
 -- For consider a nonempty subset t of a set s of ordinals. Since arb(t) is a member of
 t and hence of s, it cannot be a member of arb(s). Thus, since both arb(t) and arb(s)
 must be ordinals, our claim follows immediately from Theorem 28.
 \langle s \rangle \hookrightarrow T0 \Rightarrow (arb(s) \in s \& arb(s) \cap s = \emptyset) \lor (s = \emptyset \& arb(s) = \emptyset)
 \langle \mathsf{t} \rangle \hookrightarrow T\theta \Rightarrow \mathbf{arb}(\mathsf{t}) \in \mathsf{t}
 ELEM \Rightarrow arb(s) \in s & arb(s) \cap s = \emptyset
 \langle o, arb(s) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(arb(s))
 ELEM \Rightarrow arb(t) \in o
 \langle o, arb(t) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(arb(t))
 \langle \mathbf{arb}(s), \mathbf{arb}(t) \rangle \hookrightarrow T28 \Rightarrow \mathbf{arb}(t) \in \mathbf{arb}(s) \cap s
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- Our next theorem, closely related to the preceding, tells us that arb selects the mini-
```

-- Our next theorem, closely related to the preceding, tells us that **arb** selects the minimum element of any set of ordinals.

```
Theorem 152 (124) S \neq \emptyset \& \langle \forall x \in S \mid \mathcal{O}(x) \rangle \rightarrow \langle \forall x \in S \mid x \supset arb(S) \rangle. Proof:
 Suppose_not(s) \Rightarrow s \neq \emptyset & Stat1: \langle \forall x \in s \mid \mathcal{O}(x) \rangle & Stat2: \neg \langle \forall x \in s \mid x \supset arb(s) \rangle
 -- For otherwise there is a non-null set s of ordinals with a member x not including arb(s).
 But by the axiom of choice, x cannot be a member of arb(s), and so by Theorem 28 s
 must be a member, and hence a subset, of x, contradicting the definition of x, and so
 proving our theorem.
 \langle \mathsf{x} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{x} \in \mathsf{s} \& \mathsf{x} \not\supseteq \mathbf{arb}(\mathsf{s})
 \langle \mathsf{x} \rangle \hookrightarrow Stat1 \Rightarrow \mathcal{O}(\mathsf{x})
 \langle \mathsf{s} \rangle \hookrightarrow T0 \Rightarrow \mathbf{arb}(\mathsf{s}) \in \mathsf{s} \& \mathsf{x} \notin \mathbf{arb}(\mathsf{s})
 \langle \operatorname{arb}(s) \rangle \hookrightarrow Stat1 \Rightarrow \mathcal{O}(\operatorname{arb}(s))
 \langle \mathbf{arb}(\mathsf{s}), \mathsf{x} \rangle \hookrightarrow T28 \Rightarrow \mathbf{arb}(\mathsf{s}) \in \mathsf{x}
 \langle x, \mathbf{arb}(s) \rangle \hookrightarrow T31 \Rightarrow \text{ false};
 Discharge \Rightarrow QED
 -- Our next aim is to prove that the cardinality of any subset t of a set s is no more than
 the cardinality of s, This will be established by showing that the enumerating ordinal of
 t is no larger than that of s. We prepare for this by showing that if t is a subset of an
 ordinal s, then the function enum(x,t) is nondecreasing in the variable x.
 -- Lemma for following theorem
Theorem 153 (125) \mathcal{O}(S) \& T \subseteq S \& X \in S \& Y \in X \rightarrow \text{enum}(Y, T) \in \text{enum}(X, T) \vee \text{enum}(X, T) \supset T. Proof:
 -- For suppose the contrary. Then enum(x,t) cannot be t, so by definition of enum it
 must be a member of t, hence of s, hence an ordinal. Likewise x must be an ordinal, and
 so y_2 must also be an ordinal. Moreover t \setminus \{enum(u,t) : u \in x\} must be nonempty.
 ELEM \Rightarrow Stat44: t \setminus \{enum(u,t): u \in x\} \neq \emptyset \& enum(x,t) = arb(t \setminus \{enum(u,t): u \in x\})
 \langle t \setminus \{enum(u,t) : u \in x\} \rangle \hookrightarrow T0 \Rightarrow enum(x,t) \in t \setminus \{enum(u,t) : u \in x\}
 ELEM \Rightarrow enum(x,t) \in s
 \langle s, enum(x,t) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(enum(x,t))
 \langle s, x \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(x)
 \langle x, y_2 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(y_2)
 -- Thus y<sub>2</sub> must be a subset of x, and so it follows by the principle of set monotonicity that
 \{enum(u,t): u \in y_2\} \subset \{enum(u,t): u \in x\}. But then t \setminus \{enum(u,t): u \in y_2\} must
 be nonempty, and so, by definition of enum, enum(y_2, t) = arb(t \setminus \{enum(u, t) : u \in y_2\})
```

```
\langle x, y_2 \rangle \hookrightarrow T12 \Rightarrow y_2 \subseteq x
ELEM \Rightarrow \mathcal{O}(\text{enum}(x,t)) \& \mathcal{O}(x) \& \mathcal{O}(y_2) \& y_2 \subseteq x
Set_monot \Rightarrow Stat55: {enum(u,t): u \in y<sub>2</sub>} \subset {enum(u,t): u \in x}
 --?? Use_def (enum) \Rightarrow Stat66: enum (y2, t) = if t incin {enum (u, t): u in y2} then t
 else arb (t-\{enum (u, t): u in v2\}) end if
Use_def(enum) ⇒ enum(y<sub>2</sub>, t) = if t \subset {enum(u, t) : u ∈ y<sub>2</sub>} then t else arb(t\ {enum(u, t) : u ∈ y<sub>2</sub>}) fi
ELEM \Rightarrow Stat66: enum(y<sub>2</sub>,t) = if t \subset {enum(u,t): u \in y<sub>2</sub>} then t else arb(t\{enum(u,t): u \in y<sub>2</sub>}) fi
 \langle Stat44, Stat55 \rangle ELEM \Rightarrow Stat77: t\ \{enum(u,t): u \in y_2\} \supseteq t \setminus \{enum(u,t): u \in x\} \& t \setminus \{enum(u,t): u \in y_2\} \neq \emptyset
 \langle Stat66 \rangle ELEM \Rightarrow Stat88: t \setminus \{enum(u,t): u \in y_2\} \neq \emptyset \& enum(y_2,t) = arb(t \setminus \{enum(u,t): u \in y_2\})
 -- Thus, since we have seen that t \setminus \{enum(u,t) : u \in y_2\} \supseteq t \setminus \{enum(u,t) : u \in x\}, it
 follows by Theorem 123 that enum(y_2, t) is no larger than enum(x, t), so it must equal
 enum(x,t). But since y_2 is in x this is easily seen to be impossible, and so we have a
 contradiction which proves our theorem.
\langle s,t \setminus \{enum(u,t): u \in y_2\},t \setminus \{enum(u,t): u \in x\} \rangle \hookrightarrow T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in y_2\}) \in arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in y_2\},t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in y_2\},t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in y_2\},t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in y_2\},t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in y_2\},t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in y_2\},t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat99: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat90: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat90: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat90: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat90: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat90: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat90: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat90: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat77,Stat44\rangle) \Rightarrow Stat90: arb(t \setminus \{enum(u,t): u \in x\}) \vee T123(\langle Stat1,Stat7,Stat4\rangle)
 arb(t \setminus \{enum(u,t) : u \in y_2\}) = arb(t \setminus \{enum(u,t) : u \in x\})
  \langle Stat99, Stat44, Stat88 \rangle ELEM \Rightarrow Stat2: enum(y_2, t) \in enum(x, t) \lor enum(y_2, t) = enum(x, t)
  \langle Stat1, Stat2, * \rangle ELEM \Rightarrow Stat12: enum(y_2, t) = enum(x, t)
 \langle \mathsf{t} \rangle \hookrightarrow T41 \Rightarrow Stat3: \langle \exists \mathsf{u} \mid (\mathcal{O}(\mathsf{u}) \& \mathsf{t} = \{\mathsf{enum}(\mathsf{y}_2, \mathsf{t}) : \mathsf{y}_2 \in \mathsf{u} \}) \& \langle \forall \mathsf{y} \in \mathsf{u}, \mathsf{zz} \in \mathsf{u} \mid \mathsf{y} \neq \mathsf{zz} \rightarrow \mathsf{enum}(\mathsf{y}, \mathsf{t}) \neq \mathsf{enum}(\mathsf{zz}, \mathsf{t}) \rangle \rangle
 \langle \mathsf{u} \rangle \hookrightarrow Stat3 \Rightarrow \mathcal{O}(\mathsf{u}) \& \mathsf{t} = \{\mathsf{enum}(\mathsf{y},\mathsf{t}) : \mathsf{y} \in \mathsf{u}\} \& Stat4 : \langle \forall \mathsf{y} \in \mathsf{u}, \mathsf{zz} \in \mathsf{u} \mid \mathsf{y} \neq \mathsf{zz} \rightarrow \mathsf{enum}(\mathsf{y},\mathsf{t}) \neq \mathsf{enum}(\mathsf{zz},\mathsf{t}) \rangle
Suppose \Rightarrow y_2 \notin u
 \langle \mathsf{u}, \mathsf{y}_2 \rangle \hookrightarrow T32 \Rightarrow \mathsf{u} \subset \mathsf{y}_2
Set_monot \Rightarrow {enum(v,t): v ∈ u} \subseteq {enum(v,t): v ∈ y<sub>2</sub>}
ELEM \Rightarrow false:
 Discharge \Rightarrow Stat10: y_2 \in u
Suppose \Rightarrow x \notin u
 \langle u, x \rangle \hookrightarrow T32 \Rightarrow u \subseteq x
Set_monot \Rightarrow {enum(v,t): v ∈ u} \subset {enum(v,t): v ∈ x}
 Discharge \Rightarrow Stat11: x \in u
ELEM \Rightarrow false:
 \langle x, y_2 \rangle \hookrightarrow Stat4(\langle Stat1, Stat10, Stat11, Stat12 \rangle) \Rightarrow false;
 Discharge \Rightarrow QED
 -- We continue the sequence of steps which will lead us to a proof that the cardinality of a
 subset of a set s is no greater than #s. Our plan is to prove this first for ordinals and then
 to generalize to arbitrary sets, using the fact that any set is in 1-1 correspondence with
 an ordinal. The following lemma states a related fact about the standard enumeration
```

-- Subsets of an ordinal enumerate at least as rapidly as the ordinal

of ordinals.

```
Theorem 154 (126) \mathcal{O}(S) \& T \subseteq S \& X \in S \rightarrow \text{enum}(X, T) \supseteq X \lor \text{enum}(X, T) \supset T. Proof:
 Suppose_not(s, t, b) \Rightarrow \mathcal{O}(s) \& t \subseteq s \& b \in s \& \neg (enum(b, t) \supset b \lor enum(b, t) \supset t)
 -- For suppose the contrary, so that there is an ordinal s with a subset t for which there
 exists a b \in s such that enum(b,t) fails to include b and is not t. By the principle of
 transfinite induction, there exists a least such element of s, which we call a.
 \mathsf{APPLY} \ \left\langle \mathsf{mt}_\Theta : \ \mathsf{a} \right\rangle \ \mathsf{transfinite\_induction} \bigg( \mathsf{n} \mapsto \mathsf{b}, \mathsf{P}(\mathsf{x}) \mapsto \bigg( \mathsf{x} \in \mathsf{s} \ \& \ \neg \big( \mathsf{enum}(\mathsf{x}, \mathsf{t}) \supseteq \mathsf{x} \lor \mathsf{enum}(\mathsf{x}, \mathsf{t}) \supseteq \mathsf{t} \big) \bigg) \bigg) \Rightarrow \\
 \mathit{Stat1}: \ \left\langle \forall x \, | \, \left( a \in s \, \& \, \neg \left( \mathsf{enum}(a,t) \supseteq a \vee \mathsf{enum}(a,t) \supseteq t \right) \right) \, \& \, \left( x \in a \to \neg \left( x \in s \, \& \, \neg \left( \mathsf{enum}(x,t) \supseteq x \vee \mathsf{enum}(x,t) \supseteq t \right) \right) \right) \right\rangle
 \langle a_0 \rangle \hookrightarrow Stat1 \Rightarrow a \in s \& enum(a,t) \not\supseteq a \& enum(a,t) \not\supseteq t
 -- It follows by definition of enum that t cannot be a subset of \{enum(u,t): u \in a\}, and
 that enum(a,t) is a member of t \setminus \{enum(y,t) : y \in a\}
 Use_def(enum) ⇒ enum(a,t) = if t \subset {enum(u,t) : u ∈ a} then t else arb(t \setminus \{enum(u,t) : u \in a\}) fi
 ELEM \Rightarrow t\{enum(y,t): y \in a\} \neq \emptyset
 ELEM \Rightarrow enum(a,t) = arb(t\ {enum(y,t): y \in a})
 \langle t \setminus \{enum(y,t) : y \in a\} \rangle \hookrightarrow T\theta \Rightarrow enum(a,t) \in t \setminus \{enum(y,t) : y \in a\}
 -- Since a is a member of s, it must be an ordinal and a subset of s. Since enum(a,t)
 belongs to t it belongs to s, and so it is also an ordinal. Since enum(a,t) is not larger
 than a, it must be a member of a, so Theorem 125 tells us that enum(enum(a,t),t) is a
 member, and hence a subset, of enum(a,t).
 \langle s, a \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(a)
 \langle s, a \rangle \hookrightarrow T31 \Rightarrow a \subseteq s
 ELEM \Rightarrow enum(a,t) \in s
 \langle s, enum(a,t) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(enum(a,t))
 \langle a, enum(a, t) \rangle \hookrightarrow T32 \Rightarrow enum(a, t) \in a
 \langle s, t, a, enum(a, t) \rangle \hookrightarrow T125 \Rightarrow enum(enum(a, t), t) \in enum(a, t)
 -- Since enum(a,t) is a member of t, enum(enum(a,t),t) cannot include t since if it
 did we would have the membership cycle enum(a,t) \in enum(enum(a,t),t) \in enum(a,t).
 Applying Stat2 1 we therefore find that enum(enum(a,t),t) \supset enum(a,t), and hence the
 same impossible membership cycle, a contradiction which proves our theorem.
 \langle enum(a,t) \rangle \hookrightarrow Stat1 \Rightarrow enum(a,t) \notin s \vee enum(enum(a,t),t) \supset enum(a,t) \vee enum(enum(a,t),t) \supset t
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
```

```
of an ordinal s
Theorem 155 (127) \mathcal{O}(S) \& T \subset S \rightarrow \{\text{enum}(x, T) : x \in S\} \supset T. \text{ Proof:}
 Suppose\_not(s,t) \Rightarrow \mathcal{O}(s) \& t \subseteq s \& \{enum(x,t) : x \in S\} \not\supseteq t
 -- For suppose the contrary. Since by definition s is both a member and a subset of next(s),
 and since next(s) is an ordinal by Theorem 29, it follows by the previous theorem that
 enum(s,t) \supset t
 \langle \mathsf{s} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\mathsf{s}))
 Use\_def(next) \Rightarrow next(s) = s \cup \{s\}
 ELEM \Rightarrow s \in next(s) & t \subset next(s)
 \langle \mathsf{next}(\mathsf{s}), \mathsf{t}, \mathsf{s} \rangle \hookrightarrow T126 \Rightarrow \mathsf{enum}(\mathsf{s}, \mathsf{t}) \supset \mathsf{t}
 -- But since by assumption t \setminus \{enum(y,t) : y \in s\} is not empty, it follows by definition of
 enum and by the axiom of choice that enum(s,t) is a member of t, and hence a member
 of itself, a contradiction which proves our theorem.
 Use_def(enum) \Rightarrow enum(s,t) = if t ⊂ {enum(y,t) : y ∈ s} then t else arb(t\ {enum(y,t) : y ∈ s}) fi
 ELEM \Rightarrow t\ {enum(y,t): y \in s} \neq \emptyset
 \langle t \setminus \{enum(y,t) : y \in s\} \rangle \hookrightarrow T\theta \Rightarrow enum(s,t) \in t
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we show that if t is a subset of an ordinal s, there is an ordinal x no larger than
 s which 'enum' puts into 1-1 correspondence with t.
Theorem 156 (128) \mathcal{O}(S) \& T \subseteq S \rightarrow \langle \exists x \subseteq S \mid \mathcal{O}(x) \& T = \{\text{enum}(y, T) : y \in x\} \& \langle \forall y \in x, z \in x \mid y \neq z \rightarrow \text{enum}(y, T) \neq \text{enum}(z, T) \rangle \rangle. Proof:
 -- Suppose the contrary: that the map enum(.,t) does not put t in 1-1 correspondence
 with the set \{enum(y,t): y \in x\} for any ordinal no larger than s. Since Theorem 127
 tells us that \{enum(x,t): x \in s\} \supset t, we can use the principle of transfinite induction
 to find a smallest ordinal u for which \{enum(x,t): x \in u\} includes t.
 \langle s, t \rangle \hookrightarrow T127 \Rightarrow \{enum(u, t) : u \in s\} \supset t
 ELEM \Rightarrow s \subseteq s
 \mathsf{APPLY} \ \left\langle \mathsf{mt}_\Theta : \mathsf{u} \right\rangle \ \mathsf{transfinite\_induction} \\ \left(\mathsf{n} \mapsto \mathsf{s}, \mathsf{P}(\mathsf{x}) \mapsto \mathcal{O}(\mathsf{x}) \ \& \ \mathsf{x} \subseteq \mathsf{s} \ \& \ \{\mathsf{enum}(\mathsf{v},\mathsf{t}) : \mathsf{v} \in \mathsf{x}\} \ \supset \mathsf{t} \right) \Rightarrow
```

-- It follows from the preceding theorem that $\{enum(x,t): x \in s\} \supset t$ for every subset t

```
\mathit{Stat2}: \ \left\langle \forall x \ | \ \mathcal{O}(u) \ \& \ u \subseteq s \ \& \ \left\{ \mathsf{enum}(v,t) : \ v \in u \right\} \ \supseteq t \ \& \ \left( x \in u \ \rightarrow \ \neg \left( \mathcal{O}(x) \ \& \ x \subseteq s \ \& \ \left\{ \mathsf{enum}(w,t) : \ w \in x \right\} \ \supseteq t \right) \right) \right\rangle
\langle x_0 \rangle \hookrightarrow Stat2 \Rightarrow \mathcal{O}(u) \& u \subseteq s \& \{enum(v,t) : v \in u\} \supset t
 -- We now aim to derive a contradiction. By Stat3, enum cannot map u onto t in 1-1
 fashion. Thus it either (Case 1) does not map u in 1-1 fashion, or (Case 2) maps u onto
 a set different from t. First suppose that we are in Case 2, so that there exist distinct y
 and zz in u such that enum(y, t) = \text{enum}(zz, t)
\langle u \rangle \hookrightarrow Stat1 \Rightarrow \neg (t = \{enum(y, t) : y \in u\} \& \langle \forall y \in u, z \in u \mid y \neq z \rightarrow enum(y, t) \neq enum(z, t) \rangle)
Suppose \Rightarrow Stat_4: \neg \langle \forall y \in u, z \in u \mid y \neq z \rightarrow enum(y,t) \neq enum(z,t) \rangle
(y, zz) \hookrightarrow Stat4 \Rightarrow y, zz \in u \& y \neq zz \& enum(y, t) = enum(zz, t)
 -- Since u is an ordinal, its members y and zz must also be ordinals, and must be subsets
 of u.
\langle \mathsf{u}, \mathsf{y} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{y})
 \langle \mathsf{u}, \mathsf{zz} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{zz})
 \langle \mathsf{u}, \mathsf{y} \rangle \hookrightarrow T12 \Rightarrow \mathsf{y} \subseteq \mathsf{u}'
 \langle \mathsf{u}, \mathsf{zz} \rangle \hookrightarrow T12 \Rightarrow \mathsf{zz} \subseteq \mathsf{u}
 -- Since y is an ordinal, a member of u, and a subset of s, Stat3 3 tells us that
 \{enum(v,t): v \in y\} cannot include t. Also, since enum(y,t) = enum(zz,t), it follows by
 Theorem 39 that t must belong either to \{enum(v,t): v \in y\} or \{enum(v,t): v \in zz\}.
 Suppose the former, so that there is an ordinal a \in y such that t = enum(a,t). Plainly,
 a is a subset of y.
\langle y \rangle \hookrightarrow Stat2 \Rightarrow Stat5: \{enum(v,t): v \in y\} \not\supseteq t
\langle y, zz, t \rangle \hookrightarrow T39 \Rightarrow t \in \{enum(v, t) : v \in y\} \lor t \in \{enum(v, t) : v \in zz\}
Suppose \Rightarrow Stat6: t \in \{enum(v,t): v \in y\}
\langle a \rangle \hookrightarrow Stat6 \Rightarrow t = enum(a, t) \& a \in y
\langle y, a \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(a)
\langle y, a \rangle \hookrightarrow T31 \Rightarrow a \subseteq y
 -- Since tv cannot be a member of t, it follows by definition of enum that t must be a
 subset of \{enum(v,t): v \in a\}, and therefore of the larger set \{enum(v,t): v \in y\}. But it
 was shown above that \{enum(v,t): v \in y\} cannot include t. This contradiction excludes
 the possibility that t is a member of \{enum(v,t): v \in y\}, and so implies that t is a
 member of \{enum(v,t): v \in zz\}.
Use_def(enum) \Rightarrow enum(a,t) = if t \subset {enum(v,t): v \in a} then t else arb(t\ {enum(v,t): v \in a}) fi
ELEM \Rightarrow t \subseteq {enum(v,t): v \in a}
```

```
Set_monot \Rightarrow {enum(v,t): v ∈ a} \subset {enum(v,t): v ∈ y}
ELEM \Rightarrow false:
 Discharge \Rightarrow Stat7: t \in \{enum(v,t) : v \in zz\}
 -- However, an exactly similar argument refutes this possibility, implying that
 t \neq \{enum(v,t) : v \in u\}. Also, as shown above, \{enum(v,t) : v \in u\} \supset t, from which
 it is obvious that there is a c \in \{enum(y,t) : y \in u\}, hence of the form enum(d,t) with
 d \in u, such that c \notin t.
\langle b \rangle \hookrightarrow Stat ? \Rightarrow t = enum(b, t) \& b \in zz
\langle zz, b \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(b)
\langle zz, b \rangle \hookrightarrow T31 \Rightarrow b \subseteq zz
Use_def(enum) ⇒ enum(b,t) = if t \subset {enum(v,t) : v ∈ b} then t else arb(t \ {enum(v,t) : v ∈ b}) fi
ELEM \Rightarrow t \subseteq \{enum(v,t) : v \in b\}
Set_monot \Rightarrow {enum(v,t) : v ∈ b} \subset {enum(v,t) : v ∈ zz}
Set_monot \Rightarrow {enum(v,t): v ∈ zz} \subset {enum(v,t): v ∈ u}
\langle Stat \gamma \rangle ELEM \Rightarrow t \in \{enum(v,t) : v \in u\}
 \langle Stat7 \rangle ELEM \Rightarrow Stat8: t \neq \{enum(y,t): y \in u\} \& t \subseteq \{enum(y,t): y \in u\}
 \langle Stat8 \rangle ELEM \Rightarrow Stat9 : t \not\supseteq \{enum(y,t) : y \in u\}
\langle c \rangle \hookrightarrow Stat9 \Rightarrow Stat10 : c \in \{enum(y,t) : y \in u\} \& c \notin t
 \langle d \rangle \hookrightarrow Stat10 \Rightarrow c = enum(d,t) \& d \in u \& c \notin t
 -- Since u is an ordinal, its member d must also be an ordinal and a subset of d. Thus, by
 the minimality of u (Stat 33), \{enum(v,t): v \in d\} cannot include t, which, by definition
 of 'enum', tells us that c = \text{enum } (d, t) must be a member of t, contradicting what has
 just been proved. This excludes the case (Case 2) that we have had under consideration,
 and so leaves open only the possibility that t \neq \{enum(y,t): y \in u\}; but, since we have
 shown above that the second of these sets includes the first, if follows that the first does
 not include the second.
\langle \mathsf{u}, \mathsf{d} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{d})
\langle \mathsf{u},\mathsf{d} \rangle \hookrightarrow T12 \Rightarrow \mathsf{d} \subset \mathsf{u}
\langle d \rangle \hookrightarrow Stat2 \Rightarrow Stat10a : \{enum(v,t) : v \in d\} \not\supseteq t
Use_def(enum) ⇒ enum(d,t) = if t \subset {enum(y,t) : y ∈ d} then t else arb(t \ {enum(y,t) : y ∈ d}) fi
ELEM \Rightarrow t\{enum(y,t): y \in d\} \neq \emptyset
\langle t \setminus \{enum(y,t) : y \in d\} \rangle \hookrightarrow T0(\langle Stat10a \rangle) \Rightarrow enum(d,t) \in t
 Discharge \Rightarrow Stat11: t \not\supset {enum(w,t): w \in u}
ELEM \Rightarrow false:
 -- Hence there is a v \in u such that enum(v,t) \notin t, so it follows by definition of 'enum'
```

that $enum(v,t) \notin t$, implying that $\{enum(w) : w \in v\} \supseteq t$. Since the minimality of u rules this out, we have a contradiction which completes the proof of the present theorem.

```
\langle dd \rangle \hookrightarrow Stat11 \Rightarrow Stat12 : dd \in \{enum(w,t) : w \in u\} \& dd \notin t
 \langle v \rangle \hookrightarrow Stat12 \Rightarrow v \in u \& enum(v,t) \notin t
 \langle u, v \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(v)
 \langle \mathsf{u},\mathsf{v}\rangle \hookrightarrow T31 \Rightarrow \mathsf{v} \subseteq \mathsf{u}
 ELEM \Rightarrow v \subseteq s
 Suppose \Rightarrow {enum(w,t): w \in v} \not\supset t
 ELEM \Rightarrow t\{enum(w,t): w \in v\} \neq \emptyset
 \langle t \setminus \{enum(w,t) : w \in v\} \rangle \hookrightarrow T\theta \Rightarrow false;
 Discharge \Rightarrow {enum(w,t): w \in v} \to t
 \langle \mathsf{v} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- In proving Theorem 130 below we will want the following direct consequence of Theo-
 rem 128, which tells us that any subset of an ordinal s is in 1-1 correspondence with an
 ordinal no greater than s.
Theorem 157 (129) \mathcal{O}(S) \& T \subseteq S \rightarrow \langle \exists f \mid 1-1(f) \& \mathcal{O}(\mathbf{domain}(f)) \& \mathbf{domain}(f) \subseteq S \& \mathbf{range}(f) = T \rangle. Proof:
 Suppose\_not(s,t) \Rightarrow \mathcal{O}(s) \& t \subseteq s \& Stat1: \neg \langle \exists f \mid 1-1(f) \& \mathcal{O}(\mathbf{domain}(f)) \& \mathbf{domain}(f) \subseteq s \& \mathbf{range}(f) = t \rangle
 -- For suppose the contrary, and let t be a subset of an ordinal s for which there is no
 1-1 correspondence with an ordinal no larger than s. By theorem 128 there is an ordinal
 xx no larger than s for which the map y \mapsto enum(y,t) is a 1-1 mapping of xx onto t,
 contradicting the statement we have just made and so proving our theorem.
 \langle s, t \rangle \hookrightarrow T128 \Rightarrow Stat2: \langle \exists x \subseteq s \mid \mathcal{O}(x) \& t = \{enum(y, t) : y \in x\} \& \langle \forall y \in x, zz \in x \mid y \neq zz \rightarrow enum(y, t) \neq enum(zz, t) \rangle \rangle
 \langle x_2 \rangle \hookrightarrow Stat2 \Rightarrow \mathcal{O}(x_2) \& x_2 \subseteq s \& t = \{enum(y,t) : y \in x_2\} \& Stat3 : \langle \forall y \in x_2, zz \in x_2 | y \neq zz \rightarrow enum(y,t) \neq enum(zz,t) \rangle
 Loc_def \Rightarrow f = {[x, enum(x, t)] : x \in x<sub>2</sub>}
 \mathsf{APPLY}\ \left\langle \mathsf{x}_\Theta:\,\mathsf{x},\mathsf{y}_\Theta:\,\mathsf{y}\right\rangle\,\mathsf{fcn\_symbol}\big(\mathsf{f}(\mathsf{x})\mapsto\mathsf{enum}(\mathsf{x},\mathsf{t}),\mathsf{g}\mapsto\mathsf{f},\mathsf{s}\mapsto\mathsf{x}_2\big)\Rightarrow
 Svm(f) \& \mathbf{domain}(f) = x_2 \& \mathbf{range}(f) = \{enum(x,t) : x \in x_2\} \& (x,y \in x_2 \& enum(x,t) = enum(y,t) \& x \neq y) \lor 1 - 1(f) \}
 \langle x, y \rangle \hookrightarrow Stat\beta \Rightarrow 1-1(f)
 EQUAL \Rightarrow \mathcal{O}(\mathbf{domain}(f))
 \langle f \rangle \hookrightarrow Stat1 \Rightarrow false;
 Discharge ⇒
 -- A straightforward consequence of Theorem 129, which is stated in the following the-
 orem, is that #s is a cardinal in 1-1 correspondence with s (rather than merely in the
 single-valued correspondence which the definition of cardinality requires.) This result
 has several easy but important corollaries which we then digress to prove.
 -- Cardinality theorem
```

```
Theorem 158 (130) \operatorname{Card}(\#S) \& \mathcal{O}(\#S) \& \langle \exists f \mid 1-1(f) \& \operatorname{range}(f) = S \& \operatorname{domain}(f) = \#S \rangle. Proof:
 -- For suppose the contrary, i. e. either #s is not a cardinal or is not in 1-1 correspondence
 with s. Since by Theorem 121 #s is an ordinal in 1-1 correspondence with s, it follows
 that #s must not be a cardinal. Thus, by definition of 'cardinal', there must exist a
 member c of #s and a 1-1 map of c onto #s.
 \langle \mathsf{s} \rangle \hookrightarrow T121 \Rightarrow \mathcal{O}(\#\mathsf{s}) \& Stat1:
 \langle \exists f \mid 1-1(f) \& \text{range}(f) = s \& \text{domain}(f) = \#s \rangle \& Stat2 : \neg \langle \exists o \in \#s, g \mid 1-1(g) \& \text{range}(g) = s \& \text{domain}(g) = o \rangle
 ELEM \Rightarrow \neg Card(\#s)
 Use\_def(Card) \Rightarrow \neg (\mathcal{O}(\#s) \& \langle \forall y \in \#s, ff \mid \mathbf{domain}(ff) \neq y \lor \mathbf{range}(ff) \neq \#s \lor \neg \mathsf{Svm}(ff) \rangle)
 ELEM \Rightarrow Stat3: \neg \langle \forall y \in \#s, ff \mid domain(ff) \neq y \lor range(ff) \neq \#s \lor \neg Svm(ff) \rangle
 (c,g) \hookrightarrow Stat3 \Rightarrow c \in \#s \& domain(g) = c \& range(g) = \#s \& Svm(g)
 \langle \#s, c \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(c)
 -- By Theorem 113, g has a 1-1 partial inverse h, which maps #s to a subset of c, so the
 inverse of h is a 1-1 mapping of this subset ssc onto #s.
 \langle \mathsf{g} \rangle \hookrightarrow T113 \Rightarrow Stat4 : \langle \exists \mathsf{h} \mid \mathbf{domain}(\mathsf{h}) = \mathbf{range}(\mathsf{g}) \& \mathbf{range}(\mathsf{h}) \subset \mathbf{domain}(\mathsf{g}) \& 1-1(\mathsf{h}) \& \langle \forall \mathsf{x} \in \mathbf{range}(\mathsf{g}) \mid \mathsf{g} \upharpoonright (\mathsf{h} \upharpoonright \mathsf{x}) = \mathsf{x} \rangle \rangle
 \begin{array}{ll} \langle \mathsf{h} \rangle \hookrightarrow \mathit{Stat4} \Rightarrow & \mathbf{domain}(\mathsf{h}) = \#\mathsf{s} \& \mathbf{range}(\mathsf{h}) \subseteq \mathsf{c} \& 1 - 1(\mathsf{h}) \\ \langle \mathsf{h} \rangle \hookrightarrow \mathit{T91} \Rightarrow & \mathbf{range}(\mathsf{h}^{\leftarrow}) = \#\mathsf{s} \& \mathbf{domain}(\mathsf{h}^{\leftarrow}) \subseteq \mathsf{c} \& 1 - 1(\mathsf{h}^{\leftarrow}) \end{array}
 -- However, Theorem 129 tells us that there is a 1-1 map f of an ordinal contained in c
 onto ssc. By Theorem 31, this ordinal must either be c or a member of c, and so must
 be a member of #s in any case.
 \langle \mathsf{c}, \mathsf{domain}(\mathsf{h}^{\leftarrow}) \rangle \hookrightarrow T129 \Rightarrow Stat5 : \langle \exists \mathsf{f} \mid 1-1(\mathsf{f}) \& \mathcal{O}(\mathsf{domain}(\mathsf{f})) \& \mathsf{domain}(\mathsf{f}) \subset \mathsf{c} \& \mathsf{range}(\mathsf{f}) = \mathsf{domain}(\mathsf{h}^{\leftarrow}) \rangle
 \langle f \rangle \hookrightarrow Stat5 \Rightarrow 1-1(f) \& \mathcal{O}(\operatorname{domain}(f)) \& \operatorname{domain}(f) \subset c \& \operatorname{range}(f) = \operatorname{domain}(h^{\leftarrow})
 \langle c, domain(f) \rangle \hookrightarrow T31 \Rightarrow domain(f) \in c \vee domain(f) = c
 \langle \#s, c \rangle \hookrightarrow T31 \Rightarrow c \subset \#s
 \mathsf{ELEM} \Rightarrow Stat6 : \mathbf{domain}(\mathsf{f}) \in \#\mathsf{s}
 -- But now the map product h ← •f is a 1-1 map of a member of #s onto #s, so if we let
 ff be a 1-1 map of #s to s, ff \bullet (h \leftarrow \bullet f) is a 1-1 map of a member of #s onto s.
 \langle f, h^{\leftarrow} \rangle \hookrightarrow T86 \Rightarrow \operatorname{domain}(h^{\leftarrow} \bullet f) = \operatorname{domain}(f) \& \operatorname{range}(h^{\leftarrow} \bullet f) = \#s
 \langle \mathsf{h}^{\leftarrow}, \mathsf{f} \rangle \hookrightarrow T108 \Rightarrow 1 - 1(\mathsf{h}^{\leftarrow} \bullet \mathsf{f})
 \langle ff \rangle \hookrightarrow Stat1 \Rightarrow 1-1(ff) \& range(ff) = s \& domain(ff) = \#s
 \langle h^{\leftarrow} \bullet f, ff \rangle \hookrightarrow T86 \Rightarrow \operatorname{domain}(ff \bullet (h^{\leftarrow} \bullet f)) = \operatorname{domain}(f) \& \operatorname{range}(ff \bullet (h^{\leftarrow} \bullet f)) = s
```

```
\langle ff, h^{\leftarrow} \bullet f \rangle \hookrightarrow T108 \Rightarrow 1-1(ff \bullet (h^{\leftarrow} \bullet f))
 -- By Stat7 7, this is impossible, a contradiction which proves our theorem.
 \langle \operatorname{domain}(f) \rangle \hookrightarrow Stat2 \Rightarrow Stat8 : \operatorname{domain}(f) \in \#s \rightarrow \neg \langle \exists g \mid 1-1(g) \& \operatorname{range}(g) = s \& \operatorname{domain}(g) = \operatorname{domain}(f) \rangle
 \langle \mathsf{ff} \bullet (\mathsf{h}^{\leftarrow} \bullet \mathsf{f}) \rangle \hookrightarrow Stat8 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
 -- Theorem 130 implies that any two sets which are in 1-1 correspondence have the same
 cardinality.
Theorem 159 (131) 1-1(F) \rightarrow \#\text{range}(F) = \#\text{domain}(F). Proof:
 Suppose_not(h) \Rightarrow 1-1(h) & #range(h) \neq #domain(h)
 -- We proceed by contradiction, and so suppose that there exists a 1-1 map whose range
 and domain have different cardinalities. Since each of these two is are in 1-1 correspon-
 dence with its cardinality, #range(h) and #domain(h) are in 1-1 correspondence with
 each other.
 \langle \operatorname{range(h)} \rangle \hookrightarrow T121 \Rightarrow \mathcal{O}(\#\operatorname{range(h)}) \& Stat1 : \langle \exists f \mid 1-1(f) \& \operatorname{range(f)} = \operatorname{range(h)} \& \operatorname{domain(f)} = \#\operatorname{range(h)} \rangle
 \langle f \rangle \hookrightarrow Stat1 \Rightarrow 1-1(f) \& range(f) = range(h) \& domain(f) = \#range(h)
 \langle \operatorname{\mathbf{domain}}(\mathsf{h}) \rangle \hookrightarrow T121 \Rightarrow \mathcal{O}(\#\operatorname{\mathbf{domain}}(\mathsf{h})) \& Stat2 : \langle \exists \mathsf{f} | 1-1(\mathsf{f}) \& \operatorname{\mathbf{range}}(\mathsf{f}) = \operatorname{\mathbf{domain}}(\mathsf{h}) \& \operatorname{\mathbf{domain}}(\mathsf{f}) = \#\operatorname{\mathbf{domain}}(\mathsf{h}) \rangle
 \langle g \rangle \hookrightarrow Stat2 \Rightarrow 1-1(g) \& range(g) = domain(h) \& domain(g) = \#domain(h)
 \langle f \rangle \hookrightarrow T91 \Rightarrow 1-1(f^{\leftarrow}) \& \operatorname{range}(f^{\leftarrow}) = \#\operatorname{range}(h) \& \operatorname{domain}(f^{\leftarrow}) = \operatorname{range}(h)
 \langle h, g \rangle \hookrightarrow T108 \Rightarrow 1-1(h \bullet g)
 (g,h) \hookrightarrow T86 \Rightarrow \operatorname{range}(h \bullet g) = \operatorname{range}(h) \& \operatorname{domain}(h \bullet g) = \#\operatorname{domain}(h)
 \langle \mathsf{f}^{\leftarrow}, \mathsf{h} \bullet \mathsf{g} \rangle \hookrightarrow T108 \Rightarrow 1 - 1(\mathsf{f}^{\leftarrow} \bullet (\mathsf{h} \bullet \mathsf{g}))
 \langle \mathsf{h} \bullet \mathsf{g}, \mathsf{f} \leftarrow \rangle \hookrightarrow T86 \Rightarrow \operatorname{range}(\mathsf{f} \leftarrow \bullet(\mathsf{h} \bullet \mathsf{g})) = \#\operatorname{range}(\mathsf{h}) \& \operatorname{domain}(\mathsf{f} \leftarrow \bullet(\mathsf{h} \bullet \mathsf{g})) = \#\operatorname{domain}(\mathsf{h})
 \langle f^{\leftarrow} \bullet (h \bullet g) \rangle \hookrightarrow T91 \Rightarrow 1-1((f^{\leftarrow} \bullet (h \bullet g))^{\leftarrow}) \& \operatorname{range}((f^{\leftarrow} \bullet (h \bullet g))^{\leftarrow}) = \#\operatorname{domain}(h) \& \operatorname{domain}((f^{\leftarrow} \bullet (h \bullet g))^{\leftarrow}) = \#\operatorname{range}(h)
 -- But by Theorem 28 one of the two distinct ordinals #range(h) and #domain(h),
 must be a member of the other, even though both are cardinals, so neither can be in 1-1
 correspondence with anything smaller. This contradiction proves our theorem.
 \langle \# range(h), \# domain(h) \rangle \hookrightarrow T28 \Rightarrow \# range(h) \in \# domain(h) \vee \# domain(h) \in \# range(h)
 \langle \# \mathbf{range}(\mathsf{h}) \rangle \hookrightarrow T130 \Rightarrow \mathsf{Card}(\# \mathbf{range}(\mathsf{h}))
 \langle \# \mathbf{domain}(\mathsf{h}) \rangle \hookrightarrow T130 \Rightarrow \mathsf{Card}(\# \mathbf{domain}(\mathsf{h}))
 Suppose \Rightarrow #range(h) \in #domain(h)
 Use\_def(Card) \Rightarrow Stat3: \langle \forall y \in \#domain(h), f | domain(f) \neq y \lor range(f) \neq \#domain(h) \lor \neg Svm(f) \rangle
 \langle \# \mathbf{range}(\mathsf{h}), (\mathsf{f}^{\leftarrow} \bullet (\mathsf{h} \bullet \mathsf{g}))^{\leftarrow} \rangle \hookrightarrow Stat3 \Rightarrow \neg \mathsf{Svm} ((\mathsf{f}^{\leftarrow} \bullet (\mathsf{h} \bullet \mathsf{g}))^{\leftarrow})
```

```
Use\_def(1-1) \Rightarrow false;
 Discharge \Rightarrow #domain(h) \in #range(h)
 Use\_def(Card) \Rightarrow Stat4: \langle \forall y \in \#range(h), f | domain(f) \neq y \lor range(f) \neq \#range(h) \lor \neg Svm(f) \rangle 
 \langle \# domain(h), f^{\leftarrow} \bullet (h \bullet g) \rangle \hookrightarrow Stat 4 \Rightarrow \neg Svm (f^{\leftarrow} \bullet (h \bullet g))
 Use\_def(1-1) \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following corollary rounds out Theorem 131 by proving that two sets can be in
 1-1 correspondence if and only if they have the same cardinality. It is this result that
 captures the essence of the notion of cardinality.
Theorem 160 (132) \langle \exists F \mid 1-1(F) \& \operatorname{range}(F) = S \& \operatorname{domain}(F) = T \rangle \leftrightarrow \#S = \#T. Proof:
 -- We proceed by contradiction. Since Theorem 131 implies that s and t cannot have
 different cardinalities if they are in 1-1 correspondence, it must be that they have the
 same cardinality but are not in 1-1 correspondence.
 Suppose \Rightarrow Stat1: \langle \exists f \mid 1-1(f) \& \mathbf{range}(f) = s \& \mathbf{domain}(f) = t \rangle \& \#s \neq \#t
 \langle f \rangle \hookrightarrow Stat1 \Rightarrow 1-1(f) \& range(f) = s \& domain(f) = t
 \langle f \rangle \hookrightarrow T131 \Rightarrow \# range(f) = \# domain(f)
 Discharge \Rightarrow Stat2: \neg (\exists f \mid 1-1(f) \& \mathbf{range}(f) = s \& \mathbf{domain}(f) = t) \& \#s = \#t
 EQUAL \Rightarrow false;
 -- But by Theorem 130, s and t are in 1-1 correspondence with their respective cardinal-
 ities #s and #t, by mappings g and h respectively.
 -- Hence the map g•h<sup>←</sup>, whose domain and range are t and s respectively, is 1-1, con-
 tradicting Stat5 5 and thereby proving our theorem.
 \langle h \rangle \hookrightarrow T91 \Rightarrow 1-1(h^{\leftarrow}) \& \mathbf{range}(h^{\leftarrow}) = \#t \& \mathbf{domain}(h^{\leftarrow}) = t
 -- It follows from Theorem 132 that the enumerating ordinal of a set s, like any other set
 t in 1-1 correspondence with s, has the same cardinality as s.
 -- The enumerating ordinal of a set has the same cardinality as the set
```

```
Theorem 161 (133) \langle \exists o \mid \mathcal{O}(o) \& S = \{enum(x, S) : x \in o\} \& \#o = \#S \rangle. Proof:
 Suppose_not(s<sub>1</sub>) \Rightarrow Stat1: \neg (\exists o \mid \mathcal{O}(o) \& s_1 = \{enum(x, s_1) : x \in o\} \& \#o = \#s_1)
 -- Suppose the contrary, so that no ordinal which enum puts in 1-1 correspondence with
 s has the same cardinality as s<sub>1</sub>. Theorem 41 tells us that there is some ordinal o which
 enum puts in 1-1 correspondence with s<sub>1</sub>, i. e. enum defines a 1-1 function f whose
 domain is o and whose range is s_1. Thus o and s_1 have the same cardinality, and so o is
 a counterexample to Stat2 2, a contradiction which proves our theorem.
 \langle s_1 \rangle \hookrightarrow T41 \Rightarrow Stat3: \langle \exists o \mid (\mathcal{O}(o) \& s_1 = \{enum(x, s_1) : x \in o\}) \& \langle \forall y \in o, z \in o \mid y \neq z \rightarrow enum(y, s_1) \neq enum(z, s_1) \rangle \rangle
 \langle o \rangle \hookrightarrow Stat3 \Rightarrow \mathcal{O}(o) \& s_1 = \{enum(x, s_1) : x \in o\} \& Stat4 : \langle \forall y \in o, z \in o \mid y \neq z \rightarrow enum(y, s_1) \neq enum(z, s_1) \rangle
 Loc_def \Rightarrow f = {[x, enum(x, s<sub>1</sub>)] : x \in o}
 APPLY \langle x_{\Theta} : a, y_{\Theta} : b \rangle fcn_symbol (f(x) \mapsto enum(x, s_1), g \mapsto f, s \mapsto o) \Rightarrow
 \mathsf{Svm}(f) \ \& \ \mathbf{domain}(f) = o \ \& \ \mathbf{range}(f) = \{\mathsf{enum}(x,s_1) : \ x \in o\} \ \& \ (\mathsf{a},\mathsf{b} \in \mathsf{o} \ \& \ \mathsf{enum}(\mathsf{a},s_1) = \mathsf{enum}(\mathsf{b},s_1) \ \& \ \mathsf{a} \neq \mathsf{b}) \lor 1 - 1(f) 
 Suppose \Rightarrow Stat5: a, b \in o & enum(a, s<sub>1</sub>) = enum(b, s<sub>1</sub>) & a \neq b
 \langle a, b \rangle \hookrightarrow Stat 4 \Rightarrow false;
 Discharge \Rightarrow 1–1(f)
 ELEM \Rightarrow 1-1(f) & domain(f) = 0 & range(f) = s<sub>1</sub>
 \langle s_1, o \rangle \hookrightarrow T132 \Rightarrow Stat6 : \langle \exists f \mid 1-1(f) \& range(f) = s_1 \& domain(f) = o \rangle \rightarrow \#s_1 = \#o
 \langle f \rangle \hookrightarrow Stat6 \Rightarrow \#o = \#s_1
 \langle o \rangle \hookrightarrow Stat1 \Rightarrow false;
 Discharge \Rightarrow QED
 -- Theorem 131 also has the two following corollaries, which state facts basic to the
 arithmetic theory of infinite cardinals. The first of these is the associative law for cardinal
 arithmetic, which follows as an elementary consequence of Theorem 118.
 -- Associative Law for Cardinals
Theorem 162 (134) \#(A \times B \times C) = \#(A \times (B \times C)). Proof:
 Suppose_not(a,b,c) \Rightarrow #(a × b × c) \neq #(a × (b × c))
 Loc_def \Rightarrow f = {[[[x,y],zz],[x,[y,zz]]] : x \in a,y \in b,zz \in c}
 (f, a, b, c) \hookrightarrow T118 \Rightarrow 1-1(f) \& domain(f) = a \times b \times c \& range(f) = a \times (b \times c)
 EQUAL \Rightarrow \#domain(f) \neq \#range(f)
 \langle f \rangle \hookrightarrow T131 \Rightarrow false; Discharge \Rightarrow QED
 -- The following proof of the associative law for cardinal arithmetic is equally elementary,
 this time as a consequence of Theorem 119.
```

-- Commutative Law for Cardinals

```
Theorem 163 (135) \#(A \times B) = \#(B \times A). Proof:
 Suppose_not(a,b) \Rightarrow #(a \times b) \neq #(b \times a)
 Loc_def \Rightarrow f = {[[x,y],[y,x]] : x \in a,y \in b}
 \langle f, a, b \rangle \hookrightarrow T119 \Rightarrow 1-1(f) \& domain(f) = a \times b \& range(f) = b \times a
 EQUAL \Rightarrow #domain(f) = #(a × b) & #range(f) = #(b × a)
 \langle f \rangle \hookrightarrow T131 \Rightarrow \#(a \times b) = \#(b \times a)
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The following utility lemma simply notes that only the null set can have cardinality \emptyset.
Theorem 164 (136) \#S = \emptyset \leftrightarrow S = \emptyset. Proof:
 Suppose\_not(s) \Rightarrow \neg (\#s = \emptyset \leftrightarrow s = \emptyset)
 -- For since any set s is in 1-1 correspondence with its cardinality, our result follows
 immediately from Theorem 78
 ELEM \Rightarrow false; Discharge \Rightarrow QED
 -- It is also useful to state the following variant of the preceding lemma, which notes that
 every nonzero cardinal is larger than \emptyset
Theorem 165 (137) \emptyset \in \#S \leftrightarrow S \neq \emptyset. Proof:
 Suppose\_not(s) \Rightarrow (\emptyset \in \#s \& s = \emptyset) \lor (\emptyset \notin \#s \& s \neq \emptyset)
 \langle s \rangle \hookrightarrow T136 \Rightarrow \emptyset \notin \#s \& \#s \neq \emptyset
 T121 \Rightarrow \mathcal{O}(\#s)
 Suppose \Rightarrow \neg \mathcal{O}(\emptyset)
 Use\_def(\mathcal{O}) \Rightarrow \neg \langle \forall x \in \emptyset \mid x \subseteq \emptyset \rangle \lor \neg \langle \forall x \in \emptyset, y \in \emptyset \mid x \in y \lor y \in x \lor x = y \rangle 
 Suppose \Rightarrow Stat1: \neg \langle \forall x \in \overline{\emptyset} \mid x' \subseteq \emptyset \rangle
```

-- Next we show that a set **s** is a cardinal if and only if it is its own cardinal.

```
Theorem 166 (138) Card(S) \leftrightarrow S = #S. Proof:
 \frac{\mathsf{Suppose\_not}(\mathsf{s})}{\mathsf{Suppose\_not}(\mathsf{s})} \Rightarrow \left(\mathsf{Card}(\mathsf{s}) \& \mathsf{s} \neq \#\mathsf{s}\right) \lor \left(\neg\mathsf{Card}(\mathsf{s}) \& \mathsf{s} = \#\mathsf{s}\right)
 -- We proceed by contradiction. Since Theorem 130 tells us that #s is a cardinal with
 which s is in 1-1 correspondence, only the first of the two cases displayed above need be
 considered. In this case s and #s are both cardinals, hence ordinals, so one must be a
 member of the other.
 \langle s \rangle \hookrightarrow T130 \Rightarrow Card(\#s) \& Stat1 : \langle \exists f \mid 1-1(f) \& range(f) = s \& domain(f) = \#s \rangle
 Suppose \Rightarrow \neg Card(s) \& s = \#s
 EQUAL \Rightarrow false;
 Discharge \Rightarrow s \neq #s
 \langle f \rangle \hookrightarrow Stat1 \Rightarrow 1-1(f) \& range(f) = s \& domain(f) = \#s
 Use\_def(Card) \Rightarrow \mathcal{O}(\#s) \& Stat3: \langle \forall y \in \#s, f \mid \mathbf{domain}(f) \neq y \lor \mathbf{range}(f) \neq \#s \lor \neg \mathsf{Svm}(f) \rangle 
 \langle s, \# s \rangle \hookrightarrow T28 \Rightarrow s \in \# s \vee \# s \in s
 -- But Stat4 4 (resp. Stat4 5) tells us that #s cannot be a member of s (resp. s cannot
 be a member of #s), so we have a contradiction which proves our theorem.
 Suppose \Rightarrow #s \in s
 \langle \#s, f \rangle \hookrightarrow Stat2 \Rightarrow \neg Svm(f)
 Discharge \Rightarrow s \in #s
 Use\_def(1-1) \Rightarrow false;
 \langle f \rangle \hookrightarrow T91 \Rightarrow 1-1(f^{\leftarrow}) \& \operatorname{range}(f^{\leftarrow}) = \#s \& \operatorname{domain}(f^{\leftarrow}) = s
 \langle s, f^{\leftarrow} \rangle \hookrightarrow Stat\beta \Rightarrow \neg Svm(f^{\leftarrow})
 Use\_def(1-1) \Rightarrow false;
 Discharge \Rightarrow QED
 -- In the following corollary we note that if c is a cardinal and is in 1-1 correspondence
 with a set s, then c is #s.
 -- Uniqueness of Cardinality
Theorem 167 (139) Card(C) & \langle \exists f \mid 1-1(f) \& \text{range}(f) = S \& \text{domain}(f) = C \rangle \rightarrow C = \#S. Proof:
 \langle f \rangle \hookrightarrow Stat1 \Rightarrow Card(c) \& 1-1(f) \& range(f) = s \& domain(f) = c \& c \neq \#s
 -- Suppose the contrary, i. e. that there is a cardinal c in 1-1 correspondence with s
 which is different from #s.
 \langle f \rangle \hookrightarrow T131 \Rightarrow \# range(f) = \# domain(f)
 EQUAL \Rightarrow #c \neq c
```

```
\langle c \rangle \hookrightarrow T138 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
```

-- Our next two results are also simple corollaries of the foregoing: the cardinality operator "#" is idempotent, and any two distinct cardinals are ordered by membership.

Theorem 168 (140) #S = ##S. Proof:

```
\begin{array}{lll} \mathsf{Suppose\_not}(\mathsf{s}) \Rightarrow & \#\mathsf{s} \neq \#\#\mathsf{s} \\ \big\langle \mathsf{s} \big\rangle \hookrightarrow T130 \Rightarrow & \mathsf{Card}(\#\mathsf{s}) \\ \big\langle \#\mathsf{s} \big\rangle \hookrightarrow T138 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

Theorem 169 (141) $\#S \in \#T \lor \#S = \#T \lor \#T \in \#S$. Proof:

```
\begin{array}{ll} \text{Suppose\_not}(s,t) \Rightarrow & \neg(\#s \in \#t \lor \#s = \#t \lor \#t \in \#s) \\ \left\langle s \right\rangle \hookrightarrow T130 \Rightarrow & \mathcal{O}(\#s) \\ \left\langle t \right\rangle \hookrightarrow T130 \Rightarrow & \mathcal{O}(\#t) \\ \left\langle \#s, \#t \right\rangle \hookrightarrow T28 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

-- Next we note that the ordering of cardinals by membership is transitive, simply because cardinals must be ordinals and our claim holds for ordinals by Theorem 31.

Theorem 170 (142) $\#S \in \#T \& \#T \in \#R \to \#S \in \#R$. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(s,t,r) \Rightarrow & \#s \in \#t \ \& \ \#t \in \#r \ \& \ \#s \notin \#r \\ & \langle r \rangle \hookrightarrow T130 \Rightarrow & \mathcal{O}(\#r) \\ & \langle \#r,\#t \rangle \hookrightarrow T11 \Rightarrow & \mathcal{O}(\#t) \\ & \langle \#r,\#t \rangle \hookrightarrow T31 \Rightarrow & \mathcal{O}(\#r) \ \& \ \mathcal{O}(\#t) \rightarrow (\#t \subseteq \#r \leftrightarrow \#t \in \#r \lor \#t = \#r) \\ \text{ELEM} \Rightarrow & \#s \notin \#r \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

- -- We can use the preceding results to prove that subsets of an ordinal have a cardinality that is no larger than the ordinal. This is just a bit short of the more general result (which follows as Theorem 144) that subsets of a set s can never have a cardinality greater than #s.
- -- Subsets of an ordinal have a cardinality that is no larger than the ordinal

Theorem 171 (143) $\mathcal{O}(S) \& T \subseteq S \rightarrow \# T \subseteq S$. Proof:

```
Suppose\_not(s,t) \Rightarrow \mathcal{O}(s) \& t \subseteq s \& \#t \not\subseteq s
 -- Proceeding by contradiction, let the ordinal s and its subset t be a counterexample.
 By the preceding theorem, there is an ordinal u no larger than s which enum puts into
 1-1 correspondence with t.
 \langle \mathsf{s}, \mathsf{t} \rangle \hookrightarrow \mathit{T128} \Rightarrow \mathit{Stat1} : \ \langle \exists \mathsf{x} \subseteq \mathsf{s} \ | \ \mathcal{O}(\mathsf{x}) \ \& \ \mathsf{t} = \{\mathsf{enum}(\mathsf{y}, \mathsf{t}) : \ \mathsf{y} \in \mathsf{x} \} \ \& \ \langle \forall \mathsf{y} \in \mathsf{x}, \mathsf{z} \in \mathsf{x} \ | \ \mathsf{y} \neq \mathsf{z} \rightarrow \mathsf{enum}(\mathsf{y}, \mathsf{t}) \neq \mathsf{enum}(\mathsf{z}, \mathsf{t}) \rangle \rangle 
 \langle u \rangle \hookrightarrow Stat1 \Rightarrow Stat10: u \subseteq s \& \mathcal{O}(u) \& t = \{enum(y,t): y \in u\} \& Stat2: \langle \forall y \in u, zz \in u \mid y \neq zz \rightarrow enum(y,t) \neq enum(zz,t) \rangle
 Loc_def \Rightarrow g = {[x, enum(x,t)] : x \in u}
 APPLY \langle x_{\Theta} : x, y_{\Theta} : y \rangle fcn_symbol(f(x) \mapsto enum(x,t), g \mapsto g, s \mapsto u) \Rightarrow
 Svm(g) \& range(g) = \{enum(x,t) : x \in u\} \& domain(g) = u \& (x,y \in u \& enum(x,t) = enum(y,t) \& x \neq y) \lor 1-1(g)
 \langle x, y \rangle \hookrightarrow Stat2 \Rightarrow 1-1(g)
 -- Theorem 131 now tells us that \#t = \#u. But it is easy to see that u \supset \#u for every
 ordinal u.
 \langle g \rangle \hookrightarrow T131 \Rightarrow \#range(g) = \#domain(g)
 EQUAL \Rightarrow #t = #u
 Suppose \Rightarrow Stat3: u \not\supset #u
 \langle \mathsf{u} \rangle \hookrightarrow T130 \Rightarrow Stat11 : \mathsf{Card}(\#\mathsf{u}) \& \mathcal{O}(\#\mathsf{u}) \& Stat4 : \langle \exists \mathsf{f} \mid 1 - 1(\mathsf{f}) \& \mathbf{range}(\mathsf{f}) = \mathsf{u} \& \mathbf{domain}(\mathsf{f}) = \#\mathsf{u} \rangle
 \langle f \rangle \hookrightarrow Stat4 \Rightarrow Stat21: 1-1(f) \& range(f) = u \& domain(f) = \#u
 \langle f \rangle \hookrightarrow T91(\langle Stat21 \rangle) \Rightarrow 1-1(f^{\leftarrow}) \& domain(f^{\leftarrow}) = u \& range(f^{\leftarrow}) = \#u
 Use\_def(1-1) \Rightarrow Stat14 : Svm(f^{\leftarrow})
 Use_def(Card) \Rightarrow Stat5: \langle \forall y \in \#u, f | \mathbf{domain}(f) \neq y \vee \mathbf{range}(f) \neq \#u \vee \neg \mathsf{Svm}(f) \rangle
 \langle u, f^{\leftarrow} \rangle \hookrightarrow Stat5 \Rightarrow false; Discharge \Rightarrow u \supset \#u
 -- But now, since s \supseteq u \supseteq \#u = \#t, we must have s \supseteq \#t, contradicting our original
 assumption and thus proving our theorem.
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The following theorem, which the preceding theorem anticipates, states the basic fact
 that the cardinality of a subset t of s can be no larger than the cardinality of s.
 -- Subset cardinality theorem
Theorem 172 (144) T \subseteq S \rightarrow \#T \subseteq \#S. Proof:
 Suppose\_not(t,s) \Rightarrow Stat1: t \subseteq s \& \#t \not\subseteq \#s
```

```
-- For suppose that t is a subset of s but has a larger cardinality. Then s is in 1-1
 correspondence with #s by some map f, and so the inverse of f maps t to a subset of #s
 in 1-1, and hence cardinality-preserving, fashion.
 \langle s \rangle \hookrightarrow T130 \Rightarrow Stat2: Card(\#s) \& \langle \exists f \mid 1-1(f) \& range(f) = s \& domain(f) = \#s \rangle
 \langle f \rangle \hookrightarrow Stat2 \Rightarrow 1-1(f) \& \mathbf{range}(f) = s \& \mathbf{domain}(f) = \#s
 \langle f \rangle \hookrightarrow T91 \Rightarrow 1-1(f^{\leftarrow}) \& f = f^{\leftarrow} \& \operatorname{range}(f^{\leftarrow}) = \operatorname{domain}(f) \& \operatorname{domain}(f^{\leftarrow}) = \operatorname{range}(f)
 \langle f^{\leftarrow}, t \rangle \hookrightarrow T53 \Rightarrow 1-1(f^{\leftarrow}_{|t})
 \langle f^{\leftarrow}_{|t} \rangle \hookrightarrow T131 \Rightarrow Stat3: \#domain(f^{\leftarrow}_{|t}) = \#range(f^{\leftarrow}_{|t})
 \langle f^{\leftarrow}, t \rangle \hookrightarrow T72 \Rightarrow \mathbf{range}(f^{\leftarrow}_{|t}) \subset \#s
 -- Since the cardinal #s is an ordinal, it follows by Theorem 143 that \#\mathbf{range}(f^{\leftarrow}_{\ |t}) is
 not larger than #s. But since f_{|t|}^{\leftarrow} is 1-1 and has domain t, \#\mathbf{range}(f_{|t|}^{\leftarrow}) = \#t; so
 \#t \subset \#s, a contradiction which proves our theorem.
 \langle s \rangle \hookrightarrow T121 \Rightarrow \mathcal{O}(\#s)
 \langle \#s, \mathbf{range}(\mathsf{f}^{\leftarrow}_{\mathsf{|t}}) \rangle \hookrightarrow T143 \Rightarrow Stat4: \#\mathbf{range}(\mathsf{f}^{\leftarrow}_{\mathsf{|t}}) \subseteq \#s
 \langle f^{\leftarrow}, t \rangle \hookrightarrow T84 \Rightarrow \operatorname{domain}(f^{\leftarrow}_{|t}) = t
 EQUAL \Rightarrow Stat5: \#domain(f_{|t}) = \#t
 \langle Stat1, Stat3, Stat4, Stat5 \rangle ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The following somewhat more general result tells us that the range of a single-valued
 map is never more numerous than its domain.
Theorem 173 (145) Svm(F) \rightarrow \#range(F) \subset \#domain(F). Proof:
 Suppose\_not(f) \Rightarrow Svm(f) \& \#range(f) \not\subseteq \#domain(f)
 \langle \mathsf{f} \rangle \hookrightarrow T113 \Rightarrow \quad \mathit{Stat1}: \ \langle \exists \mathsf{h} \mid (\mathbf{domain}(\mathsf{h}) = \mathbf{range}(\mathsf{f}) \ \& \ \mathbf{range}(\mathsf{h}) \subseteq \mathbf{domain}(\mathsf{f}) \ \& \ 1 - 1(\mathsf{h})) \ \& \ \langle \forall \mathsf{x} \in \mathbf{range}(\mathsf{f}) \mid \mathsf{f} \upharpoonright (\mathsf{h} \upharpoonright \mathsf{x}) = \mathsf{x} \rangle \rangle 
 \langle h \rangle \hookrightarrow Stat1 \Rightarrow domain(h) = range(f) \& range(h) \subseteq domain(f) \& 1-1(h)
 \langle \mathbf{range}(\mathsf{h}), \mathbf{domain}(\mathsf{f}) \rangle \hookrightarrow T144 \Rightarrow \#\mathbf{range}(\mathsf{h}) \subset \#\mathbf{domain}(\mathsf{f})
 EQUAL \Rightarrow \#domain(h) = \#range(f)
 \langle h \rangle \hookrightarrow T131 \Rightarrow false; Discharge \Rightarrow QED
 -- Next we show that the domain and range of any map f (and indeed of any set f) is no
 greater than f.
Theorem 174 (146) \#domain(F) \subset \#F. Proof:
 Suppose\_not(f) \Rightarrow \#domain(f) \not\subseteq \#f
```

```
-- For domain(f) is a single-valued image of f by the map \{[x,x^{[1]}]:x\in f\}, and so the
 present theorem is a corollary of Theorem 145.
 Loc_def \Rightarrow g = {[x,x<sup>[1]</sup>] : x \in f}
 \mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{fcn\_symbol} \big( \mathsf{f}(\mathsf{x}) \mapsto \mathsf{x}^{[1]}, \mathsf{g} \mapsto \mathsf{g}, \mathsf{s} \mapsto \mathsf{f} \big) \Rightarrow
 \mathsf{Svm}(g) \; \& \; \mathbf{domain}(g) = f \; \& \; \mathbf{range}(g) = \left\{ x^{[1]} : \; x \in f \right\}
 Use\_def(domain) \Rightarrow range(g) = domain(f)
 \langle g \rangle \hookrightarrow T145 \Rightarrow \#range(g) \subseteq \#domain(g)
 EQUAL \Rightarrow \#domain(f) \subseteq \#f
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 175 (147) \#\text{range}(\mathsf{F}) \subset \#\mathsf{F}. Proof:
 Suppose\_not(f) \Rightarrow \#range(f) \not\subseteq \#f
 -- For range(f) is a single-valued image of f by the map \{[x, x^{[2]}] : x \in f\}, and so the
 present theorem is a corollary of Theorem 145.
 Loc_def \Rightarrow g = {[x,x<sup>[2]</sup>] : x \in f}
 APPLY \langle \rangle fcn_symbol (f(x) \mapsto x^{[2]}, g \mapsto g, s \mapsto f) \Rightarrow
 \mathsf{Svm}(\mathsf{g}) \ \& \ \mathbf{domain}(\mathsf{g}) = \mathsf{f} \ \& \ \mathbf{range}(\mathsf{g}) = \big\{ \mathsf{x}^{[2]} : \ \mathsf{x} \in \mathsf{f} \big\}
 Use\_def(range) \Rightarrow range(g) = range(f)
 \langle g \rangle \hookrightarrow T145 \Rightarrow \#range(g) \subseteq \#domain(g)
 EQUAL \Rightarrow \#range(f) \subseteq \#f
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- If the map f is single-valued, the inequality given by Theorem 146 can be sharpened
 to an equality:
Theorem 176 (148) Svm(F) \rightarrow \#domain(F) = \#F. Proof:
 Suppose\_not(f) \Rightarrow Svm(f) \& \#domain(f) \neq \#f
 -- For in this case domain(f) is easily seen to be a 1-1 image of f by the map
 \{[x,x^{[1]}]:x\in f\}, and so the present theorem is a corollary of theorem 131.
 Loc_def \Rightarrow g = {[u,u<sup>[1]</sup>] : u \in f}
 APPLY \langle x_{\Theta} : x, y_{\Theta} : y \rangle fcn_symbol(f(x) \mapsto x^{[1]}, g \mapsto g, s \mapsto f) \Rightarrow
 \mathsf{Svm}(g) \; \& \; \mathbf{domain}(g) = f \; \& \; \mathbf{range}(g) = \; \big\{ x^{[1]} : \; x \in f \big\} \; \; \& \; (x,y \in f \; \& \; x^{[1]} = y^{[1]} \; \& \; x \neq y) \; \lor \; 1 - 1(g)
```

```
\begin{array}{lll} \text{Use\_def}(\textbf{domain}) \Rightarrow & \textbf{range}(g) = \textbf{domain}(f) \\ \text{Suppose} \Rightarrow & \neg 1 \text{--}1(g) \\ \text{ELEM} \Rightarrow & x,y \in f \ \& \ x^{[1]} = y^{[1]} \ \& \ x \neq y \\ \text{Use\_def}(\text{Svm}) \Rightarrow & \textit{Stat1} : \ & \forall x \in f, y \in f \ | \ x^{[1]} = y^{[1]} \to x = y \\ & \langle x,y \rangle \hookrightarrow \textit{Stat1} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & 1 \text{--}1(g) \\ & \langle g \rangle \hookrightarrow \textit{T131} \Rightarrow & \# \textbf{domain}(g) = \# \textbf{range}(g) \\ & \text{EQUAL} \Rightarrow & \# \textbf{domain}(f) = \# f \\ & \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ & & - \text{Our next theorem states that the restriction of a single-valued map f to any subset a} \\ & \text{of } \textbf{domain}(f) \text{ has the same cardinality as a}. \end{array}
```

Theorem 177 (10000*a***)** Svm(F) & domain(F) $\supseteq A \rightarrow \#F_{|A} = \#A$. Proof:

```
\begin{split} & \text{Suppose\_not}(f, a) \Rightarrow & \text{Svm}(f) \; \& \; \mathbf{domain}(f) \supseteq a \; \& \; \#f_{|a} \neq \#a \\ & \langle f, a \rangle \hookrightarrow \textit{T84} \Rightarrow & \mathbf{domain}(f_{|a}) = a \\ & \text{EQUAL} \Rightarrow & \#\mathbf{domain}(f_{|a}) = \#a \\ & \langle f, a \rangle \hookrightarrow \textit{T52} \Rightarrow & \text{Svm}(f_{|a}) \\ & \langle f_{|a} \rangle \hookrightarrow \textit{T148} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{split}
```

-- The preceding theorems allow us to add an additional result to our utility fcn_symbol theory. This simply states the fact that the cardinality of a single-valued map is the cardinality of its domain, and is at least as large as the cardinality of its range.

ENTER_THEORY fcn_symbol

-- Add an additional result to the fcn_symbol theory

```
Theorem 178 (fcn_symbol_1) \#\{[xx,f(xx)]: xx \in s\} = \#s \& \#\{f(xx): xx \in s\} \subseteq \#s. Proof:

Suppose_not(s) \Rightarrow \neg (\#\{[x,f(x)]: x \in s\} = \#s \& \#\{f(x): x \in s\} \subseteq \#s)

Assump \Rightarrow g = \{[x,f(x)]: x \in s\}

Tfcn_symbol \cdot 1 \Rightarrow domain(g) = s

Tfcn_symbol \cdot 5 \Rightarrow range(g) = \{f(x): x \in s\}

Tfcn_symbol \cdot 7 \Rightarrow Svm(g)

\langle g \rangle \hookrightarrow T148 \Rightarrow \#domain(g) = \#g

EQUAL \Rightarrow \#\{[x,f(x)]: x \in s\} = \#s

\langle g \rangle \hookrightarrow T147 \Rightarrow \#range(g) \subseteq \#g

EQUAL \Rightarrow \#\{f(x): x \in s\} \subseteq \#\{[x,f(x)]: x \in s\}
```

```
ELEM \Rightarrow false:
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
 -- Return to the top - level theory
 -- Next we show that if t is not null, the condition \#s \supset \#t is equivalent to the existence
 of a single-valued map of s onto t.
Theorem 179 (149) \#S \supseteq \#T \leftrightarrow T = \emptyset \lor (\exists f \mid Svm(f) \& domain(f) = S \& range(f) = T). Proof:
 #s \not\supset #t & t = \emptyset \lor \langle \exists f \mid Svm(f) \& domain(f) = s \& range(f) = t \rangle
 -- Proceed by contradiction, and so suppose that either (Case 1) #s is at least as large as
 #t but there exists no single-valued map of s onto t, or that (Case 2) there exists such
 a map but that #t is larger than #s. Consider Case 1 first. By Theorem 121, there are
 1-1 maps h and g which respectively send \#s and \#t to s and t.
 \mathsf{Suppose} \Rightarrow \#\mathsf{s} \supseteq \#\mathsf{t} \ \& \ \mathsf{t} \neq \emptyset \ \& \ \mathit{Stat1} : \ \neg \big\langle \exists \mathsf{ff} \ | \ \mathsf{Svm}(\mathsf{ff}) \ \& \ \mathbf{domain}(\mathsf{ff}) = \mathsf{s} \ \& \ \mathbf{range}(\mathsf{ff}) = \mathsf{t} \big\rangle
 \langle s \rangle \hookrightarrow T121 \Rightarrow Stat2: \langle \exists f \mid 1-1(f) \& \mathbf{range}(f) = s \& \mathbf{domain}(f) = \#s \rangle
 \langle h \rangle \hookrightarrow Stat2 \Rightarrow 1-1(h) \& range(h) = s \& domain(h) = \#s
 \langle t \rangle \hookrightarrow T121 \Rightarrow Stat3 : \langle \exists f \mid 1-1(f) \& \mathbf{range}(f) = t \& \mathbf{domain}(f) = \#t \rangle
 \langle g \rangle \hookrightarrow Stat3 \Rightarrow 1-1(g) \& range(g) = t \& domain(g) = \#t
 -- Moreover, we can easily define a single-valued map of #s onto its subset #t. Simply
 note that \emptyset is an element of #t, and map all elements of #s which belong to #t into
 themselves, and all other elements of \#s onto \emptyset.
 \langle \mathsf{t} \rangle \hookrightarrow T137 \Rightarrow \emptyset \in \#\mathsf{t}
 Loc_def \Rightarrow f = {[x, if x \in \psi t then x else \emptyset fi] : x \in \psi s}
 APPLY \langle \rangle fcn_symbol (f(x) \mapsto if x \in \#t then x else \emptyset fi, <math>g \mapsto f, s \mapsto \#s) \Rightarrow
 Svm(f) \& \mathbf{domain}(f) = \#s \& \mathbf{range}(f) = \{ \mathbf{if} \ x \in \#t \ \mathbf{then} \ x \ \mathbf{else} \ \emptyset \ \mathbf{fi} : \ x \in \#s \}
 Suppose \Rightarrow Stat4: range(f) \neq \#t
 \langle c \rangle \hookrightarrow Stat4 \Rightarrow (c \in \{if \times \in \#t \text{ then } \times \text{ else } \emptyset \text{ fi} : \times \in \#s\} \& c \notin \#t) \lor (c \notin \{if \times \in \#t \text{ then } \times \text{ else } \emptyset \text{ fi} : \times \in \#s\} \& c \notin \#t)
 Suppose \Rightarrow Stat5: c \notin \{if x \in \#t then x else \emptyset fi : x \in \#s\} \& c \in \#t
 \langle c \rangle \hookrightarrow Stat5 \Rightarrow c \neq if c \in \#t \text{ then } c \text{ else } \emptyset \text{ fi } \lor c \notin \#s
 Discharge \Rightarrow Stat6: c \in \{if \ x \in \#t \ then \ x \ else \emptyset \ fi : x \in \#s\} \& c \notin \#t
 ELEM \Rightarrow false:
 \langle d \rangle \hookrightarrow Stat6 \Rightarrow c = if d \in \#t then d else \emptyset fi
 ELEM \Rightarrow false:
 Discharge \Rightarrow Svm(f) & domain(f) = #s & range(f) = #t
```

-- Theorem 91 now tells us that h has a 1-1 inverse which maps s onto #s. Hence $g \bullet (f \bullet h^{\leftarrow})$ is a single-valued map of s onto t, showing that Case 1 is impossible.

```
\begin{split} &\langle \mathsf{h} \rangle \hookrightarrow T91 \Rightarrow \quad 1\text{--}1(\mathsf{h}^{\leftarrow}) \; \& \; \mathbf{range}(\mathsf{h}^{\leftarrow}) = \#s \; \& \; \mathbf{domain}(\mathsf{h}^{\leftarrow}) = \mathsf{s} \\ &\mathsf{Use\_def}(1\text{--}1) \Rightarrow \quad \mathsf{Svm}(\mathsf{h}) \; \& \; \mathsf{Svm}(\mathsf{g}) \; \& \; \mathsf{Svm}(\mathsf{h}^{\leftarrow}) \\ &\langle \mathsf{f}, \mathsf{h}^{\leftarrow} \rangle \hookrightarrow T103 \Rightarrow \quad \mathsf{Svm}(\mathsf{f} \bullet \mathsf{h}^{\leftarrow}) \\ &\langle \mathsf{h}^{\leftarrow}, \mathsf{f} \rangle \hookrightarrow T86 \Rightarrow \quad \mathbf{domain}(\mathsf{f} \bullet \mathsf{h}^{\leftarrow}) = \mathsf{s} \; \& \; \mathbf{range}(\mathsf{f} \bullet \mathsf{h}^{\leftarrow}) = \#t \\ &\langle \mathsf{g}, \mathsf{f} \bullet \mathsf{h}^{\leftarrow} \rangle \hookrightarrow T103 \Rightarrow \quad \mathsf{Svm}(\mathsf{g} \bullet (\mathsf{f} \bullet \mathsf{h}^{\leftarrow})) \\ &\langle \mathsf{f} \bullet \mathsf{h}^{\leftarrow}, \mathsf{g} \rangle \hookrightarrow T86 \Rightarrow \quad \mathbf{domain}(\mathsf{g} \bullet (\mathsf{f} \bullet \mathsf{h}^{\leftarrow})) = \mathsf{s} \; \& \; \mathbf{range}(\mathsf{g} \bullet (\mathsf{f} \bullet \mathsf{h}^{\leftarrow})) = \mathsf{t} \\ &\langle \mathsf{g} \bullet (\mathsf{f} \bullet \mathsf{h}^{\leftarrow}) \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \quad \mathsf{false}; \quad \end{split}
```

-- So only Case2 remains to be considered. But in this case there is a single-valued map hh of s onto t, and so theorems 133, 144, and 145 lead to an immediate contradiction, proving our theorem.

```
Discharge \Rightarrow #s \not\supseteq #t & t = \emptyset \lor \langle \exists f \mid Svm(f) \& domain(f) = s \& range(f) = t \rangle

ELEM \Rightarrow #t \neq \emptyset
\langle t \rangle \hookrightarrow T136 \Rightarrow t \neq \emptyset

ELEM \Rightarrow Stat7 : \langle \exists f \mid Svm(f) \& domain(f) = s \& range(f) = t \rangle
\langle hh \rangle \hookrightarrow Stat7 \Rightarrow Svm(hh) \& domain(hh) = s \& range(hh) = t
\langle hh \rangle \hookrightarrow T148 \Rightarrow \#hh = \#domain(hh)
EQUAL \Rightarrow #hh = #s
\langle hh \rangle \hookrightarrow T147 \Rightarrow \#hh \supseteq \#range(hh)
EQUAL \Rightarrow #hh \supseteq \#t
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

- -- The inverse image of a set under a map is the image of the set under the inverse of the map. This notion, which appears in many arguments, has the following direct definition.
- -- Inverse Map Image

DEF 14d.
$$X \uparrow Y =_{Def} \{p^{[1]} : p \in X \mid p^{[2]} \in Y\}$$

-- We can use the foregoing defintion to prove various elementary properties of the inverse image, beginning with the following, which in effect tells us that the inverse image operation is additive.

```
Theorem 180 (150) domain(G) = G \ \ R \cup G \ \ range(G) \ R. Proof:

Suppose\_not(g,r) \Rightarrow \quad domain(g) \neq g \ \ r \cup g \ \ range(g) \ \ r
```

-- Forif not, expansion of the definitions involved brighs us to the inequality between setformers seen below.

```
-- But it is easily seen, using set monotonicity that the left side of this last inequality
 includes the right, and so the right side must fail to include the left. Hence here is a
 point q in the left-hand set but in neither of those on the right.
 ELEM \Rightarrow Stat1: \{p^{[1]}: p \in g\} \not\subseteq \{p^{[1]}: p \in g \mid p^{[2]} \in r\} \cup \{p^{[1]}: p \in g \mid p^{[2]} \in \mathbf{range}(g) \setminus r\} 
 \langle \mathsf{q} \rangle \hookrightarrow Stat1 \Rightarrow Stat2 : \mathsf{q} \in \{\mathsf{p}^{[1]} : \mathsf{p} \in \mathsf{g}\} \& Stat3 : \mathsf{q} \notin \{\mathsf{p}^{[1]} : \mathsf{p} \in \mathsf{g} \mid \mathsf{p}^{[2]} \in \mathsf{r}\} \& Stat4 : \mathsf{q} \notin \{\mathsf{p}^{[1]} : \mathsf{p} \in \mathsf{g} \mid \mathsf{p}^{[2]} \in \mathbf{range}(\mathsf{g}) \setminus \mathsf{r}\}
 -- It follows immediately that q = p^{[1]} for some p \in g, but that q \notin \mathbf{range}(g), an
 impossibility which completes our proof.
 Use_def(range) \Rightarrow Stat5: p^{[2]} \notin \{p^{[2]}: p \in g\}
 \langle p \rangle \hookrightarrow Stat5 \Rightarrow false; Discharge \Rightarrow QED
 -- Next we show that the inverse images of two disjoint sets by a single-valued map are
 disjoint.
Theorem 181 (151) S \cap R = \emptyset \& Svm(G) \rightarrow G \ \ S \cap G \ \ R = \emptyset. Proof:
 Suppose_not(s, r, g) \Rightarrow s \cap r = \emptyset & Svm(g) & g \uparrow s \cap g \uparrow r \neq \emptyset
 -- For if not there must exist points p and q, in s and r respectively, such that p^{[1]} = q^{[1]}.
 \begin{array}{ll} \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathit{Stat2} : \ \mathsf{c} \in \big\{ \mathsf{p}^{[1]} : \ \mathsf{p} \in \mathsf{g} \ | \ \mathsf{p}^{[2]} \in \mathsf{s} \big\} \ \& \ \mathit{Stat3} : \ \mathsf{c} \in \big\{ \mathsf{p}^{[1]} : \ \mathsf{p} \in \mathsf{g} \ | \ \mathsf{p}^{[2]} \in \mathsf{r} \big\} \end{array}
 \begin{array}{ll} \left\langle \mathsf{p} \right\rangle \!\!\hookrightarrow\!\! \mathit{Stat2} \Rightarrow & \mathsf{c} = \mathsf{p}^{[1]} \; \& \; \mathsf{p} \in \mathsf{g} \; \& \; \mathsf{p}^{[2]} \in \mathsf{s} \\ \left\langle \mathsf{q} \right\rangle \!\!\hookrightarrow\!\! \mathit{Stat3} \Rightarrow & \mathsf{c} = \mathsf{q}^{[1]} \; \& \; \mathsf{q} \in \mathsf{g} \; \& \; \mathsf{q}^{[2]} \in \mathsf{r} \\ \mathsf{Use\_def}(\mathsf{Svm}) \Rightarrow & \mathit{Stat4} : \; \left\langle \forall \mathsf{x} \in \mathsf{g}, \mathsf{y} \in \mathsf{g} \, \middle| \, \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \to \mathsf{x} = \mathsf{y} \right\rangle \end{array}
```

-- But then p=q, so that $p^{[2]}=q^{[2]}$ must belong to both s and r, a contradiction which completes our proof.

```
\langle p,q \rangle \hookrightarrow Stat4 \Rightarrow p = q
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- The following entirely elementary lemma tells us that the inverse image by a map g of any element in the range of g is a nonempty set.

Theorem 182 (152) $Y \in \mathbf{range}(G) \to G \ \ \ \{Y\} \neq \emptyset$. Proof:

```
\begin{array}{lll} & \text{Suppose\_not}(\mathsf{y},\mathsf{r}) \Rightarrow & \mathsf{y} \in \mathbf{range}(\mathsf{g}) \; \& \; \mathsf{g} \; \Lsh \; \{\mathsf{y}\} = \emptyset \\ & \text{Use\_def}(\mathbf{range}) \Rightarrow & \mathit{Stat1} : \; \mathsf{y} \in \{\mathsf{p}^{[2]} : \; \mathsf{p} \in \mathsf{g}\} \\ & \text{Use\_def}(\Lsh) \Rightarrow & \mathit{Stat2} : \; \{\mathsf{p}^{[1]} : \; \mathsf{p} \in \mathsf{g} \; | \; \mathsf{p}^{[2]} \in \{\mathsf{y}\}\} = \emptyset \\ & \langle \mathsf{p} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{y} = \mathsf{p}^{[2]} \; \& \; \mathsf{p} \in \mathsf{g} \\ & \langle \mathsf{p} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- The following easy lemma tells us that the " INV_IM " operator instroduced above is the same as 'range of inverse', i. e. $f \ \ r \neq \mathbf{range}(f^{\leftarrow}_{|r})$.

Theorem 183 (153) $G \cap R = \text{range}(G^{\leftarrow}_{|R})$. Proof:

```
Suppose\_not(f,r) \Rightarrow f \Lsh r \neq \mathbf{range}(f^{\leftarrow}_{|r})
```

-- For the proof, we have only to expand our assertion using the defintions of the operators involved and simplify the resulting setformers.

```
\begin{array}{ll} \text{Use\_def}(\mathbf{range}) \Rightarrow & f \,^{\Lsh}\, r \neq \left\{q^{[2]}:\, q \in f^{\leftarrow}_{\mid r}\right\} \\ \text{Use\_def}(\mid) \Rightarrow & f \,^{\Lsh}\, r \neq \left\{q^{[2]}:\, q \in \left\{s \in f^{\leftarrow}\, \mid s^{[1]} \in r\right\}\right\} \\ \text{Use\_def}(\stackrel{\longleftarrow}{}) \Rightarrow & f \,^{\Lsh}\, r \neq \left\{q^{[2]}:\, q \in \left\{s \in \left\{\left[t^{[2]},t^{[1]}\right]:\, t \in f\right\} \mid s^{[1]} \in r\right\}\right\} \\ \text{SIMPLF} \Rightarrow & \left\{s^{[2]}:\, s \in \left\{\left[t^{[2]},t^{[1]}\right]:\, t \in f\right\} \mid s^{[1]} \in r\right\} = \left\{q^{[2]}:\, q \in \left\{s \in \left\{\left[t^{[2]},t^{[1]}\right]:\, t \in f\right\} \mid s^{[1]} \in r\right\}\right\} \\ \text{SIMPLF} \Rightarrow & \left\{\left[t^{[2]},t^{[1]}\right]^{[2]}:\, t \in f \mid \left[t^{[2]},t^{[1]}\right]^{[1]} \in r\right\} = \left\{s^{[2]}:\, s \in \left\{\left[t^{[2]},t^{[1]}\right]:\, t \in f\right\} \mid s^{[1]} \in r\right\} \\ \text{ELEM} \Rightarrow & f \,^{\Lsh}\, r \neq \left\{\left[t^{[2]},t^{[1]}\right]^{[2]}:\, t \in f \mid \left[t^{[2]},t^{[1]}\right]^{[1]} \in r\right\} \\ \text{Use\_def}(\,^{\Lsh}) \Rightarrow & \text{false}; \qquad \text{Discharge} \Rightarrow \quad \text{QED} \end{array}
```

-- Next we show that for single-valued maps, the inverse image $G \cap R$ can be expressed in an evident way as the set of images of the individual members of R under G.

 $\mathbf{Theorem} \ \mathbf{184} \ (\mathbf{154}) \quad \mathsf{Svm}(\mathsf{G}^{\leftarrow}) \to \mathsf{G} \ ^{\backprime} \mathsf{R} = \{\mathsf{G}^{\leftarrow} \! \upharpoonright \! w : \ w \in \mathsf{R} \cap \mathbf{range}(\mathsf{G})\}. \ \mathsf{Proof:}$

```
Suppose_not(f, r) \Rightarrow Svm(f\leftarrow) & f^{\uparrow}r \neq {f\leftarrow|y: y \in r \cap range(f)}
 -- Suppose that f and r furnish a counterexample to our assertion. Since Theorems 152
 and 65 allow us to write f \cap r as \{f^{\leftarrow}|_{r} \mid y : y \in \mathbf{domain}(f^{\leftarrow}|_{r})\}, the setformer inequality
 seen below would follow, and so there would exist an element c in one of these sets but
 not the other.
 \langle f, r \rangle \hookrightarrow T153 \Rightarrow \mathbf{range}(f_{|r}) \neq \{f_{|r} \mid y : y \in r \cap \mathbf{range}(f)\}
 \langle f^{\leftarrow}, r \rangle \hookrightarrow T43 \Rightarrow Stat1: f^{\leftarrow}_{|r} \subseteq f^{\leftarrow}
 \langle f^{\leftarrow}, r \rangle \hookrightarrow T52 \Rightarrow Svm(f^{\leftarrow}_{lr})
 \left\langle f^{\leftarrow}_{\mid r}\right\rangle \hookrightarrow \textit{T66} \Rightarrow \quad \textit{Stat2}: \left\{ f^{\leftarrow}_{\mid r} \mid y: \ y \in r \cap \mathbf{range}(f) \right\} \neq \left\{ f^{\leftarrow}_{\mid r} \mid y: \ y \in \mathbf{domain}(f^{\leftarrow}_{\mid r}) \right\}
 \langle f^{\leftarrow}, r \rangle \hookrightarrow T84 \Rightarrow \operatorname{domain}(f^{\leftarrow}|_{r}) = \operatorname{domain}(f^{\leftarrow}) \cap r
 \langle f \rangle \hookrightarrow T89 \Rightarrow \operatorname{domain}(f_{|r}) = r \cap \operatorname{range}(f)
 \langle c \rangle \hookrightarrow Stat2 \Rightarrow c \in \{f^{\leftarrow} | y : y \in r \cap \mathbf{range}(f)\} \leftrightarrow c \notin \{f^{\leftarrow}_{|r} | y : y \in \mathbf{domain}(f^{\leftarrow}_{|r})\}
 -- If c is in the first set but not the second, it would follow since
 \mathbf{domain}(f^{\leftarrow}|_{r}) = r \cap \mathbf{range}(f) that there was some y in \mathbf{domain}(f^{\leftarrow}|_{r}) for which
 f^{\leftarrow}[y \neq f^{\leftarrow}]_r[y], which is impossible. Hence c must belong to the second of our two
 sets but not the first.
 \mathsf{Suppose} \Rightarrow \mathit{Stat3} : \mathsf{c} \in \{\mathsf{f}^{\leftarrow} | \mathsf{y} : \mathsf{y} \in \mathsf{r} \cap \mathbf{range}(\mathsf{f})\} \& \mathsf{c} \notin \{\mathsf{f}^{\leftarrow}_{|\mathsf{r}} | \mathsf{y} : \mathsf{y} \in \mathbf{domain}(\mathsf{f}^{\leftarrow}_{|\mathsf{r}})\}
 \langle y, y \rangle \hookrightarrow Stat3 \Rightarrow y \in \mathbf{domain}(f^{\leftarrow}_{|r}) \& f^{\leftarrow}_{|r} \neq f^{\leftarrow}_{|r} \neq f^{\leftarrow}_{|r} = f^{\leftarrow}_{|
 \langle f^{\leftarrow}, f^{\leftarrow}_{|r}, y \rangle \hookrightarrow T106 \Rightarrow \text{ false};  Discharge \Rightarrow Stat4: c \in \{f^{\leftarrow}_{|r}|y : y \in \mathbf{domain}(f^{\leftarrow}_{|r})\} & c \notin \{f^{\leftarrow}|y : y \in r \cap \mathbf{range}(f)\}
 -- However an equally elementary contradiction results in this case also, completing our
 proof.
 \langle y', y' \rangle \hookrightarrow Stat4 \Rightarrow y' \in \mathbf{domain}(f^{\leftarrow}_{|r}) \& f^{\leftarrow}_{|r} y' \neq f^{\leftarrow}_{|r} y'
 \langle f^{\leftarrow}, f^{\leftarrow}|_{r}, y' \rangle \hookrightarrow T106 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{ QED}
 -- It is equally easy to show that for 1-1 maps g the inverse image under g of a singleton
 set \{y\} is the image of the point y under the inverse map g^{\leftarrow}.
Theorem 185 (155) 1–1(G) & Y \in \text{range}(G) \rightarrow G \uparrow \{Y\} = \{G \vdash [Y]\}. Proof:
```

-- Indeed, the negative of our assertion reduces to the set theoretic inequality seen below, and since the first hand side of this inequality is plainly included in its left hand side, there would have to exist an element u in the first of these sets but not the second.

Suppose_not(g,y) \Rightarrow Stat1: 1-1(g) & y \in range(g) & g $\uparrow \{y\} \neq \{g^{\leftarrow} \mid y\}$

```
\langle \mathsf{g} \rangle \hookrightarrow T91 \Rightarrow 1-1(\mathsf{g}^{\leftarrow})
 Use\_def(1-1) \Rightarrow Stat2 : Svm(g^{\leftarrow})
 \langle g, \{y\} \rangle \hookrightarrow \textit{T154}([\textit{Stat1}, \textit{Stat2}]) \Rightarrow \quad \{g^{\leftarrow} \upharpoonright v : \, v \in \{y\} \, \cap \mathbf{range}(g)\} \neq \{g^{\leftarrow} \upharpoonright y\}
 Suppose \Rightarrow \{g^{\leftarrow} | v : v \in \{y\} \cap \mathbf{range}(g)\} \not\supseteq \{g^{\leftarrow} | y\}
 \mathsf{ELEM} \Rightarrow Stat3: \ \mathsf{g}^{\leftarrow} \ \mathsf{v} \notin \{\mathsf{g}^{\leftarrow} \ \mathsf{v}: \ \mathsf{v} \in \{\mathsf{v}\} \cap \mathbf{range}(\mathsf{g})\}
 \langle \mathsf{y} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow Stat4: \{\mathsf{g} \vdash [\mathsf{v} : \mathsf{v} \in \{\mathsf{y}\} \cap \mathbf{range}(\mathsf{g})\} \not\subseteq \{\mathsf{g} \vdash [\mathsf{v}]\} 
 \langle u \rangle \hookrightarrow Stat4 \Rightarrow Stat5 : u \in \{g^{\leftarrow} \mid v : v \in \{y\} \cap \mathbf{range}(g)\} \& u \neq g^{\leftarrow} \mid v \in \{y\} \cap \mathbf{range}(g)\} 
 -- But this supposition immediately leads to a contradiction wihe proves our theorem.
 \langle v \rangle \hookrightarrow Stat5 \Rightarrow u = g^{\leftarrow} \upharpoonright v \& v = y \& u \neq g^{\leftarrow} \upharpoonright y
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
 -- Next we show that the range of any map g on the inverse image of a set r by g is the
 intersection of r with the range of g.
Theorem 186 (156) Svm(G) \rightarrow \mathbf{range}(G_{|G^{\uparrow}R}) = \mathbf{range}(G) \cap R. Proof:
 \mathsf{Suppose\_not}(\mathsf{g},\mathsf{r}) \Rightarrow \mathsf{Svm}(\mathsf{g}) \ \& \ \mathit{Stat1}: \ \mathbf{range}(\mathsf{g}_{|\mathsf{g}},\mathsf{r}) \neq \mathsf{range}(\mathsf{g}) \cap \mathsf{r}
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow c \in range(g_{g \uparrow r}) \leftrightarrow c \notin range(g) \lor c \notin r
 \mathsf{Use\_def}(|) \Rightarrow \quad \mathsf{c} \in \mathbf{range}(\mathsf{q} : \mathsf{q} \in \mathsf{g} \mid \mathsf{q}^{[1]} \in \mathsf{g} \, \, \mathsf{\uparrow} \, \mathsf{r})) \leftrightarrow \mathsf{c} \notin \mathbf{range}(\mathsf{g}) \vee \mathsf{c} \notin \mathsf{r}
 \mathsf{SIMPLF} \Rightarrow \mathsf{c} \in \left\{ \mathsf{q}^{[2]} : \mathsf{q} \in \mathsf{g} \mid \mathsf{q}^{[1]} \in \mathsf{g} \, \mathsf{\P} \, \mathsf{r} \right\} \leftrightarrow \mathsf{c} \notin \left\{ \mathsf{p}^{[2]} : \mathsf{p} \in \mathsf{g} \right\} \, \vee \mathsf{c} \notin \mathsf{r}
 Suppose \Rightarrow Stat2: c \in \{q^{[2]}: q \in g \mid q^{[1]} \in g \uparrow r\} \& c \notin r
 \langle q \rangle \hookrightarrow Stat2 \Rightarrow c = q^{[2]} \& q \in g \& q^{[1]} \in g \uparrow r
 Use_def(\mathfrak{I}) \Rightarrow Stat \mathfrak{I}: \mathfrak{q}^{[1]} \in \{\mathfrak{p}^{[1]}: \mathfrak{p} \in \mathfrak{g} \mid \mathfrak{p}^{[2]} \in \mathfrak{r}\}
 \langle \mathbf{p} \rangle \hookrightarrow Stat3 \Rightarrow \mathbf{q}^{[1]} = \mathbf{p}^{[1]} \& \mathbf{p} \in \mathbf{g} \& \mathbf{p}^{[2]} \in \mathbf{r}
 Use\_def(Svm) \Rightarrow Stat4: \langle \forall x \in g, y \in g \mid x^{[1]} = y^{[1]} \rightarrow x = y \rangle
 \langle q, p \rangle \hookrightarrow Stat 4 \Rightarrow q = p
 -- But then c = q^{[2]} = p^{[2]}, leading to a contradiction which eliminates this case.
 \langle p', p' \rangle \hookrightarrow Stat5 \Rightarrow c = p'^{[2]} \& p' \in g \& p'^{[1]} \notin g \ r
 Use_def(^{(1)}) \Rightarrow Stat6: p'^{[1]} \notin \{t^{[1]}: t \in g \mid t^{[2]} \in r\}
```

```
\langle p' \rangle \hookrightarrow Stat6 \Rightarrow false; Discharge \Rightarrow QED
```

-- Next we show that for any single_valued map g and set a, the range of g on the inverse image of a under g is $\mathbf{range}(g) \cap a$.

Theorem 187 (157) $Svm(G) \rightarrow \mathbf{range}(G_{|G^{\uparrow}A}) = \mathbf{range}(G) \cap A.$ Proof: $Suppose_not(g, a) \Rightarrow Svm(g) \& \mathbf{range}(g_{|g^{\uparrow}a}) \neq \mathbf{range}(g) \cap a$

-- For supposing the contrary and using the definitions of the operators involved we are led to the set-theoretic inequality seen below.

```
 \begin{array}{l} \text{Use\_def}(\mathbf{range}) \Rightarrow & \left\{ p^{[2]} : p \in g_{|g^{\eta}a} \right\} \neq \left\{ p^{[2]} : p \in g \right\} \cap a \\ \text{Use\_def}([]) \Rightarrow & \left\{ p^{[2]} : p \in g \mid q^{[1]} \in g \uparrow a \right\} \right\} \neq \left\{ p^{[2]} : p \in g \right\} \cap a \\ \text{SIMPLF} \Rightarrow & \left\{ p^{[2]} : p \in g \mid p^{[1]} \in g \uparrow a \right\} \neq \left\{ p^{[2]} : p \in g \right\} \cap a \\ \text{Use\_def}(\uparrow) \Rightarrow & Stat1 : \left\{ p^{[2]} : p \in g \mid p^{[1]} \in \left\{ q^{[1]} : q \in g \mid q^{[2]} \in a \right\} \right\} \neq \left\{ p^{[2]} : p \in g \right\} \cap a \\ \left\langle c \right\rangle \hookrightarrow Stat1 \Rightarrow & c \in \left\{ p^{[2]} : p \in g \mid p^{[1]} \in \left\{ q^{[1]} : q \in g \mid q^{[2]} \in a \right\} \right\} \& c \notin \left\{ p^{[2]} : p \in g \right\} \lor c \notin a \\ \text{Suppose} \Rightarrow & Stat2 : c \in \left\{ p^{[2]} : p \in g \mid p^{[1]} \in \left\{ q^{[1]} : q \in g \mid q^{[2]} \in a \right\} \right\} \& c \notin \left\{ p^{[2]} : p \in g \right\} \lor c \notin a \\ \left\langle p \right\rangle \hookrightarrow Stat2 \Rightarrow & c = p^{[2]} \& p \in g \& Stat3 : p^{[1]} \in \left\{ q^{[1]} : q \in g \mid q^{[2]} \in a \right\} \& c \notin \left\{ p^{[2]} : p \in g \right\} \lor c \notin a \\ \left\langle q, p \right\rangle \hookrightarrow Stat3 \Rightarrow & c = p^{[2]} \& p \in g \& p^{[1]} = q^{[1]} \& q \in g \& q^{[2]} \in a \& c \notin a \\ \text{Use\_def}(Svm) \Rightarrow & Stat4 : \left\langle \forall x \in g, y \in g \mid x^{[1]} = y^{[1]} \rightarrow x = y \right\rangle \\ \left\langle p, q \right\rangle \hookrightarrow Stat4 \Rightarrow & p = q \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

-- The following simple lemma tells us that for single-valued maps g and sets a, b, the inverse image of b under the restriction of g to the inverse image of a is simply the intersection a a a a b.

$$\mathsf{Suppose_not}(\mathsf{g},\mathsf{a},\mathsf{b}) \Rightarrow \quad \mathsf{Svm}(\mathsf{g}) \ \& \ \mathsf{g}_{|\mathsf{g}} \Lsh \mathsf{a} \ \Lsh \ \mathsf{b} \neq \mathsf{g} \ \Lsh \ \mathsf{a} \ \cap \ \mathsf{g} \ \Lsh \ \mathsf{b}$$

-- For supposing the contrary, and using the definitions of "INV IM" and "ON", we are led to the setformer inequality seen below.

```
ELEM \Rightarrow \{w^{[1]}: w \in g \mid w^{[1]} \in g \ \exists \ a \& w^{[2]} \in b\} \neq \{w^{[1]}: w \in g \mid w^{[2]} \in a\} \cap \{w^{[1]}: w \in g \mid w^{[2]} \in b\}
 -- One more use of the definitions of "INV_IM" reduces this last inequality to the
 following still more elementary form:
Use_def(1) \Rightarrow \{w^{[1]}: w \in g \mid w^{[1]} \in \{u^{[1]}: u \in g \mid u^{[2]} \in a\} \& w^{[2]} \in b\} \neq
 \{w^{[1]}: w \in g \mid w^{[2]} \in a\} \cap \{w^{[1]}: w \in g \mid w^{[2]} \in b\}
 -- But it is easy to see that the condition appearing in the left-hand set former in this last
 inequality can be replaced by the condition w^{[2]} \in a \& w^{[2]} \in b.
\mathsf{Use\_def}(\mathsf{Svm}) \Rightarrow \quad \mathit{Stat1}: \ \big\langle \forall \mathsf{x} \in \mathsf{g}, \mathsf{y} \in \mathsf{g} \ | \ \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \to \mathsf{x} = \mathsf{y} \big\rangle
 \begin{array}{c} \text{Suppose} \Rightarrow & \textit{Stat2} : \left\{ \mathbf{w}^{[1]} : \mathbf{w} \in \mathbf{g} \, | \, \mathbf{w}^{[1]} \in \left\{ \mathbf{u}^{[1]} : \mathbf{u} \in \mathbf{g} \, | \, \mathbf{u}^{[2]} \in \mathbf{a} \right\} \, \& \, \mathbf{w}^{[2]} \in \mathbf{b} \right\} \, \neq \, \left\{ \mathbf{w}^{[1]} : \mathbf{w} \in \mathbf{g} \, | \, \mathbf{w}^{[2]} \in \mathbf{a} \, \& \, \mathbf{w}^{[2]} \in \mathbf{b} \right\} 
 \langle c \rangle \hookrightarrow Stat2 \Rightarrow
 c \in g \&
 c^{[1]} \neq c^{[1]} \lor ((c^{[1]} \in \{u^{[1]} : u \in g \mid u^{[2]} \in a\} \& c^{[2]} \in b) \& \neg (c^{[2]} \in a \& c^{[2]} \in b)) \lor (\neg (c^{[1]} \in \{u^{[1]} : u \in g \mid u^{[2]} \in a\} \& c^{[2]} \in b) \& c^{[2]} \in a \& c^{[2]} \in b)
Suppose ⇒ Stat3: (c^{[1]} \in \{u^{[1]} : u \in g \mid u^{[2]} \in a\} \& c^{[2]} \in b) \& \neg (c^{[2]} \in a \& c^{[2]} \in b)
 \langle \mathsf{v} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{v} \in \mathsf{g} \& \mathsf{c}^{[1]} = \mathsf{v}^{[1]} \& \mathsf{v}^{[2]} \in \mathsf{a}
 \langle v, c \rangle \hookrightarrow Stat1 \Rightarrow c = v
 Discharge \Rightarrow \neg (c^{[1]} \in \{u^{[1]} : u \in g \mid u^{[2]} \in a\} \& c^{[2]} \in b) \& c^{[2]} \in a \& c^{[2]} \in b
ELEM \Rightarrow false;
ELEM \Rightarrow Stat4: c^{[1]} \notin \{u^{[1]}: u \in g \mid u^{[2]} \in a\} \& c^{[2]} \in b
-- But it is easy to see that this last inequality is impossible. Indeed, by set monotonicity
 the left-hand side of this inequality is included in the right, so that the inequality would
 imply the existence of a point u such that u^{[2]} \in a, u^{[2]} \in b, whiel the conjuction of
 these two conditions was false, and evident impossibility which completes the proof of
 our theorem.
Set_monot \langle \rangle \Rightarrow \{ w^{[1]} : w \in g \mid w^{[2]} \in a \& w^{[2]} \in b \} \subset \{ w^{[1]} : w \in g \mid w^{[2]} \in a \}
Set_monot \langle \ \rangle \Rightarrow \ \{ w^{[1]} : w \in g \mid w^{[2]} \in a \& w^{[2]} \in b \} \subset \{ w^{[1]} : w \in g \mid w^{[2]} \in b \}
ELEM \Rightarrow Stat7: d \in \{w^{[1]}: w \in g \mid w^{[2]} \in a\} \& Stat8: d \in \{w^{[1]}: w \in g \mid w^{[2]} \in b\}
\langle \mathsf{u}_1 \rangle \hookrightarrow \mathit{Stat7} \Rightarrow \mathsf{u}_1 \in \mathsf{g} \& \mathsf{d} = \mathsf{u}_1^{[1]} \& \mathsf{u}_1^{[2]} \in \mathsf{a}
 \langle \mathsf{u}_2 \rangle \hookrightarrow Stat8 \Rightarrow \mathsf{u}_2 \in \mathsf{g} \& \mathsf{d} = \mathsf{u}_2^{[1]} \& \mathsf{u}_2^{[2]} \in \mathsf{b}
 \langle u_1, u_2 \rangle \hookrightarrow Stat1 \Rightarrow u_1 = u_2
EQUAL \Rightarrow u_1^{[2]} \in b
 \langle u_1 \rangle \hookrightarrow Stat6 \Rightarrow false;
 Discharge \Rightarrow QED
```

-- It follows trivially using the principle of set monotonicity that the expression $g \, \, ^{\varsigma} \, a$ is monotone increasing in its second argument.

Theorem 189 (159) $B \subseteq A \rightarrow G \uparrow B \subseteq G \uparrow A$. Proof:

```
\begin{array}{ll} \mathsf{Suppose\_not}(\mathsf{b},\mathsf{a},\mathsf{g}) \Rightarrow & \mathsf{b} \subseteq \mathsf{a} \ \& \ \mathsf{g} \ \ \mathsf{b} \not\subseteq \mathsf{g} \ \ \mathsf{g} \\ \mathsf{Set\_monot} \Rightarrow & \left\{\mathsf{p}^{[1]} : \ \mathsf{p} \in \mathsf{g} \ | \ \mathsf{p}^{[2]} \in \mathsf{b} \right\} \subseteq \left\{\mathsf{p}^{[1]} : \ \mathsf{p} \in \mathsf{g} \ | \ \mathsf{p}^{[2]} \in \mathsf{a} \right\} \\ \mathsf{Use\_def}(\ \ \mathsf{j}) \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- The following simple lemma tells us that successive restriction of a map f, first to a set a and then to b, produces the same result as restriction of f to the intersection set $a \cap b$

Theorem 190 (160) $(F_{|A})_{|B} = F_{|A \cap B}$. Proof:

$$\mathsf{Suppose_not}(\mathsf{f},\mathsf{a},\mathsf{b}) \Rightarrow \ (\mathsf{f}_{|\mathsf{a}})_{|\mathsf{b}} \neq \mathsf{f}_{|\mathsf{a} \ \cap \ \mathsf{b}}$$

-- For a counterexample f, a, b would imply the existence of a point p which was in one of the two sets in the following quality but not the other, and evident impossibility which proves our assertion.

```
 \begin{array}{ll} \text{Use\_def}(|) \Rightarrow & \left\{p: \, p \in f_{|a} \, | \, p^{[1]} \in b\right\} \neq \left\{p: \, p \in f \, | \, p^{[1]} \in a \cap b\right\} \\ \text{Use\_def}(|) \Rightarrow & \left\{p: \, p \in f_{|a} \, | \, p^{[1]} \in b\right\} = \left\{p: \, p \in \left\{q: \, q \in f \, | \, q^{[1]} \in a\right\} \, | \, p^{[1]} \in b\right\} \\ \text{SIMPLF} \Rightarrow & \textit{Stat1}: \, \left\{p: \, p \in f \, | \, p^{[1]} \in a \, \& \, p^{[1]} \in b\right\} \neq \left\{p: \, p \in f \, | \, p^{[1]} \in a \cap b\right\} \\ \text{Set\_monot} \Rightarrow & \left\{p: \, p \in f \, | \, p^{[1]} \in a \, \& \, p^{[1]} \in b\right\} = \left\{p: \, p \in f \, | \, p^{[1]} \in a \cap b\right\} \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

6 Finiteness

- -- Our arguments till now have concerned ordinals and cardinals irrespective of whether they are finite or infinite. Now we introduce the concept of finiteness and prove its basic properties, in preparation for introduction of the set of integers and derivation of the basic properties of integers.
- - -- We begin our work with the finiteness concept by proving the elementary but basic fact that the null set is a finite cardinal.

```
Theorem 191 (161) \mathcal{O}(\emptyset) & Finite(\emptyset) & Card(\emptyset). Proof:
 Suppose\_not \Rightarrow \neg (\mathcal{O}(\emptyset) \& Finite(\emptyset) \& Card(\emptyset)) 
 -- For the fact that \emptyset is an ordinal is an immediate consequence of the definition of \mathcal{O},
 Suppose \Rightarrow \neg \mathcal{O}(\emptyset)
 Use\_def(\mathcal{O}) \Rightarrow \neg \langle \forall x \in \emptyset \mid x \subseteq \emptyset \rangle \lor \neg \langle \forall x \in \emptyset, y \in \emptyset \mid x \in y \lor y \in x \lor x = y \rangle 
 Suppose \Rightarrow Stat1: \neg \langle \forall x \in \emptyset \mid x \subseteq \emptyset \rangle
 Discharge \Rightarrow Stat2: \neg \langle \forall x \in \emptyset, y \in \emptyset \mid x \in y \lor y \in x \lor x = y \rangle
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow false;
 \langle d \rangle \hookrightarrow Stat2 \Rightarrow false;
 \mathsf{Discharge} \Rightarrow \mathcal{O}(\emptyset)
 -- Similarly, the fact that \emptyset is a cardinal and is finite is an immediate consequence of the
 definitions involved.
 Suppose \Rightarrow \neg Finite(\emptyset)
 Use\_def(Finite) \Rightarrow Stat3: \langle \exists f \mid 1-1(f) \& domain(f) = \emptyset \& range(f) \subset \emptyset \& \emptyset \neq range(f) \rangle
 \langle f \rangle \hookrightarrow Stat3 \Rightarrow \operatorname{range}(f) \subset \emptyset \& \emptyset \neq \operatorname{range}(f)
 ELEM \Rightarrow false;
 Discharge \Rightarrow Finite(\emptyset)
 Suppose \Rightarrow \neg Card(\emptyset)
 Use\_def(Card) \Rightarrow \neg \mathcal{O}(\emptyset) \lor \neg \langle \forall y \in \emptyset, f | domain(f) \neq y \lor range(f) \neq \emptyset \lor \neg Svm(f) \rangle 
 ELEM \Rightarrow Stat4: \neg \langle \forall y \in \emptyset, f | domain(f) \neq y \vee range(f) \neq \emptyset \vee \neg Svm(f) \rangle
 \langle a \rangle \hookrightarrow Stat 4 \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following theorem states the important but elementary fact that subsets of a finite
 set are finite.
 -- A subset of a finite set is finite
Theorem 192 (162) Finite(S) & S \supseteq T \rightarrow Finite(T). PROOF:
 Suppose_not(s,t) \Rightarrow Finite(s) & s \supset t & \negFinite(t)
 -- For suppose that there existed a finite set s having an infinite subset t. Then by
 definition there would be a 1-1 map f of t into a proper subset of itself. This can be
 extended to a 1-1 map of s into a proper subset of itself simply by setting the extension
 to the identity map on s\t. But since s is finite by assumption, this is impossible.
 Use_def (Finite) \Rightarrow Stat1: \neg (\exists g \mid 1-1(g) \& domain(g) = s \& range(g)) \subset s \& s \neq range(g))
 Use_def(Finite) \Rightarrow Stat2: (\exists h \mid 1-1(h) \& domain(h) = t \& range(h)) \subset t \& t \neq range(h))
```

```
\langle h \rangle \hookrightarrow Stat2 \Rightarrow 1-1(h) \& domain(h) = t \& range(h) \subset t \& t \neq range(h)
 \langle \mathsf{s} \backslash \mathsf{t} \rangle \hookrightarrow T94 \Rightarrow \quad 1 - 1 \Big(\iota_{\mathsf{s} \backslash \mathsf{t}}\Big) \; \& \; \mathbf{domain}(\iota_{\mathsf{s} \backslash \mathsf{t}}) = \mathsf{s} \backslash \mathsf{t} \; \& \; \mathbf{range}(\iota_{\mathsf{s} \backslash \mathsf{t}}) = \mathsf{s} \backslash \mathsf{t} 
 \langle \mathsf{h}, \iota_{\mathsf{s} \setminus \mathsf{t}} \rangle \hookrightarrow T80 \Rightarrow 1-1 \left( \mathsf{h} \cup \iota_{\mathsf{s} \setminus \mathsf{t}} \right)
 \langle \mathsf{h}, \iota_{\mathsf{s} \setminus \mathsf{t}} \rangle \hookrightarrow T70 \Rightarrow \operatorname{domain}(\mathsf{h} \cup \iota_{\mathsf{s} \setminus \mathsf{t}}) = \operatorname{domain}(\mathsf{h}) \cup (\mathsf{s} \setminus \mathsf{t})
 \langle \mathsf{h}, \iota_{\mathsf{s} \setminus \mathsf{t}} \rangle \hookrightarrow T71 \Rightarrow \operatorname{range}(\mathsf{h} \cup \iota_{\mathsf{s} \setminus \mathsf{t}}) = \operatorname{range}(\mathsf{h}) \cup (\mathsf{s} \setminus \mathsf{t})
 \langle h \cup \iota_{s \setminus t} \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow QED
 -- Our next theorem states that if the domain of a 1-1 map is finite, so is its range. This
 result is then easily generalized to single valued maps (Theorem 165 below).
Theorem 193 (163) 1-1(F) \rightarrow Finite(\mathbf{domain}(F)) \rightarrow Finite(\mathbf{range}(F)). Proof:
 Suppose_not(f_2) \Rightarrow 1-1(f_2) \& Finite(domain(f_2)) \& \neg Finite(range(f_2))
 -- If we suppose the contrary, then by definition there must exist a g mapping \mathbf{range}(f_2)
 into a proper subset of itself. But then f_2 \leftarrow \bullet(g \bullet f_2) is a 1-1 mapping of domain(f_2) into
 itself.
 \text{Use\_def(Finite)} \Rightarrow Stat1: \neg \langle \exists g \mid 1-1(g) \& domain(g) = domain(f_2) \& range(g) \subseteq domain(f_2) \& range(g) \neq domain(f_2) \rangle 
 \text{Use\_def(Finite)} \Rightarrow Stat2: \langle \exists g \mid 1-1(g) \& \text{domain}(g) = \text{range}(f_2) \& \text{range}(g) \subset \text{range}(f_2) \& \text{range}(g) \neq \text{range}(f_2) \rangle 
 \langle \mathsf{g} \rangle \hookrightarrow Stat2 \Rightarrow 1-1(\mathsf{g}) \& \operatorname{domain}(\mathsf{g}) = \operatorname{range}(\mathsf{f}_2) \& \operatorname{range}(\mathsf{g}) \subseteq \operatorname{range}(\mathsf{f}_2) \& \operatorname{range}(\mathsf{g}) \neq \operatorname{range}(\mathsf{f}_2)
 \langle f_2 \rangle \hookrightarrow T91 \Rightarrow 1-1(f_2 \leftarrow) \& \operatorname{domain}(f_2) = \operatorname{range}(f_2 \leftarrow) \& \operatorname{range}(f_2) = \operatorname{domain}(f_2 \leftarrow)
 \langle \mathsf{g}, \mathsf{f}_2 \rangle \hookrightarrow T108 \Rightarrow 1 - 1(\mathsf{g} \bullet \mathsf{f}_2)
 \langle \mathsf{f}_2^{\leftarrow}, \mathsf{g} \bullet \mathsf{f}_2 \rangle \hookrightarrow T108 \Rightarrow 1 - 1(\mathsf{f}_2^{\leftarrow} \bullet (\mathsf{g} \bullet \mathsf{f}_2))
 Use\_def(1-1) \Rightarrow Svm(f_2) \& Svm(g) \& Svm(f_2^{\leftarrow})
 \langle f_2, g \rangle \hookrightarrow T86 \Rightarrow \operatorname{domain}(g \bullet f_2) = \operatorname{domain}(f_2) \& \operatorname{range}(g \bullet f_2) = \operatorname{range}(g)
 \langle g \bullet f_2, f_2 \stackrel{\leftarrow}{} \rangle \hookrightarrow T87 \Rightarrow \operatorname{domain}(f_2 \stackrel{\leftarrow}{} \bullet (g \bullet f_2)) = \operatorname{domain}(f_2) \& \operatorname{range}(f_2 \stackrel{\leftarrow}{} \bullet (g \bullet f_2)) \subset \operatorname{domain}(f_2)
 -- and it is easily seen that \mathbf{range}(f_2 - \bullet(g \bullet f_2)) must be a proper subset of domain(f_2),
 contradicting the finiteness of domain(f_2), and so proving the present theorem.
 \langle g \bullet f_2, f_2 \stackrel{\leftarrow}{\longrightarrow} \rangle \hookrightarrow T85 \Rightarrow \operatorname{range}(f_2 \stackrel{\leftarrow}{\longleftarrow} \bullet (g \bullet f_2)) = \operatorname{range}(f_2 \stackrel{\leftarrow}{\longleftarrow}_{|\operatorname{range}(g \bullet f_2)})
 \mathbf{EQUAL} \Rightarrow \mathbf{range}(\mathsf{f}_2 \overset{\leftarrow}{\bullet} (\mathsf{g} \bullet \mathsf{f}_2)) = \mathbf{range}(\mathsf{f}_2 \overset{\leftarrow}{\mid}_{\mathbf{range}(\mathsf{g})}) 
 \langle f_2^{\leftarrow}, \mathbf{range}(g) \rangle \hookrightarrow T88 \Rightarrow \mathbf{range}(f_2^{\leftarrow}) \neq \mathbf{range}(f_2^{\leftarrow}|_{\mathbf{range}(g)})
 \langle \mathsf{f}_2^{\leftarrow} \rangle \hookrightarrow T62 \Rightarrow \mathsf{f}_2^{\leftarrow}_{\mid \mathbf{domain}(\mathsf{f}_2^{\leftarrow})} = \mathsf{f}_2^{\leftarrow}
 \mathbf{EQUAL} \Rightarrow \mathbf{range}(\mathsf{f}_{2}^{\leftarrow}|_{\mathbf{domain}(\mathsf{f}_{2}^{\leftarrow})}) \neq \mathbf{range}(\mathsf{f}_{2}^{\leftarrow}|_{\mathbf{range}(\mathsf{g})})
 ELEM \Rightarrow range(f_2 \leftarrow \bullet (g \bullet f_2)) \neq domain(f_2)
 \langle f_2 \leftarrow \bullet(g \bullet f_2) \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow QED
```

to an equivalence: **Theorem 194** (164) $1-1(F) \rightarrow (Finite(domain(F)) \leftrightarrow Finite(range(F)))$. Proof: Suppose_not(f) \Rightarrow 1-1(f) & \neg (Finite(domain(f)) \leftrightarrow Finite(range(f))) -- For in this case Theorem 163 applies to both f and its inverse, giving us a pair of implications, and so yielding the asserted equivalence. $\langle f \rangle \hookrightarrow T163 \Rightarrow Finite(\mathbf{domain}(f)) \rightarrow Finite(\mathbf{range}(f))$ $\begin{array}{ll} \langle \mathsf{f} \rangle \hookrightarrow T91 \Rightarrow & 1 \text{--}1(\mathsf{f}^{\leftarrow}) \& \ \mathbf{domain}(\mathsf{f}^{\leftarrow}) = \mathbf{range}(\mathsf{f}) \& \ \mathbf{range}(\mathsf{f}^{\leftarrow}) = \mathbf{domain}(\mathsf{f}) \\ \langle \mathsf{f}^{\leftarrow} \rangle \hookrightarrow T163 \Rightarrow & \mathsf{Finite}(\mathbf{domain}(\mathsf{f}^{\leftarrow})) \rightarrow \mathsf{Finite}(\mathbf{range}(\mathsf{f}^{\leftarrow})) \end{array}$ $EQUAL \Rightarrow Finite(range(f)) \rightarrow Finite(domain(f))$ $ELEM \Rightarrow false$: $Discharge \Rightarrow QED$ -- We can also extend Theorem 163 from 1-1 maps to single-valued maps in general: -- A single_valued map with finite domain has a finite range **Theorem 195 (165)** Sym(F) & Finite(domain(F)) \rightarrow Finite(range(F)). Proof: $Suppose_not(f) \Rightarrow Svm(f) \& Finite(domain(f)) \& \neg Finite(range(f))$ -- The result follows easily from Theorem 164 if we use Theorem 113, which tells us that there is a 1-1 map, partially inverse to f, which maps range(f) into a subset of domain(f). $\langle f \rangle \hookrightarrow T113 \Rightarrow Stat1: \langle \exists h \mid domain(h) = range(f) \& range(h) \subset domain(f) \& 1-1(h) \& \langle \forall x \in range(f) \mid f \upharpoonright (h \upharpoonright X) = X \rangle \rangle$ $\langle \text{invm} \rangle \hookrightarrow Stat1 \Rightarrow \text{domain(invm)} = \text{range(f)} \& \text{range(invm)} \subset \text{domain(f)} \& 1-1(\text{invm})$ $EQUAL \Rightarrow \neg Finite(domain(invm))$ $\langle \text{invm} \rangle \hookrightarrow T164 \Rightarrow \neg \text{Finite}(\text{range}(\text{invm}))$ $\langle \mathbf{domain}(f), \mathbf{range}(\mathsf{invm}) \rangle \hookrightarrow T162 \Rightarrow \neg \mathsf{Finite}(\mathbf{domain}(f))$ $ELEM \Rightarrow false$: $Discharge \Rightarrow QED$ -- The following corollary to Theorem 164 states that a set is finite if and only if its cardinality is finite. The proof merely applies Theorem 164 twice, once to a 1-1 map from #s to s, and once to the inverse of this map. **Theorem 196 (166)** Finite(S) \leftrightarrow Finite(#S). PROOF:

-- If s is a 1-1 map, the implication given in the preceding theorem can be strengthened

```
\begin{array}{lll} \text{Suppose\_not(s)} \Rightarrow & \neg \big( \text{Finite}(s) \leftrightarrow \text{Finite}(\# s) \big) \\ \langle \mathsf{s} \rangle \hookrightarrow T130 \Rightarrow & Stat1 : \mathsf{Card}(\# \mathsf{s}) \& \big\langle \exists \mathsf{f} \, | \, 1\text{--}1(\mathsf{f}) \& \, \mathbf{range}(\mathsf{f}) = \mathsf{s} \& \, \mathbf{domain}(\mathsf{f}) = \# \mathsf{s} \big\rangle \\ \langle \mathsf{f} \rangle \hookrightarrow Stat1 \Rightarrow & 1\text{--}1(\mathsf{f}) \& \, \mathbf{domain}(\mathsf{f}) = \mathsf{s} \& \, \mathbf{range}(\mathsf{f}) = \# \mathsf{s} \\ \langle \mathsf{f} \rangle \hookrightarrow T164 \Rightarrow & \mathsf{Finite}(\mathsf{s}) \rightarrow \mathsf{Finite}(\# \mathsf{s}) \\ \langle \mathsf{f} \rangle \hookrightarrow T164 \Rightarrow & \mathsf{Finite}(\# \mathsf{s}) \rightarrow \mathsf{Finite}(\mathsf{s}) \\ \langle \mathsf{f} \rangle \hookrightarrow T164 \Rightarrow & \mathsf{Finite}(\# \mathsf{s}) \rightarrow \mathsf{Finite}(\mathsf{s}) \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

- -- Even if t is a proper subset of a general set s we can only assert that #t is no greater than #s. But if s is finite, then, as the following theorem shows, #t must be less than s.
- -- Proper subsets of a finite set have fewer elements

```
Theorem 197 (167) Finite(S) & T \subseteq S & T \neq S \rightarrow \#T \in \#S. PROOF:
Suppose_not(s, t) \Rightarrow Finite(s) & t \subseteq s & t \neq s & #t \notin #s
```

-- For, proceeding by contradiction, suppose that t is a proper subset of the finite set s and $\#t \notin \#s$. By Theorem 130, there exist 1-1 maps f and g of #s and #t to s and t respectively, and then g^{\leftarrow} is a 1-1 map of #s to s.

-- Since $\#t \notin \#s$ and both are ordinals, it follows by Theorems 83 and 16 that #t = #s, and so $f \bullet g \leftarrow$ is a 1-1 map of s onto t. Thus by the definition of finiteness t cannot be a proper subset of s, a contradiction proving our theorem.

-- Another property of finite sets (which could be used to define them) is stated in the following theorem: a finite set is not the image of any proper subset of itself by a single-valued map.

```
Theorem 198 (168) Finite(S) \leftrightarrow \neg \langle \exists f \mid \mathsf{Svm}(f) \& \mathbf{range}(f) = \mathsf{S} \& \mathbf{domain}(f) \subset \mathsf{S} \& \mathsf{S} \neq \mathbf{domain}(f) \rangle. Proof:
 Suppose\_not(s) \Rightarrow \neg (Finite(s) \leftrightarrow \neg (\exists f \mid Svm(f) \& range(f) = s \& domain(f) \subset s \& s \neq domain(f)))
 -- First suppose the contrary, and first consider the case in which s is finite but there
 exists a single-valued map f of a proper subset s of onto s. By Theorem 113, this has a
 1-1 partial inverse mapping s to a proper subset of s, which is impossible by definition of
 finiteness. Hence we need only consider the case in which s is not finite, but there exists
 no single-valued map f of a proper subset of s onto s.
 Suppose \Rightarrow Finite(s) & Stat1: \langle \exists f \mid Svm(f) \& range(f) = s \& domain(f) \subset s \& s \neq domain(f) \rangle
 \langle f \rangle \hookrightarrow Stat1 \Rightarrow Svm(f) \& range(f) = s \& domain(f) \subset s \& s \neq domain(f)
 \langle f \rangle \hookrightarrow T113 \Rightarrow Stat2 : \langle \exists h \mid (\mathbf{domain}(h) = \mathbf{range}(f) \& \mathbf{range}(h) \subseteq \mathbf{domain}(f) \& 1 - 1(h)) \& \langle \forall x \in \mathbf{range}(f) \mid f \upharpoonright (h \upharpoonright x) = x \rangle \rangle
 \langle h' \rangle \hookrightarrow Stat2 \Rightarrow domain(h) = s \& range(h) \subseteq s \& s \neq range(h) \& 1-1(h)
 Use_def (Finite) ⇒ Stat3: \neg (\exists h \mid 1-1(h) \& domain(h) = s \& range(h) \subseteq s \& range(h) \neq s)
 Discharge \Rightarrow \neg \text{Finite}(s) \& Stat4 : \neg (\exists f \mid \text{Svm}(f) \& \text{range}(f) = s \& \text{domain}(f)) \subset s \& s \neq \text{domain}(f))
 \langle h \rangle \hookrightarrow Stat3 \Rightarrow false;
 -- Since by definition of finiteness there exists a 1-1 map g of a proper subset of s onto
 s, and since the inverse of g is also a 1-1 map, we have a contradiction in this case also,
 and so our theorem is proved.
 Use_def(Finite) \Rightarrow Stat5: \langle \exists f | 1-1(f) \& domain(f) = s \& range(f) \rangle \subset s \& s \neq range(f) \rangle
 Use\_def(1-1) \Rightarrow Svm(g^{\leftarrow})
 \langle \mathsf{g}^{\leftarrow} \rangle \hookrightarrow Stat4 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- Since members of an ordinal s are also subsets of s, it follows immediately from Theorem
 162 that any member of a finite ordinal is finite.
Theorem 199 (169) \mathcal{O}(S) & Finite(S) & T \in S \rightarrow Finite(T). PROOF:
 Suppose\_not(s,t) \Rightarrow O(s) \& Finite(s) \& t \in s \& \neg Finite(t)
 \langle s, t \rangle \hookrightarrow T12 \Rightarrow t \subseteq s
\langle s, t \rangle \hookrightarrow T162 \Rightarrow false;
 Discharge \Rightarrow QED
 -- A further corollary of Theorem 168 is that any infinite ordinal is larger than any finite
 ordinal:
```

-- Any infinite ordinal is larger than any finite ordinal

```
Theorem 200 (170) \mathcal{O}(S) \& \mathcal{O}(T) \& \neg \mathsf{Finite}(S) \& \mathsf{Finite}(T) \to T \in S. Proof:
 Suppose_not(s,t) ⇒ \mathcal{O}(s) \& \mathcal{O}(t) \& \neg Finite(s) \& Finite(t) \& t \notin s
 \langle s, t \rangle \hookrightarrow T28 \Rightarrow s \in t \lor t \in s \lor s = t
 EQUAL \Rightarrow s \neq t
 \mathsf{ELEM} \Rightarrow \quad \mathsf{s} \in \mathsf{t}
 \langle \mathsf{t}, \mathsf{s} \rangle \hookrightarrow T169 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- To exploit the fact that sets which are in 1-1 correspondence have the same cardinality,
 we sometimes need to make use of elementary constructions of such maps. The following
 lemma captures one such case: elements of a set s can always be interchanged by some
 1-1 map.
 -- Interchange Lemma
Suppose\_not(a, s, b) \Rightarrow Stat1: a, b \in s \& Stat2: \neg \langle \exists f \mid 1-1(f) \& \mathbf{range}(f) = s \& \mathbf{domain}(f) = s \& f \upharpoonright a = b \& f \upharpoonright b = a \rangle
 -- For the desired map f can be defined by f \mid x = if x = a then b else if x = b then a else x fi fi.
 Loc_def \Rightarrow f = {[x, if x = a then b else if x = b then a else x fi fi] : x \in s}
 -- and it is easily seen that the range of this map is s.
 APPLY \langle x_{\Theta} : c_2, y_{\Theta} : d_2 \rangle fcn_symbol (f(x) \mapsto if \ x = a \ then \ b \ else \ if \ x = b \ then \ a \ else \ x \ fi \ fi, g \mapsto f, s \mapsto s) \Rightarrow
 Stat3a: \langle \forall x \mid x \in s \rightarrow f \mid x = if \mid x = a \text{ then } b \text{ else if } x = b \text{ then } a \text{ else } x \text{ fi fi} \rangle \& (c_2, d_2 \in s \& if \mid c_2 = a \text{ then } b \text{ else if } c_2 = b \text{ then } a \text{ else } c_2 \text{ fi fi} = if \mid d_2 = a \text{ then } b \text{ else if } d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text{ then } b \text{ else } if \mid d_2 = a \text
 APPLY \langle \rangle fcn_symbol (f(x) \mapsto if x = a then b else if x = b then a else x fi fi, <math>g \mapsto f, s \mapsto s) \Rightarrow
 Stat3: Svm(f) \& domain(f) = s \& range(f) = \{if x = a then b else if x = b then a else x fi fi : x \in s\}
 Suppose \Rightarrow Stat4: s \neq \{if x = a then b else if x = b then a else x fi fi : x \in s\}
 \langle c \rangle \hookrightarrow Stat4 \Rightarrow Stat5 : c \in s \leftrightarrow c \notin \{ \text{if } x = a \text{ then } b \text{ else if } x = b \text{ then } a \text{ else } x \text{ fi fi } : x \in s \}
 Suppose \Rightarrow Stat6: c \in s \& Stat7: c \notin \{if \times = a \text{ then b else if } x = b \text{ then a else} \times fi \text{ fi} : x \in s\}
 Suppose \Rightarrow c = b
 Discharge \Rightarrow c \neq b
 \langle a \rangle \hookrightarrow Stat \gamma \Rightarrow false;
 Suppose \Rightarrow c = a
 \langle b \rangle \hookrightarrow Stat ? \Rightarrow false;
 Discharge \Rightarrow c \neq a
 Discharge \Rightarrow c \notin s & Stat8: c \in {if x = a then b else if x = b then a else x fi fi : x \in s}
 \langle c \rangle \hookrightarrow Stat \gamma \Rightarrow false;
 \langle d \rangle \hookrightarrow Stat8 \Rightarrow Stat8a : c = if d = a then b else if d = b then a else d fi fi & d \in s & c \notin s
 \langle Stat1, Stat8a \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat9: range(f) = s
```

```
-- The fact that f is 1-1 is also elementary, so f has all the properties which our theorem
 TELEM \Rightarrow if c_2 = a then b else if c_2 = b then a else c_2 fi fi = if d_2 = a then b else if d_2 = b then a else d_2 fi fi <math>\rightarrow c_2 = d_2
 \langle Stat3a \rangle ELEM \Rightarrow Stat11: 1-1(f)
 \langle b \rangle \hookrightarrow Stat3a(\langle Stat1 \rangle) \Rightarrow Stat13: f \upharpoonright b = a
 \langle \mathsf{a} \rangle \hookrightarrow Stat3a(\langle Stat1 \rangle) \Rightarrow Stat12: \ \mathsf{f} \upharpoonright \mathsf{a} = \mathsf{b}
 \langle f \rangle \hookrightarrow Stat2(\langle Stat9, Stat3, Stat11, Stat12, Stat13 \rangle) \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following utility lemma gives us expressions for the map restriction of any single-
 valued map, and for the range and domain of this restriction. Using Theorem 171, we
 can easily prove that the successor set of any finite set is also finite.
Theorem 202 (172) Finite(S) \leftrightarrow Finite(S \cup {X}). Proof:
 Suppose\_not(s, a) \Rightarrow (Finite(s) \& \neg Finite(s \cup \{a\})) \lor (\neg Finite(s) \& Finite(s \cup \{a\}))
 -- Since any subset of a finite set is finite, our theorem can only be false if s is finite and
 s \cup \{a\} is not, in which case a is not in s and there must exist a 1-1 map g of s \cup \{a\}
 into a subset of s \cup \{a\} which omits some element c of s \cup \{a\}.
 Suppose \Rightarrow \neg Finite(s) \& Finite(s \cup \{a\})
 ELEM \Rightarrow s \cup {a} \supset s
 \langle s \cup \{a\}, s \rangle \hookrightarrow T162 \Rightarrow false; Discharge \Rightarrow Finite(s) & \negFinite(s \cup \{a\})
 Suppose \Rightarrow s = s \cup {a}
 Discharge \Rightarrow a \notin s
 EQUAL \Rightarrow false;
 Use_def(Finite) \Rightarrow Stat1:
 \exists f \mid 1-1(f) \& \mathbf{domain}(f) = s \cup \{a\} \& \mathbf{range}(f) \subseteq s \cup \{a\} \& s \cup \{a\} \neq \mathbf{range}(f) \setminus \& \mathit{Stat2} : \neg \exists f \mid 1-1(f) \& \mathbf{domain}(f) = s \& \mathbf{range}(f) \subseteq s \& s \neq \mathbf{range}(f) \setminus \exists f \mid 1-1(f) \& \mathbf{domain}(f) = s \otimes \mathsf{range}(f) \subseteq s \otimes \mathsf{range}(f) \subseteq s \otimes \mathsf{range}(f) \cup \mathsf{range}(f)
 \langle g \rangle \hookrightarrow Stat1 \Rightarrow 1-1(g) \& domain(g) = s \cup \{a\} \& Stat3 : s \cup \{a\} \neq range(g) \& range(g) \subseteq s \cup \{a\}
 \langle c \rangle \hookrightarrow Stat3 \Rightarrow c \in s \cup \{a\} \& c \notin range(g)
 \mathsf{ELEM} \Rightarrow \mathsf{a} \notin \mathsf{s} \& \mathsf{a}, \mathsf{c} \in \mathsf{domain}(\mathsf{g}) \& \mathsf{c} \notin \mathsf{range}(\mathsf{g})
 -- But by Theorem 171 there is a 1-1 map f of s \cup \{a\} onto itself which interchanges a
 and c. The product map f \circ g is therefore a 1-1 map f of s \cup \{a\} into itself whose range
 omits a.
 \langle a, domain(g), c \rangle \hookrightarrow T171 \Rightarrow Stat4: \langle \exists f \mid 1-1(f) \& range(f) = domain(g) \& domain(f) = domain(g) \& f \mid a = c \& f \mid c = a \rangle
 \langle f \rangle \hookrightarrow Stat4 \Rightarrow 1-1(f) \& range(f) = domain(g) \& domain(f) = domain(g) \& f | a = c \& f | c = a
 \langle g, f \rangle \hookrightarrow T85 \Rightarrow \operatorname{range}(f \bullet g) = \operatorname{range}(f_{|\operatorname{range}(g)}) \& \operatorname{domain}(f \bullet g) = s \cup \{a\}
 Use\_def(1-1) \Rightarrow Svm(f)
 Suppose \Rightarrow a \in \mathbf{range}(f_{|\mathbf{range}(g)})
 \langle f, range(g) \rangle \hookrightarrow T101 \Rightarrow Stat5 : a \in \{f \mid x : x \in domain(f) \mid x \in range(g)\}
```

```
\langle e \rangle \hookrightarrow Stat5 \Rightarrow a = f \mid e \& e \in domain(f) \& e \in range(g)
ELEM \Rightarrow c \in domain(f) \& a = f \upharpoonright c
 \langle f, e, c \rangle \hookrightarrow T102 \Rightarrow false;
 Discharge \Rightarrow a \notin range(f\bulletg)
 -- Hence the restriction of f to s is a 1-1 mapping of s into itself.
 \langle f, \mathbf{range}(g) \rangle \hookrightarrow T72 \Rightarrow \mathbf{range}(f_{|\mathbf{range}(g)}) \subseteq s \cup \{a\}
ELEM \Rightarrow range(f \bullet g) \subseteq s
 \langle f, g \rangle \hookrightarrow T108 \Rightarrow 1-1(f \bullet g)
\langle f \bullet g, s \rangle \hookrightarrow T53 \Rightarrow 1-1((f \bullet g)_{|s})
 \langle f \bullet g, s \rangle \hookrightarrow T84 \Rightarrow \operatorname{domain}((f \bullet g)_{|_{e}}) = s
 \langle f \bullet g, s \rangle \hookrightarrow T72 \Rightarrow \mathbf{range}((f \bullet g)_{|s}) \subset s
 -- But it is easily seen that fog a must be an element of s,
ELEM \Rightarrow a \in domain(f \bullet g)
Use\_def(1-1) \Rightarrow Svm(f \bullet g)
 \langle a, f \bullet g \rangle \hookrightarrow T64 \Rightarrow f \bullet g \upharpoonright a \in S
 -- and that f \circ g \upharpoonright a is not a member of range(f \circ g \mid s)
 \langle f \bullet g \rangle \hookrightarrow T65 \Rightarrow f \bullet g = \{ [x, f \bullet g | x] : x \in domain(f \bullet g) \}
EQUAL \Rightarrow f•g = {[x, f•g|x] : x \in s \cup {a}}
Suppose \Rightarrow f \bullet g \upharpoonright a \in \mathbf{range}((f \bullet g)_{\mid s})
Use\_def(|) \Rightarrow f \bullet g \mid a \in range(\{x \in f \bullet g \mid x^{[1]} \in s\})
EQUAL \Rightarrow fog [a \in range(\{x \in \{[x, f \circ g \mid x] : x \in s \cup \{a\}\} \mid x^{[1]} \in s\})
\mathsf{SIMPLF} \Rightarrow \quad \mathsf{f} \bullet \mathsf{g} \upharpoonright \mathsf{a} \in \mathbf{range}(\left\{ [\mathsf{x}, \mathsf{f} \bullet \mathsf{g} \upharpoonright \mathsf{x}] : \ \mathsf{x} \in \mathsf{s} \ \cup \ \left\{ \mathsf{a} \right\} \ | \ [\mathsf{x}, \mathsf{f} \bullet \mathsf{g} \upharpoonright \mathsf{x}]^{[1]} \in \mathsf{s} \right\})
\mathsf{Use\_def}(\mathbf{range}) \Rightarrow \quad \mathsf{f} \bullet \mathsf{g} \upharpoonright \mathsf{a} \in \left\{ \mathsf{y}^{[2]} : \, \mathsf{y} \in \left\{ [\mathsf{x}, \mathsf{f} \bullet \mathsf{g} \upharpoonright \mathsf{x}] : \, \mathsf{x} \in \mathsf{s} \, \cup \, \left\{ \mathsf{a} \right\} \, \big| \, [\mathsf{x}, \mathsf{f} \bullet \mathsf{g} \upharpoonright \mathsf{x}]^{[1]} \in \mathsf{s} \right\} \right\}
\begin{array}{ll} \left\langle \textbf{b} \right\rangle \hookrightarrow \textit{Stat6} \Rightarrow & \textbf{b} \in \textbf{s} \cup \left\{ \textbf{a} \right\} \ \& \left[ \textbf{b}, \textbf{f} \bullet \textbf{g} \upharpoonright \textbf{b} \right]^{[1]} \in \textbf{s} \ \& \ \textbf{f} \bullet \textbf{g} \upharpoonright \textbf{a} = \left[ \textbf{b}, \textbf{f} \bullet \textbf{g} \upharpoonright \textbf{b} \right]^{[2]} \end{array}
ELEM \Rightarrow f \bullet g \upharpoonright a = f \bullet g \upharpoonright b \& b \in s
 \langle f \bullet g, a \rangle \hookrightarrow T93 \Rightarrow (f \bullet g) \leftarrow [(f \bullet g \upharpoonright a) = a]
 \langle f \bullet g, b \rangle \hookrightarrow T93 \Rightarrow (f \bullet g) \vdash (f \bullet g \upharpoonright b) = b
EQUAL \Rightarrow a = b
 Discharge \Rightarrow \mathbf{range}((f \bullet g)_{|s}) \neq s
ELEM \Rightarrow false;
```

-- Therefore $f \bullet g_{|s}$ is a 1-1 mapping of s into a proper subset of itself, violating our assumption that s is finite, and thereby proving the present theorem.

```
 \begin{array}{ll} \textbf{Use\_def(Finite)} \Rightarrow & \textit{Stat7} \colon \neg \big\langle \exists f \mid 1 - 1(f) \; \& \; \mathbf{domain}(f) = s \; \& \; \mathbf{range}(f) \subseteq s \; \& \; s \neq \mathbf{range}(f) \big\rangle \\ \big\langle (f \bullet g)_{|s} \big\rangle \hookrightarrow \textit{Stat7} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- Theorem 172 has the following obvious corollary.

```
Theorem 203 (173) Finite(S) \rightarrow Finite(next(S)). Proof:
```

```
Suppose_not(s) \Rightarrow Finite(s) & \negFinite(next(s))

Use_def(next) \Rightarrow next(s) = s \cup {s}

\langle s, s \rangle \hookrightarrow T172 \Rightarrow Finite(s \cup {s})

EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

-- The following equally obvious corollaries of Theorem 172 are also useful. The fist simply states that any singleton is finite.

Theorem 204 (174) Finite({S}). Proof:

```
\begin{array}{lll} \text{Suppose\_not} \Rightarrow & \neg \mathsf{Finite}(\{\mathsf{s}\}) \\ T161 \Rightarrow & \mathsf{Finite}(\emptyset) \\ \langle \emptyset, \mathsf{s} \rangle \hookrightarrow T172 \Rightarrow & \mathsf{Finite}(\emptyset \cup \{\mathsf{s}\}) \\ \mathsf{ELEM} \Rightarrow & \emptyset \cup \{\mathsf{s}\} = \{\mathsf{s}\} \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Our next elementary result states that any unordered pair is also a finite set.

Theorem 205 (175) Finite($\{S, T\}$). PROOF:

```
\begin{array}{lll} \text{Suppose\_not} \Rightarrow & \neg \mathsf{Finite}(\{s,t\}) \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & &
```

-- Next we show that the set whose existence is asserted by the Axiom of Infinity must actually be infinite.

```
Theorem 206 (176) ¬Finite(s_inf). Proof:
 Suppose\_not \Rightarrow Finite(s\_inf)
 Loc_def \Rightarrow g = {[x, {x}] : x \in s_inf}
 -- For by the axiomatic assumption defining s_inf, the single-valued map
 \{[x, \{x\}] : x \in s_{inf}\} \text{ sends } s_{inf} \text{ into itself.}
 \mathsf{APPLY}\ \left\langle \mathsf{x}_{\Theta}:\,\mathsf{a}_{1},\mathsf{y}_{\Theta}:\,\mathsf{a}_{2}\right\rangle\,\mathsf{fcn\_symbol}\big(\mathsf{f}(\mathsf{x})\mapsto\,\left\{\mathsf{x}\right\},\mathsf{g}\mapsto\mathsf{g},\mathsf{s}\mapsto\mathsf{s\_inf}\big)\Rightarrow
 Svm(g) \& domain(g) = s_inf \& range(g) = \{\{x\} : x \in s_inf\} \& (a_1, a_2 \in s_inf \& \{a_1\} = \{a_2\} \& a_1 \neq a_2) \lor 1-1(g) \}
 Suppose \Rightarrow Stat1: range(g) \not\subseteq s_inf
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow Stat2 : c \in \{\{x\} : x \in s\_inf\} \& c \notin s\_inf\}
 \langle d \rangle \hookrightarrow Stat2 \Rightarrow d \in s_{inf} \& c = \{d\} \& c \notin s_{inf}
 T00 \Rightarrow s_{inf} \neq \emptyset \& Stat3: \langle \forall x \in s_{inf} \mid \{x\} \in s_{inf} \rangle
 \langle d \rangle \hookrightarrow Stat3 \Rightarrow d \in s_{inf} \rightarrow \{d\} \in s_{inf}
 \frac{\mathsf{Discharge}}{\mathsf{pischarge}} \Rightarrow \mathbf{range}(\mathsf{g}) \subset \mathsf{s\_inf}
 ELEM \Rightarrow false:
 -- But it is easily seen using the axiom of choice that arb(s_inf) cannot be in the range
 of the map g. Hence g is a 1-1 map which maps s_inf into a proper subset of itself,
 contradicting the definition of finiteness, and thereby proving our theorem
 T00 \Rightarrow s_{inf} \neq \emptyset
 \langle s\_inf \rangle \hookrightarrow T0 \Rightarrow arb(s\_inf) \in s\_inf \& arb(s\_inf) \cap s\_inf = \emptyset
 Suppose \Rightarrow range(g) = s_inf
 ELEM \Rightarrow Stat4: arb(s_inf) \in \{\{x\} : x \in s_inf\}
 \langle e \rangle \hookrightarrow Stat 4 \Rightarrow e \in s_{inf} \& arb(s_{inf}) = \{e\}
 Discharge \Rightarrow range(g) \neq s_inf
 ELEM \Rightarrow false;
 Suppose \Rightarrow \neg 1 - 1(g)
 Discharge \Rightarrow 1–1(g)
 ELEM \Rightarrow false;
 Use_def(Finite) \Rightarrow Stat5: \neg \langle \exists f \mid 1-1(f) \& domain(f) = s_inf \& range(f) \subset s_inf \& s_inf \neq range(f) \rangle
 \langle g \rangle \hookrightarrow Stat5 \Rightarrow false;
 Discharge \Rightarrow QED
 -- It follows as a corollary of the preceding theorem that #s_inf is an infinite cardinal.
 -- Infinite cardinality theorem
Theorem 207 (177) \negFinite(\#s_inf). Proof:
 Suppose\_not \Rightarrow Finite(\#s\_inf)
 \langle s\_inf \rangle \hookrightarrow T166 \Rightarrow Finite(\#s\_inf) \leftrightarrow Finite(s\_inf)
 T176 \Rightarrow \neg Finite(s_inf)
```

```
ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The next theorem tells us that for finite sets there is no difference between ordinals
 and cardinals, since all finite ordinals are cardinals.
 -- All finite ordinals are cardinals
Theorem 208 (178) \mathcal{O}(X) & Finite(X) \rightarrow Card(X). PROOF:
 Suppose\_not(x) \Rightarrow \mathcal{O}(x) \& Finite(x) \& \neg Card(x)
 -- For if x is a finite ordinal which is not a cardinal, then by definition there must exist
 a single-valued map f of a member y of x onto x. Plainly y must be an ordinal and a
 proper subset of x.
 Use_def(Card) \Rightarrow Stat1: \neg \langle \forall y \in x, f | domain(f) \neq y \vee range(f) \neq x \vee \neg Svm(f) \rangle
 \langle y, f \rangle \hookrightarrow Stat1 \Rightarrow domain(f) = y \& y \in x \& range(f) = x \& Svm(f)
 \langle x, y \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(y)
 \langle x, y \rangle \hookrightarrow T31 \Rightarrow y \subseteq x
 ELEM \Rightarrow y \neq x
 -- By Theorem 113, f has a 1-1 partial inverse h, whose domain is range(f) and whose
 range is a subset of domain(f). Since x is finite, this must map x onto all of itself,
 contradicting the fact that y = \mathbf{domain}(f) is a proper subset of x. This contradiction
 proves our theorem.
```

 $\langle f \rangle \hookrightarrow T113 \Rightarrow Stat2 : \langle \exists h \mid (\mathbf{domain}(h) = \mathbf{range}(f) \& \mathbf{range}(h) \subset \mathbf{domain}(f) \& 1-1(h)) \& \langle \forall x \in \mathbf{range}(f) \mid f \upharpoonright (h \upharpoonright x) = x \rangle \rangle$

7 The set of all Integers, basic arithmetic of integers and cardinals

 $\langle h' \rangle \hookrightarrow Stat2 \Rightarrow domain(h) = range(f) \& range(h) \subseteq domain(f) \& 1-1(h)$

 $\langle h \rangle \hookrightarrow Stat3 \Rightarrow \neg (1-1(h) \& domain(h) = x \& range(h) \subset x \& x \neq range(h))$

Discharge \Rightarrow QED

 $ELEM \Rightarrow false$:

 $U_{se_def}(F_{inite}) \Rightarrow Stat3: \neg \langle \exists p \mid 1-1(p) \& domain(p) = x \& range(p) \subset x \& x \neq range(p) \rangle$

-- Now we can take a decisive step into the realm of traditional mathematics by defining the set of positive integers as the smallest infinite cardinal. These are the 'unsigned' integers, including \emptyset . The proofs of their properties with which we now continue prepare for subsequent introduction of the signed integers, from these the rational and real numbers, and finally the complex numbers.

```
-- The set of integers
 \mathbb{N} =_{\mathsf{Def}} \mathbf{arb}(\{x : x \in \mathsf{next}(\#\mathsf{s\_inf}) \mid \neg \mathsf{Finite}(x)\})
Def 18a.
 -- The definition just given is justified by the following theorem, which tells us that \mathbb{N} is
 in fact an infinite ordinal, whose members are exactly the finite ordinals.
Theorem 209 (179) \mathcal{O}(\mathbb{N}) \& \neg \mathsf{Finite}(\mathbb{N}) \& (\mathsf{Card}(\mathsf{X}) \& \mathsf{Finite}(\mathsf{X}) \leftrightarrow \mathsf{X} \in \mathbb{N}). Proof:
 Suppose\_not(x) \Rightarrow \neg \mathcal{O}(\mathbb{N}) \vee Finite(\mathbb{N}) \vee \neg (Card(x) \& Finite(x) \leftrightarrow x \in \mathbb{N}) 
 -- First we show that there exists an infinite ordinal, which will imply that there is a
 smallest infinite ordinal. This is done using the axiom of infinity: the cardinal of the
 infinite set which this axiom gives us must be infinite.
 T177 \Rightarrow \neg Finite(\#s_inf)
 \langle s_{-} \inf \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#s_{-} \inf)
 Use\_def(next) \Rightarrow next(\#s\_inf) = \#s\_inf \cup \{\#s\_inf\}
 ELEM \Rightarrow \#s_{inf} \in next(\#s_{inf})
 Suppose \Rightarrow \{x : x \in next(\#s\_inf) \mid \neg Finite(x)\} = \emptyset
 ELEM \Rightarrow Stat1: \#s\_inf \notin \{x: x \in next(\#s\_inf) \mid \neg Finite(x)\} 
 \langle \#s\_inf \rangle \hookrightarrow Stat1 \Rightarrow \#s\_inf \notin next(\#s\_inf) \vee Finite(\#s\_inf)
 ELEM \Rightarrow false;
 Discharge \Rightarrow Stat2: \{x : x \in next(\#s_inf) \mid \neg Finite(x)\} \neq \emptyset
 -- Since we have just shown that there is some infinite ordinal, the axiom of choice tells
 us that \mathbb{N} must be an infinite ordinal.
 \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \hookrightarrow T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \& T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \& T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \& T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \& T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \& T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \& T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \& T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \& T0 \Rightarrow \text{arb}(\{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\}) \in \{x: x \in \text{next}(\#\text{s\_inf}) \mid \neg \text{Finite}(x)\} \}
 arb(\{x : x \in next(\#s\_inf) | \neg Finite(x)\}) \cap \{x : x \in next(\#s\_inf) | \neg Finite(x)\} = \emptyset
 Use_def(N) ⇒ Stat3: \mathbb{N} \in \{x: x \in next(\#s\_inf) \mid \neg Finite(x)\} \& \mathbb{N} \cap \{x: x \in next(\#s\_inf) \mid \neg Finite(x)\} = \emptyset
 \langle \mathbb{N} \rangle \hookrightarrow Stat3 \Rightarrow \mathbb{N} \in next(\#s\_inf) \& \neg Finite(\mathbb{N})
 \langle \#s\_\inf \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\text{next}(\#s\_\inf))
 \langle \mathsf{next}(\#\mathsf{s\_inf}), \mathbb{N} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathbb{N})
 -- It follows from what has now been proved that only the third clause of our theorem can
 be false. Hence there exists an x for which Card(x) & Finite(x) and x \in \mathbb{N} are inequivalent.
 This inequivalence falls into two possible cases.
```

-- The first of these cases is impossible, so the second must hold.

 $(Card(x) \& Finite(x) \& x \notin \mathbb{N}) \lor (\neg Card(x) \lor \neg Finite(x) \& x \in \mathbb{N})$

```
Suppose \Rightarrow Card(x) & Finite(x) & x \notin \mathbb{N}
 Use_def(Card) \Rightarrow \mathcal{O}(x) \& Finite(x) \& x \notin \mathbb{N}
 \langle \mathbb{N}, \mathsf{x} \rangle \hookrightarrow T170 \Rightarrow \mathcal{O}(\mathsf{x}) \& \mathcal{O}(\mathbb{N}) \& \neg \mathsf{Finite}(\mathbb{N}) \& \mathsf{Finite}(\mathsf{x}) \to \mathsf{x} \in \mathbb{N}
 Discharge \Rightarrow \neg Card(x) \lor \neg Finite(x) \& x \in \mathbb{N}
 ELEM \Rightarrow false:
 -- But since \mathbb{N} has been defined as the smallest infinite ordinal, each member of \mathbb{N} is a
 finite ordinal, and hence a cardinal by Theorem 178.
 Suppose \Rightarrow \neg Finite(x)
 \langle \text{next}(\#\text{s\_inf}), \mathbb{N} \rangle \hookrightarrow T31 \Rightarrow x \in \text{next}(\#\text{s\_inf}) \& \neg \text{Finite}(x)
 Suppose \Rightarrow Stat4: x \notin \{u : u \in next(\#s\_inf) | \neg Finite(u)\}
 Discharge \Rightarrow x \in \{u : u \in next(\#s\_inf) | \neg Finite(u)\}
 \langle x \rangle \hookrightarrow Stat 4 \Rightarrow false;
 ELEM \Rightarrow false;
 Discharge \Rightarrow Finite(x)
 \langle \mathbb{N}, \mathsf{x} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{x})
 \langle x \rangle \hookrightarrow T178 \Rightarrow \mathcal{O}(x) \& Finite(x) \rightarrow Card(x)
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- It follows trivially from Theorem 179 that every element of Z is its own cardinality.
Theorem 210 (180) X \in \mathbb{N} \to X = \#X \& Card(X) \& \mathcal{O}(X) \& Finite(X). Proof:
 -- Simply because every element of Z is finite and a cardinal, hence an ordinal.
 Suppose\_not(m) \Rightarrow Stat1: m \in \mathbb{N} \& m \neq \#m \lor \neg Card(m) \lor \neg \mathcal{O}(m) \lor \neg Finite(m) 
 \langle m \rangle \hookrightarrow T179 \Rightarrow Card(m) \& Finite(m)
 \langle \mathsf{m} \rangle \hookrightarrow T138 \Rightarrow \mathsf{m} = \#\mathsf{m}
 Use\_def(Card) \Rightarrow \mathcal{O}(m)
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The standard set-theoretic (von Neumann) definitions of the first few positive integers
 1, 2, 3, \ldots are as follows: Def 18b: [Standard definitions of the integers, (1 is next (0)) &
 (2 \text{ is next } (1)) \& (3 \text{ is next } (2)) \& \dots] \text{ one} := \text{next } (0)
 1 =_{\text{Def}} \text{next}(\emptyset)
Def 18b.
Def 18b.
 2 =_{Def} next(1)
Def 18b.
 3 =_{Def} next(2)
 4 =_{Def} next(3)
Def 18b.
```

-- We show next that the set of integers is not merely an ordinal, but is indeed a cardinal.

-- The set of integers is a Cardinal

```
Theorem 211 (181) Card(\mathbb{N}). Proof:
 Suppose\_not \Rightarrow \neg Card(\mathbb{N})
 -- For in the contrary case there would exist an element y of N and a 1-1 map f of y onto
 \mathsf{Use\_def}(\mathsf{Card}) \Rightarrow \neg \mathcal{O}(\mathbb{N}) \vee \neg \langle \forall \mathsf{y} \in \mathbb{N}, \mathsf{f} \mid \mathbf{domain}(\mathsf{f}) \neq \mathsf{y} \vee \mathbf{range}(\mathsf{f}) \neq \mathbb{N} \vee \neg \mathsf{Svm}(\mathsf{f}) \rangle
 \langle \mathsf{junk} \rangle \hookrightarrow T179 \Rightarrow \mathcal{O}(\mathbb{N})
 ELEM \Rightarrow Stat1: \neg (\forall y \in \mathbb{N}, f \mid \mathbf{domain}(f) \neq y \vee \mathbf{range}(f) \neq \mathbb{N} \vee \neg \mathsf{Svm}(f) ) 
 -- But then Theorem 165 would tell us that N is finite, a contradiction proving our
 theorem.
 \langle y, f \rangle \hookrightarrow Stat1 \Rightarrow y \in \mathbb{N} \& domain(f) = y \& range(f) = \mathbb{N} \& Svm(f)
 \langle f \rangle \hookrightarrow T165 \Rightarrow Finite(\mathbf{domain}(f)) \rightarrow Finite(\mathbf{range}(f))
 \langle y \rangle \hookrightarrow T179 \Rightarrow Finite(y) \& \neg Finite(\mathbb{N})
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
 -- Our next aim is to define the first few integers and establish their elementary properties.
 This is done in the two following theorems.
Theorem 212 (182) \mathcal{O}(\emptyset) \& \emptyset, 1, 2, 3 \in \mathbb{N} \& \mathsf{Card}(\emptyset) \& \mathsf{Card}(1) \& \mathsf{Card}(2) \& \mathsf{Card}(3). Proof:
 \mathsf{Suppose\_not} \Rightarrow \neg (\mathcal{O}(\emptyset) \& \emptyset, 1, 2, 3 \in \mathbb{N} \& \mathsf{Card}(\emptyset) \& \mathsf{Card}(1) \& \mathsf{Card}(2) \& \mathsf{Card}(3))
 -- All these statements are trivial corollaries of the fact that 0 is a cardinal, and of
 theorems 147, 159, and 164.
 T161 \Rightarrow Finite(\emptyset) \& Card(\emptyset)
 \langle \emptyset \rangle \hookrightarrow T179 \Rightarrow \emptyset \in \mathbb{N}
 Use\_def(Card) \Rightarrow \mathcal{O}(\emptyset)
 Use\_def(1) \Rightarrow 1 = next(\emptyset)
 \langle \emptyset \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\text{next}(\emptyset))
 EQUAL \Rightarrow \mathcal{O}(1)
 \langle \emptyset \rangle \hookrightarrow T173 \Rightarrow \text{Finite} (\text{next}(\emptyset))
 EQUAL \Rightarrow Finite(1)
 \langle 1 \rangle \hookrightarrow T178 \Rightarrow \mathsf{Card}(1)
 \langle 1 \rangle \hookrightarrow T179 \Rightarrow 1 \in \mathbb{N}
```

```
Use\_def(2) \Rightarrow 2 = next(1)
 \langle 1 \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\text{next}(1))
 EQUAL \Rightarrow \mathcal{O}(2)
 \langle 1 \rangle \hookrightarrow T173 \Rightarrow \text{Finite} (\text{next}(1))
 EQUAL \Rightarrow Finite(2)
 \langle 2 \rangle \hookrightarrow T178 \Rightarrow \mathsf{Card}(2)
 \langle 2 \rangle \hookrightarrow T179 \Rightarrow 2 \in \mathbb{N}
 Use\_def(3) \Rightarrow 3 = next(2)
 \langle 2 \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\text{next}(2))
 EQUAL \Rightarrow \mathcal{O}(3)
 \langle 2 \rangle \hookrightarrow T173 \Rightarrow \text{Finite} (\text{next}(2))
 EQUAL \Rightarrow Finite(3)
 \langle 3 \rangle \hookrightarrow T178 \Rightarrow Card(3)
 \langle 3 \rangle \hookrightarrow T179 \Rightarrow 3 \in \mathbb{N}
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following corollary to Theorem 182 merely adds the elementary fact that the first
 3 integers are all different.
Theorem 213 (183) \emptyset, 1, 2, 3 \in \mathbb{N} \& 1 \neq \emptyset \& 2 \neq \emptyset \& 3 \neq \emptyset \& 1 \neq 2 \& 1 \neq 3 \& 2 \neq 3. Proof:
 T182 \Rightarrow \emptyset, 1, 2, 3 \in \mathbb{N}
 Use\_def(1) \Rightarrow 1 = next(\emptyset)
 Use\_def(2) \Rightarrow 2 = next(1)
 Use\_def(3) \Rightarrow 3 = next(2)
 Use\_def(next) \Rightarrow \emptyset \in 1 \& 1 \in 2 \& 2 \in 3
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next, in preparation for our account of integer arithmetic, we define the main arith-
 metic operators, not merely for integers, but for all cardinals, whether finite or infinite.
 -- Cardinal sum
DEF 19. X + Y =_{Def} \#(\{[x,\emptyset] : x \in X\} \cup \{[x,1] : x \in Y\})
 -- Cardinal product
\mathrm{DEF}\ 20. \qquad \mathsf{X} * \mathsf{Y} \quad =_{_{\mathrm{Def}}} \quad \#(\mathsf{X} \times \mathsf{Y})
 \mathcal{P}X =_{Def} \{x : x \subseteq X\}
Def 21.
 -- Cardinal Difference
 X - Y =_{Def} \#(X \setminus Y)
Def 22.
```

- -- The quotient m div n is defined as the largest integer k such that k*n is no larger than m, and m mod n is defined as the remainder m-m div n*n.
- -- Integer Quotient; Note that x / 0 is defined as Z for x in Z
- Def 23. $X \operatorname{\mathbf{div}} Y =_{\operatorname{Def}} \bigcup \{k \in \mathbb{N} \mid k * Y \subseteq X\}$
 - -- Integer Remainder
- DEF 24. $X \mod Y =_{Def} X X \operatorname{div} Y * Y$
 - -- The fact that the power set of the null set is the singleton whose sole member is the null set is an elementary consequence of the definition of 'pow'.

Theorem 214 (184) $\mathfrak{P}\emptyset = \{\emptyset\}$. Proof:

Theorem 215 (185) $\bigcup \emptyset = \emptyset \& (M \neq \emptyset \to \bigcup M = arb(M) \cup \bigcup (M \setminus \{arb(M)\})).$ Proof:

-- For, if not, there would be a counterexample m to the second part of the statement, since the first part of the statement trivially follows from the very definition of the union-set operator.

```
\begin{array}{lll} & \text{Suppose\_not}(m) \Rightarrow & \bigcup \emptyset \neq \emptyset \lor \big( m \neq \emptyset \And \bigcup m \neq \mathbf{arb}(m) \ \cup \bigcup (m \backslash \left\{\mathbf{arb}(m)\right\}) \big) \\ & \text{Suppose} \Rightarrow & \bigcup \emptyset \neq \emptyset \\ & \text{Use\_def}(\bigcup) \Rightarrow & Stat1 : \left\{\mathsf{x} : \mathsf{y} \in \emptyset, \mathsf{x} \in \mathsf{y}\right\} \neq \emptyset \\ & \langle \mathsf{c}, \mathsf{y} \rangle \hookrightarrow Stat1 \Rightarrow & Stat2 : \mathsf{y} \in \emptyset \\ & \langle Stat2 \rangle \text{ ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & Stat3 : m \neq \emptyset \& \bigcup m \neq \mathbf{arb}(m) \cup \bigcup (m \backslash \left\{\mathbf{arb}(m)\right\}) \end{array}
```

-- Every non-null set m, and in particular our counterexample, can be decomposed as disjoint union $m = \{arb(m)\} \cup (m \setminus \{arb(m)\})$.

```
\langle Stat3 \rangle ELEM \Rightarrow Stat4: m = \{arb(m)\} \cup (m \setminus \{arb(m)\})
```

-- However, the union-set of the union of two disjoint sets equals the union of their respective union-sets; in our case, when one of the two sets is singleton and hence its member equals its union-set, this tells us that $\bigcup m = \mathbf{arb}(m) \cup \bigcup (m \setminus \{\mathbf{arb}(m)\})$ and hence leads to a contradiction.

```
 \begin{array}{l} \textbf{Use\_def}(\bigcup) \Rightarrow & Stat5 \colon \{x \colon y \in m, x \in y\} \neq \mathbf{arb}(m) \cup \{x \colon y \in m \setminus \{\mathbf{arb}(m)\}, x \in y\} \\ \langle \mathbf{b} \rangle \hookrightarrow Stat5 \Rightarrow & Stat6 \colon \mathbf{b} \notin \{x \colon y \in m, x \in y\} \leftrightarrow \mathbf{b} \in \mathbf{arb}(m) \vee \mathbf{b} \in \{x \colon y \in m \setminus \{\mathbf{arb}(m)\}, x \in y\} \\ \textbf{Suppose} \Rightarrow & Stat7 \colon \mathbf{b} \in \{x \colon y \in m, x \in y\} \& \mathbf{b} \notin \mathbf{arb}(m) \& \mathbf{b} \notin \{x \colon y \in m \setminus \{\mathbf{arb}(m)\}, x \in y\} \\ \langle \mathbf{u}, \mathbf{x} \rangle \hookrightarrow Stat7 \Rightarrow & Stat8 \colon \mathbf{u} \in m \& \mathbf{b} \in \mathbf{u} \\ \langle Stat7, Stat8 \rangle & \mathsf{ELEM} \Rightarrow \mathbf{u} \in m \setminus \{\mathbf{arb}(m)\} \\ \langle \mathbf{w}, \mathbf{v}, \mathbf{u}, \mathbf{b} \rangle \hookrightarrow Stat7 \Rightarrow & Stat9 \colon \mathbf{b} \notin \mathbf{u} \\ \langle Stat8, Stat9 \rangle & \mathsf{ELEM} \Rightarrow \mathsf{false}; & \mathsf{Discharge} \Rightarrow & Stat10 \colon \mathbf{b} \notin \{\mathbf{x} \colon y \in m, \mathbf{x} \in y\} \& \mathbf{b} \in \mathbf{arb}(m) \vee \mathbf{b} \in \{\mathbf{x} \colon y \in m \setminus \{\mathbf{arb}(m)\}, \mathbf{x} \in y\} \\ \langle \mathbf{arb}(m), \mathbf{b} \rangle \hookrightarrow Stat10 \Rightarrow & Stat12 \colon \neg (\mathbf{arb}(m) \in m \& \mathbf{b} \in \mathbf{arb}(m)) \\ \langle Stat4, Stat11, Stat12 \rangle & \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & Stat13 \colon \mathbf{b} \in \{\mathbf{x} \colon y \in m \setminus \{\mathbf{arb}(m)\}, \mathbf{x} \in y\} \\ \langle \mathbf{ww}, \mathbf{x} \rangle \hookrightarrow Stat13 \Rightarrow & \mathsf{ww} \in m \setminus \{\mathbf{arb}(m)\} \& \mathbf{b} \in \mathsf{ww} \\ \langle \mathbf{ww}, \mathbf{b} \rangle \hookrightarrow Stat10 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- The following elementary lemma just tells us that the two sets entering into the definition of cardinal addition are always disjoint.

```
Theorem 216 (186) \{[x,\emptyset]: x \in \mathbb{N}\} \cap \{[x,1]: x \in \mathbb{M}\} = \emptyset. Proof:
```

```
Suppose_not(n, m) \Rightarrow Stat1: {[x, \emptyset] : x \in n} \cap {[x, 1] : x \in m} \neq \emptyset \Q \cong \cong Stat1 \Rightarrow Stat2 : e \in \{[x, \emptyset] : x \in n\} & e \in \{[x, 1] : x \in m\} \\ \langle x, y \rangle \cong Stat2 \Rightarrow e = [x, \emptyset] & e = [y, 1] \\ T183 \Rightarrow 1 \neq \emptyset \Q \text{ELEM} \Rightarrow false: Discharge \Rightarrow QED
```

- -- Next we show that the sum of two cardinalities #n, #m can be computed using any pair of disjoint sets of which the first has cardinality #n and the second has cardinality #m.
- -- First Disjoint sum Lemma

```
Theorem 217 (187) N \cap M = \emptyset \& K \cap J = \emptyset \& \#N = \#K \& \#M = \#J \rightarrow \#(N \cup M) = \#(K \cup J). Proof:
```

```
\begin{array}{ll} \text{Suppose\_not}(n,m,k,j) \Rightarrow & (n \cap m = \emptyset \ \& \ k \cap j = \emptyset \ \& \ \#n = \#k \ \& \ \#m = \#j) \ \& \ \#(n \cup m) \neq \#(k \cup j) \\ \text{ELEM} \Rightarrow & \mathit{Stat0}: \ n \cap m = \emptyset \ \& \ k \cap j = \emptyset \\ \end{array}
```

-- For supposing the contrary, and noting that there exist 1-1 maps f and g of n to j and m to k, we see immediately that $f \cup g$ is a 1-1 map of $m \cup n$ onto $j \cup k$, and so our claim follows using Theorem 80.

```
\langle \mathsf{n}, \mathsf{k} \rangle \hookrightarrow T132 \Rightarrow Stat1: \langle \exists \mathsf{f} \mid 1-1(\mathsf{f}) \& \mathbf{range}(\mathsf{f}) = \mathsf{n} \& \mathbf{domain}(\mathsf{f}) = \mathsf{k} \rangle
\langle f \rangle \hookrightarrow Stat1 \Rightarrow 1-1(f) \& \mathbf{range}(f) = n \& \mathbf{domain}(f) = k
\langle \mathsf{m}, \mathsf{j} \rangle \hookrightarrow T132 \Rightarrow Stat2 : \langle \exists \mathsf{f} \mid 1 - 1(\mathsf{f}) \& \mathbf{range}(\mathsf{f}) = \mathsf{m} \& \mathbf{domain}(\mathsf{f}) = \mathsf{j} \rangle
\langle g \rangle \hookrightarrow Stat2 \Rightarrow 1-1(g) \& range(g) = m \& domain(g) = j
\langle f, g \rangle \hookrightarrow T80(\langle Stat\theta \rangle) \Rightarrow 1-1(f \cup g)
\langle f, g \rangle \hookrightarrow T71 \Rightarrow \mathbf{range}(f \cup g) = \mathbf{range}(f) \cup \mathbf{range}(g)
\langle f, g \rangle \hookrightarrow T70 \Rightarrow \mathbf{domain}(f \cup g) = \mathbf{domain}(f) \cup \mathbf{domain}(g)
```

-- Our result now follows from Theorem 131.

```
\langle f \cup g \rangle \hookrightarrow T131 \Rightarrow \#domain(f \cup g) = \#range(f \cup g)
\mathsf{EQUAL} \Rightarrow \#(\mathbf{domain}(\mathsf{f}) \cup \mathbf{domain}(\mathsf{g})) = \#(\mathbf{range}(\mathsf{f}) \cup \mathbf{range}(\mathsf{g}))
EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
```

-- The following lemma, which simply notes a consequence of the elementary fact that $\{[x,a]:x\in n\}$ and n are in 1-1 correspondence, prepares for the proof of Theorem 190 below.

Theorem 218 (188) $\#\{[x,A]: x \in M\} = \#M$. Proof:

-- Since $\{[x, [x, a]] : x \in m\}$ is clearly a 1-1 map, the present lemma is an obvious consequence of Theorem 131.

```
Suppose_not(a, m) \Rightarrow # {[x, a] : x \in m} \neq #m
Loc_def \Rightarrow f = {[x,[x,a]] : x \in m}
APPLY \langle x_{\Theta} : x, y_{\Theta} : y \rangle fcn_symbol (g \mapsto f, f(x) \mapsto [x, a], s \mapsto m) \Rightarrow
 domain(f) = m \& range(f) = \{[x, a] : x \in m\} \& (x, y \in m \& [x, a] = [y, a] \& x \neq y) \lor 1-1(f)
ELEM \Rightarrow 1-1(f)
\langle f \rangle \hookrightarrow T131 \Rightarrow \#domain(f) = \#range(f)
EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
```

- -- Next we show that the numerical sum n + m of any two disjoint sets is simply the number of elements in their union.
- -- Disjoint sum Lemma

Theorem 219 (189) $\mathbb{N} \cap \mathbb{M} = \emptyset \rightarrow \mathbb{N} + \mathbb{M} = \#(\mathbb{N} \cup \mathbb{M})$. Proof:

```
\begin{split} & \text{Suppose\_not}(\mathsf{n},\mathsf{m}) \Rightarrow \quad \mathsf{n} \cap \mathsf{m} = \emptyset \ \& \ \mathsf{n} + \mathsf{m} \neq \#(\mathsf{n} \cup \mathsf{m}) \\ & \text{Use\_def}(+) \Rightarrow \quad \#(\{[\mathsf{x},\emptyset]: \ \mathsf{x} \in \mathsf{n}\} \cup \{[\mathsf{x},1]: \ \mathsf{x} \in \mathsf{m}\}) \neq \#(\mathsf{n} \cup \mathsf{m}) \\ & \langle \emptyset,\mathsf{n} \rangle \hookrightarrow T188 \Rightarrow \quad \#\{[\mathsf{x},\emptyset]: \ \mathsf{x} \in \mathsf{n}\} = \#\mathsf{n} \\ & \langle \mathsf{1},\mathsf{m} \rangle \hookrightarrow T188 \Rightarrow \quad \#\{[\mathsf{x},1]: \ \mathsf{x} \in \mathsf{m}\} = \#\mathsf{m} \\ & \langle \mathsf{n},\mathsf{m} \rangle \hookrightarrow T186 \Rightarrow \quad \{[\mathsf{x},\emptyset]: \ \mathsf{x} \in \mathsf{n}\} \cap \{[\mathsf{x},1]: \ \mathsf{x} \in \mathsf{m}\} = \emptyset \\ & \langle \mathsf{n},\mathsf{m},\{[\mathsf{x},\emptyset]: \ \mathsf{x} \in \mathsf{n}\},\{[\mathsf{x},1]: \ \mathsf{x} \in \mathsf{m}\} \rangle \hookrightarrow T187 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- Our next theorem tells us that the sum of two cardinals i and j can be calculated using any two sets n and m whose cardinalities are n and m respectively.

Theorem 220 (190) N + M = #N + #M. Proof:

-- Supposing that our theorem is false and expanding the definition of + brings us to the cardinal inequality seen just below.

```
\begin{array}{ll} \text{Suppose\_not}(\mathsf{n},\mathsf{m}) \Rightarrow & \mathsf{n} + \mathsf{m} \neq \# \mathsf{n} + \# \mathsf{m} \\ \text{Use\_def}(+) \Rightarrow & \#(\{[\mathsf{x},\emptyset]: \mathsf{x} \in \mathsf{n}\} \cup \{[\mathsf{x},1]: \mathsf{x} \in \mathsf{m}\}) \neq \#(\{[\mathsf{x},\emptyset]: \mathsf{x} \in \# \mathsf{n}\} \cup \{[\mathsf{x},1]: \mathsf{x} \in \# \mathsf{m}\}) \end{array}
```

-- But the pairs of sets appearing in this inequality are evidently disjoint, and have the respective cardinalities #n, #m, ##m.

```
T183 \Rightarrow Stat1: 1 \neq \emptyset
Suppose \Rightarrow Stat2: \{[x,\emptyset]: x \in n\} \cap \{[x,1]: x \in m\} \neq \emptyset
\langle c \rangle \hookrightarrow Stat2 \Rightarrow c \in \{[x,\emptyset]: x \in n\} \cap \{[x,1]: x \in m\}
ELEM \Rightarrow Stat3: c \in \{[x,\emptyset]: x \in n\} \& c \in \{[x,1]: x \in m\}
\langle d, e \rangle \hookrightarrow Stat3([]) \Rightarrow Stat4: d \in n \& c = [d,\emptyset] \& e \in m \& c = [e,1]
\langle Stat4, Stat1 \rangle \text{ ELEM} \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \{[x,\emptyset]: x \in n\} \cap \{[x,1]: x \in m\} = \emptyset
Suppose \Rightarrow Stat5: \{[x,\emptyset]: x \in \#n\} \cap \{[x,1]: x \in \#m\} \neq \emptyset
\langle cc \rangle \hookrightarrow Stat5 \Rightarrow cc \in \{[x,\emptyset]: x \in \#n\} \cap \{[x,1]: x \in \#m\}
ELEM \Rightarrow Stat6: cc \in \{[x,\emptyset]: x \in \#n\} \& cc \in \{[x,1]: x \in \#m\}
\langle dd, ee \rangle \hookrightarrow Stat6([]) \Rightarrow Stat7: dd \in \#n \& cc = [dd,\emptyset] \& ee \in \#m \& cc = [ee,1]
\langle Stat7, Stat1 \rangle \text{ ELEM} \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \{[x,\emptyset]: x \in \#n\} \cap \{[x,1]: x \in \#m\} = \emptyset
\langle \emptyset, n \rangle \hookrightarrow T188 \Rightarrow \#\{[x,\emptyset]: x \in m\} = \#m
\langle \emptyset, \#n \rangle \hookrightarrow T188 \Rightarrow \#\{[x,1]: x \in \#n\} = \#m
\langle \emptyset, \#n \rangle \hookrightarrow T188 \Rightarrow \#\{[x,0]: x \in \#n\} = \#m
\langle \emptyset, \#n \rangle \hookrightarrow T188 \Rightarrow \#\{[x,1]: x \in \#m\} = \#m
\langle \emptyset, \#n \rangle \hookrightarrow T188 \Rightarrow \#\{[x,1]: x \in \#m\} = \#m
```

-- Hence our assertion follows from theorems 137 and 172.

```
\begin{array}{ll} \langle \mathsf{n} \rangle \hookrightarrow T140 \Rightarrow & \# \{ [\mathsf{x}, \emptyset] : \mathsf{x} \in \mathsf{n} \} = \# \{ [\mathsf{x}, \emptyset] : \mathsf{x} \in \# \mathsf{n} \} \\ \langle \mathsf{m} \rangle \hookrightarrow T140 \Rightarrow & \# \{ [\mathsf{x}, 1] : \mathsf{x} \in \mathsf{m} \} = \# \{ [\mathsf{x}, 1] : \mathsf{x} \in \# \mathsf{m} \} \end{array}
```

```
\langle \{[x,\emptyset]:x\in n\},\{[x,1]:x\in m\},\{[x,\emptyset]:x\in \#n\},\{[x,1]:x\in \#m\} \rangle \hookrightarrow T187 \Rightarrow false;
 Discharge \Rightarrow QED
 -- It is sometimes convenient to use theorem 186 in the following variant form:
 -- Second disjoint sum Lemma
Theorem 221 (191) N \cap M = \emptyset \to \#N + \#M = \#(N \cup M). Proof:
 {\sf Suppose\_not}(n,m) \Rightarrow \quad n \cap m = \emptyset \ \& \ \#n + \#m \neq \#(n \cup m)
 \langle \mathbf{n}, \mathbf{m} \rangle \hookrightarrow T190 \Rightarrow \mathbf{n} + \mathbf{m} \neq \#(\mathbf{n} \cup \mathbf{m})
\langle \mathbf{n}, \mathbf{m} \rangle \hookrightarrow T189 \Rightarrow \text{false}; \text{Discharge} \Rightarrow \text{QED}
 -- The fact that cardinal multiplication of any n by 1 leaves n unchanged will be derived
 from the corresponding fact for Cartesian products, as stated in the following theorem.
Theorem 222 (192) \#(\{C\} \times N) = \#N. Proof:
 Suppose_not(c, n) \Rightarrow #({c} \times n) \neq #n
 -- Make the contrary hypothesis, and use the definition of \times.
 Use\_def(\times) \Rightarrow \{c\} \times n = \{[x,y] : x \in \{c\}, y \in n\}
 SIMPLF \Rightarrow {c} \times n = {[c,x] : x \in n}
 EQUAL \Rightarrow \#(\{c\} \times n) = \#\{[c,x] : x \in n\} 
 -- It is easily seen that \{[x, [c, x]]: x \text{ in } n\} is a 1-1 map of n to \{[c, x]: x \text{ in } n\}
 Loc_def \Rightarrow f = {[x, [c, x]] : x \in n}
 APPLY \langle x_{\Theta} : y, y_{\Theta} : zz \rangle fcn_symbol(f(x) \mapsto [c, x], g \mapsto f, s \mapsto n) \Rightarrow
 Svm(f) \& domain(f) = n \& range(f) = \{[c,x] : x \in n\} \& (y,zz \in n \& [c,y] = [c,zz] \& y \neq zz) \lor 1-1(f)
 ELEM \Rightarrow 1-1(f)
 -- Thus the present theorem follows immediately from Theorem 131.
 \langle f \rangle \hookrightarrow T131 \Rightarrow \#domain(f) = \#range(f)
```

-- The following minor variant of Theorem 192 has much the same proof.

Discharge \Rightarrow QED

 $EQUAL \Rightarrow false$:

```
Theorem 223 (193) \#(N \times \{C\}) = \#N. Proof:
 Suppose_not(n,c) \Rightarrow #(n \times {c}) \neq #n
 -- Make the contrary hypothesis, and use the definition of \times.
 Use\_def(\times) \Rightarrow n \times \{c\} = \{[x,y] : x \in n, y \in \{c\}\}\
 SIMPLF \Rightarrow n \times {c} = {[x,c] : x \in n}
 EQUAL \Rightarrow #(n \times {c}) = # {[x,c] : x \in n}
 -- It is easily seen that \{[x, [x, c]]: x \text{ in } n\} is a 1-1 map of n to \{[x, c]: x \text{ in } n\}
 Loc_def \Rightarrow f = {[x, [x, c]] : x \in n}
 APPLY \langle x_{\Theta} : y, y_{\Theta} : zz \rangle fcn_symbol(f(x) \mapsto [x, c], g \mapsto f, s \mapsto n) \Rightarrow
 Svm(f) \ \& \ \mathbf{domain}(f) = n \ \& \ \mathbf{range}(f) = \{[x,c] : x \in n\} \ \& \ (y,zz \in n \ \& \ [y,c] = [zz,c] \ \& \ y \neq zz) \lor 1 - 1(f) \}
 ELEM \Rightarrow 1-1(f)
 -- Thus the present theorem follows immediately from Theorem 131.
 \langle f \rangle \hookrightarrow T131 \Rightarrow \#domain(f) = \#range(f)
 EQUAL \Rightarrow \#n = \#\{[x,c] : x \in n\}
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Theorem 191 has the following corollary, which restates the definition of the arithmetic
 sum in a more 'algebraic' form.
Theorem 224 (194) A \neq B \rightarrow \#N + \#M = \#(N \times \{A\} \cup M \times \{B\}). Proof:
 Suppose\_not(a,b,n,m) \Rightarrow a \neq b \& \#n + \#m \neq \#(n \times \{a\} \cup m \times \{b\})
 \langle \{a\}, \{b\}, n, m \rangle \hookrightarrow T117 \Rightarrow n \times \{a\} \cap (m \times \{b\}) = \emptyset
 \langle n \times \{a\}, m \times \{b\} \rangle \hookrightarrow T191 \Rightarrow \#(n \times \{a\} \cup m \times \{b\}) = \#(n \times \{a\}) + \#(m \times \{b\})
\langle n, a \rangle \hookrightarrow T193 \Rightarrow \#(n \times \{a\}) = \#n
 \langle m, b \rangle \hookrightarrow T193 \Rightarrow \#(m \times \{b\}) = \#m
 EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
 -- The following easy corollaries of Theorem 190 generalize it slightly. The proofs, which
 use Theorem 142, have an elementary algebraic flavor. We show first that the arithmetic
 sum of any two sets is the sum of the first and the cardinality of the second.
```

Theorem 225 (195) N + M = N + #M. Proof:

```
Suppose_not(n, m) \Rightarrow n + m \neq n + #m

\langle n, m \rangle \hookrightarrow T190 \Rightarrow n + m = #n + #m

\langle n, \#m \rangle \hookrightarrow T190 \Rightarrow n + #m = #n + ##m

\langle m \rangle \hookrightarrow T140 \Rightarrow ##m = #m

EQUAL \Rightarrow n + #m = #n + #m

ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- Next we show that the arithmetic sum of any two sets is the sum of the second and the cardinality of the first.

Theorem 226 (196) N + M = #N + M. Proof:

```
Suppose_not(n, m) \Rightarrow n + m \neq #n + m

\langle n, m \rangle \hookrightarrow T190 \Rightarrow n + m = #n + #m

\langle \#n, m \rangle \hookrightarrow T190 \Rightarrow #n + m = ##n + #m

\langle m \rangle \hookrightarrow T140 \Rightarrow ##n = #n

EQUAL \Rightarrow #n + m = #n + #m

ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- The following 3-set variants of our earlier disjoint sum lemma are useful in proving the associativity of arithmetic addition. We first prove that the arithmetic sum of any three disjoint sets is the cardinality of their union.

Theorem 227 (197) $N \cap M = \emptyset \& N \cap K = \emptyset \& M \cap K = \emptyset \rightarrow N + M + K = \#(N \cup M \cup K)$. Proof:

```
\begin{array}{lll} & \text{Suppose\_not}(n,m,k) \Rightarrow & n \cap m = \emptyset \; \& \; n \cap k = \emptyset \; \& \; m \cap k = \emptyset \; \& \; n+m+k \neq \#(n \cup m \cup k) \\ & \langle n,m \rangle \hookrightarrow T189 \Rightarrow & n+m = \#(n \cup m) \\ & \text{EQUAL} \Rightarrow & n+m+k = \#(n \cup m)+k \\ & \langle n \cup m,k \rangle \hookrightarrow T196 \Rightarrow & \#(n \cup m)+k = n \cup m+k \\ & \langle n \cup m,k \rangle \hookrightarrow T189 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

-- The following result also asserts that the arithmetic sum of any three disjoint sets is the cardinality of their union, but now with the arithmetic sum differently associated.

```
\begin{aligned} & \text{Suppose\_not}(n,m,k) \Rightarrow & n \cap m = \emptyset \ \& \ n \cap k = \emptyset \ \& \ m \cap k = \emptyset \ \& \ n + (m+k) \neq \# \big( n \cup (m \cup k) \big) \\ & \langle m,k \rangle \hookrightarrow \textit{T189} \Rightarrow & m+k = \# (m \cup k) \\ & \text{EQUAL} \Rightarrow & n+(m+k) = n+\# (m \cup k) \end{aligned}
```

```
-- Our next theorem tells us that the product of two cardinals #n and #m can also be
 calculated using any two sets n and m whose cardinalities are #n and #m respectively.
Theorem 229 (199) N * M = \#N * \#M. Proof:
 Suppose_not(n, m) \Rightarrow n * m \neq #n * #m
 -- Supposing that our theorem is false and expanding the definition of * brings us to the
 cardinal inequality seen just below.
 Use\_def(*) \Rightarrow \#(n \times m) \neq \#(\#n \times \#m)
 -- Theorem 130 tells us that there always exist 1-1 maps of # n onto n and of # m onto
 m.
 \langle \mathsf{n} \rangle \hookrightarrow T130 \Rightarrow Stat1: \mathsf{Card}(\#\mathsf{n}) \& \langle \exists \mathsf{f} \mid 1-1(\mathsf{f}) \& \mathbf{range}(\mathsf{f}) = \mathsf{n} \& \mathbf{domain}(\mathsf{f}) = \#\mathsf{n} \rangle
 \langle f \rangle \hookrightarrow Stat1 \Rightarrow Stat2: 1-1(f) \& domain(f) = \#n \& range(f) = n
 \langle \mathsf{m} \rangle \hookrightarrow T130 \Rightarrow Stat3: \mathsf{Card}(\#\mathsf{m}) \& \langle \exists \mathsf{f} \mid 1-1(\mathsf{f}) \& \mathsf{range}(\mathsf{f}) = \mathsf{m} \& \mathsf{domain}(\mathsf{f}) = \#\mathsf{m} \rangle
 \langle g \rangle \hookrightarrow Stat3 \Rightarrow Stat4: 1-1(g) \& domain(g) = \#m \& range(g) = m
 Use\_def(1-1) \Rightarrow Svm(f)
 Use_def(1-1) \Rightarrow Svm(g)
 Use\_def(Svm) \Rightarrow Is\_map(f)
 Use\_def(Svm) \Rightarrow Is\_map(g)
 Loc_{-}def \Rightarrow g_1 = g
 Loc_def \Rightarrow h = {[x, [f|x^{[1]}, g_1|x^{[2]}]] : x \in {[x, y] : x \in #n, y \in #m}}
 -- Now consider the map h defined by \{[x,[f|x^{[1]},g|x^{[2]}]]: x \in \#n \times \#m\}. We will show
 that this is a 1-1 map of \#n \times \#m onto n \times m
 \begin{split} & \text{APPLY } \left\langle x_{\Theta}: x, y_{\Theta}: y \right\rangle \text{ fcn\_symbol} \left( f(x) \mapsto \left[ f[x^{[1]}, g_1] x^{[2]} \right], g \mapsto h, s \mapsto \left\{ [x, y]: x \in \#n, y \in \#m \right\} \right) \Rightarrow \\ & \text{Svm}(h) \ \& \ \mathbf{range}(h) = \left\{ \left[ f[x^{[1]}, g_1] x^{[2]} \right]: x \in \left\{ [x, y]: x \in \#n, y \in \#m \right\} \right\} \ \& \ \mathbf{domain}(h) = \left\{ [x, y]: x \in \#n, y \in \#m \right\} \ \& \ \left[ x, y \in \#n, y \in \#m \right\} \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \left\{ x \in \#n, y \in \#m \right\} \right\} \\ & \text{Svm}(h) \ \& \ \mathbf{range}(h) = \left\{ \left[ x, y \in \#n, y \in \#m \right\} \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#n, y \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right\} \\ & \text{Apply } \left\{ x \in \#m \right
 EQUAL \Rightarrow Stat5:
 \mathsf{Svm}(h) \; \& \; \mathbf{range}(h) = \; \left\{ \left[ f | x^{[1]}, g | x^{[2]} \right] : \; x \in \{ [x,y] : \; x \in \#n, y \in \#m \} \right\} \; \& \;
 \mathbf{domain}(h) = \{[x,y] : x \in \#n, y \in \#m\} \ \& \ (x,y \in \mathbf{domain}(h) \ \& \ \lceil f \rceil x^{[1]}, g \rceil x^{[2]} \rceil = \lceil f \rceil y^{[1]}, g \rceil y^{[2]} \rceil \ \& \ x \neq y) \lor 1 - 1(h)
 \textbf{SIMPLF} \Rightarrow \quad \mathbf{range}(h) = \left\{ \left[ f {\upharpoonright} [x,y]^{[1]}, g {\upharpoonright} [x,y]^{[2]} \right] : \ x \in \#n, y \in \#m \right\}
 Use_def(\times) \Rightarrow #n \times #m = {[x,y]: x \in #n,y \in #m}
```

$ELEM \Rightarrow$ $domain(h) = \#n \times \#m$

-- Next we will show that h is 1-1. Indeed, the distinct x and y which appear in the final clause of the conjunction appearing as Stat6 6 above must have the forms $[x_1, y_1]$ and $[x_2, y_2]$ respectively, and so either $x_1 \neq x_2$ or $y_1 \neq y_2$.

```
Suppose \Rightarrow \neg 1-1(h)
ELEM \Rightarrow Stat7: x \neq y
ELEM \Rightarrow Stat8: x \in \{[u,y]: u \in \#n, y \in \#m\}
 \langle x_1, y_1 \rangle \hookrightarrow Stat8 \Rightarrow Stat9 : x = [x_1, y_1] \& x_1 \in \#n \& y_1 \in \#m
ELEM \Rightarrow Stat10: y \in \{[u,v]: u \in \#n, v \in \#m\}
 \langle x_2, y_2 \rangle \hookrightarrow Stat10 \Rightarrow Stat11: y = [x_2, y_2] \& x_2 \in \#n \& y_2 \in \#m
 \langle Stat9, Stat11, * \rangle ELEM \Rightarrow Stat12: x = [x_1, y_1] \& y = [x_2, y_2]
 \langle Stat7, Stat12 \rangle ELEM \Rightarrow x_1 \neq x_2 \vee y_1 \neq y_2
 -- If x_1 \neq x_2, then since f is 1-1 it follows that f(x_1) \neq f(x_2), contradicting
 [f|x_1,g|y_1] = [f|x_2,g|y_2]. Much the same argument applies if y_1 \neq y_2.
 [x_1, y_1] = [x_2, y_2], i. e. x = y, implying that h is 1-1.
ELEM \Rightarrow [x_1, y_1]^{[1]} = x_1 \& [x_1, y_1]^{[2]} = y_1

EQUAL \Rightarrow [f|x^{[1]}, g|x^{[2]}] = [f|x_1, g|y_1]
\mathsf{EQUAL} \Rightarrow \quad \left[ \mathsf{f} \! \upharpoonright \! \mathsf{y}^{[1]}, \mathsf{g} \! \upharpoonright \! \mathsf{y}^{[2]} \right] = \left[ \mathsf{f} \! \upharpoonright \! \left[ \mathsf{x}_2, \mathsf{y}_2 \right]^{[1]}, \mathsf{g} \! \upharpoonright \! \left[ \mathsf{x}_2, \mathsf{y}_2 \right]^{[2]} \right]
ELEM \Rightarrow [x_2, y_2]^{[1]} = x_2 \& [x_2, y_2]^{[2]} = y_2

EQUAL \Rightarrow [f | y^{[1]}, g | y^{[2]}] = [f | x_2, g | y_2]
Use_def(1-1) \Rightarrow Stat13: \langle \forall x \in f, y \in f \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
Use_def(1-1) \Rightarrow Stat14: \langle \forall x \in g, y \in g \mid x^{[2]} = y^{[2]} \rightarrow x = y \rangle
 \langle f, x_1 \rangle \hookrightarrow T69 \Rightarrow [x_1, f | x_1] \in f
 \langle f, x_2 \rangle \hookrightarrow T69 \Rightarrow [x_2, f | x_2] \in f
 \langle [x_1, f | x_1], [x_2, f | x_2] \rangle \hookrightarrow Stat13 \Rightarrow [x_1, f | x_1]^{[2]} = [x_2, f | x_2]^{[2]} \rightarrow
 [x_1,f \upharpoonright x_1] = [x_2,f \upharpoonright x_2]
ELEM \Rightarrow x_1 = x_2
 -- Much the same argument applies if y_1 \neq y_2.
```

```
\mathsf{ELEM} \Rightarrow \mathsf{y}_1 = \mathsf{y}_2
EQUAL \Rightarrow [x_1, y_1] = [x_2, y_2]
EQUAL \Rightarrow x = y
ELEM \Rightarrow false;
 Discharge \Rightarrow 1–1(h)
 -- Finally, we show that the range of h is n \times m. First suppose that range(h) is not
 included in n \times m. Then there exists a c = [f \upharpoonright cx_1, g \upharpoonright cy_1], with cx_1 \in \#n and cy_1 \in \#m,
 such that c \notin n \times m, which is impossible since f and g map \#n and \#m into n and m
 respectively.
\mathsf{Suppose} \Rightarrow \quad \mathsf{n} \times \mathsf{m} \neq \left\{ \left\lceil \mathsf{f} {\upharpoonright} [\mathsf{x}, \mathsf{y}]^{[1]}, \mathsf{g} {\upharpoonright} [\mathsf{x}, \mathsf{y}]^{[2]} \right\rceil : \, \mathsf{x} \in \# \mathsf{n}, \mathsf{y} \in \# \mathsf{m} \right\}
Use\_def(\times) \Rightarrow n \times m = \{[x,y] : x \in n, y \in m\}
\langle c \rangle \hookrightarrow Stat16 \Rightarrow Stat17:
 c \in \left\{ \left\lceil f \lceil [x,y]^{[1]}, g \rceil [x,y]^{[2]} \right\rceil \colon x \in \#n, y \in \#m \right\} \ \& \ \mathit{Stat18} \colon \ c \notin \{ [x,y] \colon x \in n, y \in m \}
\left\langle \mathsf{cx}_1, \mathsf{cy}_1 \right\rangle \hookrightarrow \mathit{Stat17} \Rightarrow \quad \mathit{Stat19} : \ \mathsf{c} = \left\lceil \mathsf{f} \upharpoonright [\mathsf{cx}_1, \mathsf{cy}_1]^{[1]}, \mathsf{g} \upharpoonright [\mathsf{cx}_1, \mathsf{cy}_1]^{[2]} \right\rceil \ \& \ \mathsf{cx}_1 \in \#\mathsf{n} \ \& \ \mathsf{cy}_1 \in \#\mathsf{m}
\langle Stat2, Stat4, Stat19 \rangle ELEM \Rightarrow cx_1 \in domain(f) \& cy_1 \in domain(g)
 \langle \mathsf{cx}_1, \mathsf{f} \rangle \hookrightarrow T64 \Rightarrow \mathsf{f} \upharpoonright \mathsf{cx}_1 \in \mathsf{n}
\langle cy_1, g \rangle \hookrightarrow T64 \Rightarrow g | cy_1 \in m
ELEM \Rightarrow [cx_1, cv_1]^{[1]} = cx_1
ELEM \Rightarrow [cx_1, cy_1]^{[2]} = cy_1
EQUAL \Rightarrow c = [f \land cx_1, g \land cy_1]
\langle f | cx_1, g | cy_1 \rangle \hookrightarrow Stat18 \Rightarrow
 \neg(f \upharpoonright cx_1 \in n \ \& \ g \upharpoonright cy_1 \in m \ \& \ c = \lceil f \upharpoonright cx_1, g \upharpoonright cy_1 \rceil)
 ELEM \Rightarrow false:
 -- On the other hand, if n \times m is not included in range(h), there is an element
 d = [dx_1, dy_1] in the first of these two sets but not in the second. but then there ex-
 ist ex_1 \in \#n and ey_1 \in \#m such that dx_1 = f \upharpoonright ex_1 and dy_1 = g \upharpoonright ey_1, so d does belong to
 the second set.
\langle \mathsf{d} \rangle \hookrightarrow Stat20 \Rightarrow Stat21:
 \mathsf{d} \in \{[\mathsf{x},\mathsf{y}]:\, \mathsf{x} \in \mathsf{n}, \mathsf{y} \in \mathsf{m}\} \,\,\,\&\,\, \mathit{Stat22}:\,\, \mathsf{d} \notin \left\{\left\lceil \mathsf{f} {\upharpoonright} [\mathsf{x},\mathsf{y}]^{[1]}, \mathsf{g} {\upharpoonright} [\mathsf{x},\mathsf{y}]^{[2]}\right\rceil:\, \mathsf{x} \in \#\mathsf{n}, \mathsf{y} \in \#\mathsf{m}\right\}
(dx_1, dy_1) \hookrightarrow Stat21 \Rightarrow dx_1 \in \mathbf{range}(f) \& dy_1 \in \mathbf{range}(g) \& d = [dx_1, dy_1]
\langle f \rangle \hookrightarrow T65 \Rightarrow f = \{ [x, f | x] : x \in \mathbf{domain}(f) \}
\langle g \rangle \hookrightarrow T65 \Rightarrow g = \{ [x, g | x] : x \in \mathbf{domain}(g) \}
APPLY \langle x_{\Theta} : x_3, y_{\Theta} : x_4 \rangle fcn_symbol (f(x) \mapsto g \mid x, g \mapsto g, s \mapsto domain(g)) \Rightarrow range(g) =
```

```
\{g \mid x : x \in \mathbf{domain}(g)\}
APPLY \langle x_{\Theta} : y_3, y_{\Theta} : y_4 \rangle fcn_symbol (f(x) \mapsto f[x, g \mapsto f, s \mapsto domain(f)) \Rightarrow range(f) =
 \{f \mid x : x \in \mathbf{domain}(f)\}\
ELEM \Rightarrow Stat23: dx_1 \in \{f \mid x : x \in domain(f)\}
ELEM \Rightarrow Stat24: dy_1 \in \{g \mid x : x \in domain(g)\}
 \langle ex_1 \rangle \hookrightarrow Stat23 \Rightarrow Stat25 : ex_1 \in \#n \& dx_1 = f \upharpoonright ex_1
 \langle ey_1 \rangle \hookrightarrow Stat24 \Rightarrow ey_1 \in \#m \& dy_1 = g \upharpoonright ey_1
 \left\langle \mathsf{ex}_1, \mathsf{ey}_1 \right\rangle \hookrightarrow \mathit{Stat22} \Rightarrow \quad \neg(\mathsf{ex}_1 \in \#\mathsf{n} \ \& \ \mathsf{ey}_1 \in \#\mathsf{m} \ \& \ \mathsf{d} = \left\lceil \mathsf{f} \upharpoonright [\mathsf{ex}_1, \mathsf{ey}_1]^{[1]}, \mathsf{g} \upharpoonright [\mathsf{ex}_1, \mathsf{ey}_1]^{[2]} \right\rceil)
 \langle Stat23, * \rangle ELEM \Rightarrow [ex_1, ey_1]^{[1]} = ex_1 \& [ex_1, ey_1]^{[2]} = ey_1
 \langle Stat25, * \rangle ELEM \Rightarrow d \neq f \upharpoonright [ex_1, ey_1]^{[1]}, g \upharpoonright [ex_1, ey_1]^{[2]}
EQUAL \Rightarrow d \neq [f | ex_1, g | ey_1]
EQUAL \Rightarrow d = [f[ex<sub>1</sub>, g[ey<sub>1</sub>]]
ELEM \Rightarrow n \times m = range(h)
\langle h \rangle \hookrightarrow T131 \Rightarrow \# range(h) = \# domain(h)
EQUAL \Rightarrow #(n × m) = #(#n × #m)
```

-- This final contradiction completes the proof of our theorem.

```
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- The following corollary of Theorem 199 is the 'product' analog of Theorem 195. Its simple proof is algebraic in flavor.

Theorem 230 (200) N * M = N * # M. Proof:

```
Suppose_not(n, m) \Rightarrow n * m \neq n * #m

\langle n, m \rangle \hookrightarrow T199 \Rightarrow n * m = #n * #m

\langle n, \#m \rangle \hookrightarrow T199 \Rightarrow n * #m = #n * ##m

\langle m \rangle \hookrightarrow T140 \Rightarrow ##m = #m

EQUAL \Rightarrow n * #m = #n * #m

ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- it is also useful to state the following variants of the same fact. The first of these tells us that the arithmetic product of two sets is the same as the arithmetic product of their cardinalities.

Theorem 231 (201) $\#(N \times M) = \#(\#N \times \#M)$. Proof:

```
Suppose_not(n, m) \Rightarrow #(n × m) \neq #(#n × #m)
Use_def(*) \Rightarrow #(n × m) = n * m
Use_def(*) \Rightarrow #(#n × #m) = #n * #m
\langle n, m \rangle \hookrightarrow T199 \Rightarrow false; Discharge \Rightarrow QED
```

-- Next we show that the arithmetic product of two sets is the same as the arithmetic product of the first by the cardinality of the second.

Theorem 232 (202) $\#(N \times M) = \#(N \times \#M)$. Proof:

```
\begin{array}{lll} \mathsf{Suppose\_not}(\mathsf{n},\mathsf{m}) \Rightarrow & \#(\mathsf{n} \times \mathsf{m}) \neq \#(\mathsf{n} \times \#\mathsf{m}) \\ \mathsf{Use\_def}(*) \Rightarrow & \#(\mathsf{n} \times \mathsf{m}) = \mathsf{n} * \mathsf{m} \\ \mathsf{Use\_def}(*) \Rightarrow & \#(\mathsf{n} \times \#\mathsf{m}) = \mathsf{n} * \#\mathsf{m} \\ \langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T200 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- The final result in this smalls series show that the arithmetic product of two sets is the same as the arithmetic product of the cardinality of the first by the second.

Theorem 233 (203) $\#(N \times M) = \#(\#N \times M)$. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(\mathsf{n},\mathsf{m}) \Rightarrow & \#(\mathsf{n}\times\mathsf{m}) \neq \#(\#\mathsf{n}\times\mathsf{m}) \\ & \langle \mathsf{n},\mathsf{m} \rangle \hookrightarrow T135 \Rightarrow & \#(\mathsf{m}\times\mathsf{n}) \neq \#(\#\mathsf{n}\times\mathsf{m}) \\ & \langle \#\mathsf{n},\mathsf{m} \rangle \hookrightarrow T135 \Rightarrow & \#(\mathsf{m}\times\mathsf{n}) \neq \#(\mathsf{m}\times\#\mathsf{n}) \\ & \langle \mathsf{m},\mathsf{n} \rangle \hookrightarrow T202 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

-- Next we note that a proper subset of a finite set n has a cardinality which is definitely smaller than that of n.

Theorem 234 (204) Finite(N) & M \subseteq N & M \neq N \rightarrow #M \in #N. Proof:

```
{\sf Suppose\_not}(n,m) \Rightarrow \quad {\sf Finite}(n) \ \& \ m \subseteq n \ \& \ m \neq n \ \& \ \#m \notin \#n
```

-- Suppose than n and m constitute a counterexample to our theorem. Since $m \subseteq n$, $\#m \subseteq \#n$ and since both #m and #n are ordinals it follows by Theorem 144 that #m = #n. Thus m and n are in 1-1 correspondence, which is impossible by the definition of finiteness.

```
\begin{split} &\langle \#n, \#m \rangle \hookrightarrow T32 \Rightarrow \quad \#m \supseteq \#n \\ &\langle m, n \rangle \hookrightarrow T144 \Rightarrow \quad \#m = \#n \\ &\langle m, n \rangle \hookrightarrow T132 \Rightarrow \quad \mathit{Stat1} : \ \langle \exists f \mid 1 \text{--}1(f) \ \& \ \mathbf{range}(f) = m \ \& \ \mathbf{domain}(f) = n \rangle \\ &\langle g \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \quad 1 \text{--}1(g) \ \& \ \mathbf{domain}(g) = n \ \& \ \mathbf{range}(g) \subseteq n \ \& \ \mathbf{range}(g) \neq n \\ &\mathsf{Use\_def}(\mathsf{Finite}) \Rightarrow \quad \mathit{Stat2} : \ \neg \langle \exists f \mid 1 \text{--}1(f) \ \& \ \mathbf{domain}(f) = n \ \& \ \mathbf{range}(f) \subseteq n \ \& \ \mathbf{range}(f) \neq n \rangle \\ &\langle g \rangle \hookrightarrow \mathit{Stat2} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- Using the result just proved, we can give the following variant of the standard theory of transfinite induction.

```
Theory finite_induction (n, P(x))
Finite(n) & P(n)
END finite_induction
```

ENTER_THEORY finite_induction

-- We show that if some finite set n has a property P, there must exist a subset of n which is finite, has property P, but has no strict subset also having property P. This refines the ordinary principle of induction, which would only tell us that n has an element having property P, but itself having no element also having property P.

-- The proof works by applying standard transfinite induction to the cardinality #m of sets m having the property P(m). Since by our hypothesis # n is an integer for which there exists a set y such that $\#y = \#n \& y \subseteq n \& P(y)$, the standard principle of induction tells us that there must exist a smallest integer m with this property.

```
\begin{array}{lll} \text{Suppose\_not} \Rightarrow & \textit{Stat1} : \neg \big\langle \exists m \mid m \subseteq n \; \& \; \mathsf{P}(m) \; \& \; \big\langle \forall \mathsf{k} \subseteq m \mid \mathsf{k} \neq m \to \neg \mathsf{P}(\mathsf{k}) \big\rangle \big\rangle \\ \text{Assump} \Rightarrow & \mathsf{Finite}(\mathsf{n}) \; \& \; \mathsf{P}(\mathsf{n}) \\ & \langle \mathsf{n} \rangle \hookrightarrow T166 \Rightarrow & \mathsf{Finite}(\#\mathsf{n}) \\ & \langle \mathsf{n} \rangle \hookrightarrow T130 \Rightarrow & \mathsf{Card}(\#\mathsf{n}) \\ & \langle \#\mathsf{n} \rangle \hookrightarrow T179 \Rightarrow & \#\mathsf{n} \in \mathbb{N} \; \& \; \mathsf{P}(\mathsf{n}) \\ \text{ELEM} \Rightarrow & \#\mathsf{n} = \#\mathsf{n} \; \& \; \mathsf{n} \subseteq \mathsf{n} \; \& \; \mathsf{P}(\mathsf{n}) \\ \text{Suppose} \Rightarrow & \textit{Stat2} : \; \neg \big\langle \exists \mathsf{y} \mid \#\mathsf{y} = \#\mathsf{n} \; \& \; \mathsf{y} \subseteq \mathsf{n} \; \& \; \mathsf{P}(\mathsf{y}) \big\rangle \\ & \langle \mathsf{n} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \#\mathsf{n} \in \mathbb{N} \; \& \; \big\langle \exists \mathsf{y} \mid \#\mathsf{y} = \#\mathsf{n} \; \& \; \mathsf{y} \subseteq \mathsf{n} \; \& \; \mathsf{P}(\mathsf{y}) \big\rangle \\ & \mathsf{Loc\_def} \Rightarrow & \mathsf{n} = \mathsf{nn} \\ & \mathsf{EQUAL} \Rightarrow & \#\mathsf{n} \in \mathbb{N} \; \& \; \big\langle \exists \mathsf{y} \mid \#\mathsf{y} = \#\mathsf{n} \; \& \; \mathsf{y} \subseteq \mathsf{nn} \; \& \; \mathsf{P}(\mathsf{y}) \big\rangle \\ \end{array}
```

```
APPLY \langle \mathsf{mt}_{\Theta} : \mathsf{j} \rangle transfinite_induction (\mathsf{n} \mapsto \#\mathsf{n}, \mathsf{P}(\mathsf{x}) \mapsto \mathsf{x} \in \mathbb{N} \& \langle \exists \mathsf{y} \mid \#\mathsf{y} = \mathsf{x} \& \mathsf{y} \subset \mathsf{nn} \& \mathsf{P}(\mathsf{y}) \rangle) \Rightarrow
 \left\langle \forall k \,|\, \left(j \in \mathbb{N} \,\,\&\, \left\langle \exists y \,|\, \# y = j \,\,\&\, y \subseteq \mathsf{nn} \,\,\&\, \mathsf{P}(y) \right\rangle \right) \,\&\, \left(k \in j \to \neg \left(k \in \mathbb{N} \,\,\&\, \left\langle \exists y \,|\, \# y = k \,\,\&\, y \subseteq \mathsf{nn} \,\,\&\, \mathsf{P}(y) \right\rangle \right) \right) \right\rangle
 \langle a \rangle \hookrightarrow Stat4 \Rightarrow j \in \mathbb{N} \& Stat3 : \langle \exists y \mid \#y = j \& y \subseteq n \& P(y) \rangle
 \langle m \rangle \hookrightarrow Stat3 \Rightarrow Stat3a : \#m = i \& m \subseteq n \& P(m)
 Pred\_monot \Rightarrow Finite(\#m)
 Pred_monot \Rightarrow Finite(m)
 \langle \mathsf{m} \rangle \hookrightarrow T130 \Rightarrow Stat4a : \mathcal{O}(\#\mathsf{m})
 -- But now if the set m has any proper subset k such that P(k), then by Theorem 167 #k
 would be less than #m. Hence m has the minimality property demanded by the present
 theorem.
 Suppose \Rightarrow Stat5: \neg \langle \forall k \subset m \mid k \neq m \rightarrow \neg P(k) \rangle
 \langle k \rangle \hookrightarrow Stat5 \Rightarrow k \subseteq m \& k \neq m \& P(k)
 Set\_monot \Rightarrow \#k \subset \#m
 Pred\_monot \Rightarrow Finite(\#k)
 \langle m, k \rangle \hookrightarrow T167 \Rightarrow \#k \neq \#m
 \langle \mathsf{k} \rangle \hookrightarrow T130 \Rightarrow \mathsf{Card}(\#\mathsf{k}) \& \mathcal{O}(\#\mathsf{k})
 \langle \#\mathsf{m}, \#\mathsf{k} \rangle \hookrightarrow T32(\langle Stat4a \rangle) \Rightarrow \#\mathsf{k} \in \#\mathsf{m}
 \langle \# \mathsf{k} \rangle \hookrightarrow T179 \Rightarrow \# \mathsf{k} \in \mathbb{N}
 \langle \#k \rangle \hookrightarrow Stat4 \Rightarrow Stat6: \neg \langle \exists y \mid \#y = \#k \& y \subseteq n \& P(y) \rangle
 \langle k \rangle \hookrightarrow Stat6(\langle Stat3a \rangle) \Rightarrow false; Discharge \Rightarrow \langle \forall k \subseteq m \mid k \neq m \rightarrow \neg P(k) \rangle
 ELEM \Rightarrow m \subset n & P(m) & \langle \forall k \subset m \mid k \neq m \rightarrow \neg P(k) \rangle
 \langle m \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow QED
\langle m \rangle \hookrightarrow finite\_induction \cdot 1 \Rightarrow m \subseteq n \& P(m) \& \langle \forall k \subseteq m \mid k \neq m \rightarrow \neg P(k) \rangle
ENTER_THEORY Set_theory
DISPLAY finite_induction
THEORY finite_induction (n, P(x))
 Finite(n) & P(n)
\Rightarrow (m<sub>\Theta</sub>)
 m_{\Theta} \subset n \& P(m_{\Theta}) \& \langle \forall k \subset m_{\Theta} \mid k \neq m_{\Theta} \rightarrow \neg P(k) \rangle
END finite_induction
```

-- We can use the variant form of induction just derived to prove that the union of two sets is finite if and only if both of the sets are finite.

```
Theorem 236 (205) Finite(N) & Finite(M) \leftrightarrow Finite(N \cup M). PROOF:
 \frac{\text{Suppose\_not(n, m)} \Rightarrow \neg (\text{Finite(n)} \& \text{Finite(m)} \leftrightarrow \text{Finite(n \cup m)})}{\neg (\text{Finite(n)} \& \text{Finite(m)} \leftrightarrow \text{Finite(n \cup m)})}
 -- For if n \cup m is finite, so are its subsets m and n.
 Suppose \Rightarrow Finite(n \cup m) & \neg(Finite(n) & Finite(m))
 \mathsf{ELEM} \Rightarrow \mathsf{n} \subset \mathsf{n} \cup \mathsf{m} \& \mathsf{m} \subset \mathsf{n} \cup \mathsf{m}
 \langle \mathsf{n} \cup \mathsf{m}, \mathsf{n} \rangle \hookrightarrow T162 \Rightarrow \mathsf{Finite}(\mathsf{n})
 \langle \mathsf{n} \cup \mathsf{m}, \mathsf{m} \rangle \hookrightarrow T162 \Rightarrow \mathsf{Finite}(\mathsf{m})
 -- Thus we only need to consider the possibility that n and m are finite, but n \cup m is
 not. In this case, we can apply the theory of finite induction developed just above to
 show that there exists a finite set nn such that nn \cup m_2 is infinite, but n_2 \cup m is finite
 for every proper subset n_2 of nn.
 ELEM \Rightarrow Finite(n) & Finite(m) & \negFinite(n \cup m)
 ELEM \Rightarrow Finite(n) & \langle \exists m \mid Finite(m) \& \neg Finite(n \cup m) \rangle
 \mathsf{APPLY} \ \left\langle \mathsf{m}_\Theta : \ \mathsf{nn} \right\rangle \ \mathsf{finite\_induction} \left( \mathsf{n} \mapsto \mathsf{n}, \mathsf{P}(\mathsf{x}) \mapsto \left( \mathsf{Finite}(\mathsf{x}) \ \& \ \left\langle \exists \mathsf{m} \ | \ \mathsf{Finite}(\mathsf{m}) \ \& \ \neg \mathsf{Finite}(\mathsf{x} \cup \mathsf{m}) \right\rangle \right) \right) \Rightarrow
 \mathsf{Finite}(\mathsf{nn}) \ \& \ \mathit{Stat1} : \ \left\langle \exists \mathsf{m} \ | \ \mathsf{Finite}(\mathsf{m}) \ \& \ \neg \mathsf{Finite}(\mathsf{nn} \cup \mathsf{m}) \right\rangle \ \& \ \mathit{Stat2} : \ \left\langle \forall \mathsf{n}_2 \subseteq \mathsf{nn} \ | \ \mathsf{n}_2 \neq \mathsf{nn} \rightarrow \neg (\mathsf{Finite}(\mathsf{n}_2) \ \& \ \left\langle \exists \mathsf{m} \ | \ \mathsf{Finite}(\mathsf{m}) \ \& \ \neg \mathsf{Finite}(\mathsf{n}_2 \cup \mathsf{m}) \right\rangle \right\rangle
 \langle m_2 \rangle \hookrightarrow Stat1 \Rightarrow Finite(m_2) \& \neg Finite(nn \cup m_2)
 -- If nn is nonempty, then we can remove one element c from it, getting a proper subset
 nn \setminus \{c\} for which nn \setminus \{c\} \cup m_2 must therefore be finite. But then nn \cup m_2 is also finite
 by Theorem 172, a contradiction.
 Suppose \Rightarrow Stat3: nn \neq \emptyset
 \langle c \rangle \hookrightarrow Stat3 \Rightarrow c \in nn
 ELEM \Rightarrow nn\{c} \subseteq nn & nn\{c} \neq nn & nn = nn\{c} \cup {c}
 \langle nn \setminus \{c\} \rangle \hookrightarrow Stat2 \Rightarrow Stat4 : \neg \langle \exists m \mid Finite(m) \& \neg Finite(nn \setminus \{c\} \cup m) \rangle
 \langle m_2 \rangle \hookrightarrow Stat4 \Rightarrow Finite(nn \setminus \{c\} \cup m_2)
 -- It follows that nn must be empty. But this obviously contradicts the fact that m<sub>2</sub> is
 finite, and so concludes the proof of the present theorem.
 \langle nn \setminus \{c\} \cup m_2, c \rangle \hookrightarrow T172 \Rightarrow false;
 Discharge \Rightarrow nn = \emptyset
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 of a finite set of finite sets is finite:
```

```
Theorem 237 (206) \forall x \in S \mid Finite(x) \rangle \& Finite(S) \rightarrow Finite(JS). Proof:
 -- For if there were a counterexample s, then by the finite induction principle it would
 include an inclusion-minimal counterexample t.
 Suppose_not(s) \Rightarrow Stat1: \langle \forall x \in s \mid Finite(x) \rangle \& Finite(s) \& \neg Finite(l s)
 APPLY \langle m_{\Theta} : m \rangle finite_induction (n \mapsto s, P(y) \mapsto \neg Finite(\lfloor Jy)) \Rightarrow
 Stat2: m \subseteq s \& \neg Finite(| Jm) \& \langle \forall k \subseteq m | k \neq m \rightarrow Finite(| Jk) \rangle
 -- Such a counterexample m cannot be \emptyset, because \bigcup \emptyset = \emptyset, which is finite.
 Consequently, the union set of m can be decomposed as the disjoint union
 (\mathsf{m}) \hookrightarrow T185 \Rightarrow Stat3: \bigcup \emptyset = \emptyset \& (\mathsf{m} \neq \emptyset \rightarrow \bigcup \mathsf{m} = \mathbf{arb}(\mathsf{m}) \cup \bigcup (\mathsf{m} \setminus \{\mathbf{arb}(\mathsf{m})\}))
 T161 \Rightarrow Stat4 : Finite(\emptyset)
 Suppose \Rightarrow Stat5: m = \emptyset
 EQUAL \langle Stat5, Stat3, Stat4 \rangle \Rightarrow Stat6 : Finite(\bigcup m)
 \langle Stat2, Stat6 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat7: m \neq \emptyset
 -- Since arb(m) belongs to m, it is finite; moreover, by the minimality of m,
 \lfloor \rfloor (m \setminus \{arb(m)\}) is also finite.
 \langle Stat3, Stat7, Stat2 \rangle ELEM \Rightarrow Stat8 : \lfloor Jm = arb(m) \cup \lfloor J(m \setminus \{arb(m)\}) \& arb(m) \in s \& m \setminus \{arb(m)\} \subset m \& m \setminus \{arb(m)\} \neq m
 \langle \mathbf{arb}(\mathsf{m}) \rangle \hookrightarrow Stat1(\langle Stat8 \rangle) \Rightarrow Stat9 : \mathsf{Finite}(\mathbf{arb}(\mathsf{m}))
 \langle Stat2 \rangle ELEM \Rightarrow Stat10 : \langle \forall k \subset m \mid k \neq m \rightarrow Finite(| Jk) \rangle
 \langle m \setminus \{arb(m)\} \rangle \hookrightarrow Stat10 \Rightarrow Stat11 : Finite(\bigcup (m \setminus \{arb(m)\}))
 \langle \operatorname{arb}(\mathsf{m}), | |(\mathsf{m} \setminus \{\operatorname{arb}(\mathsf{m})\}) \rangle \hookrightarrow T205([Stat9, Stat11]) \Rightarrow Stat12 : \text{Finite}(\operatorname{arb}(\mathsf{m}) \cup | |(\mathsf{m} \setminus \{\operatorname{arb}(\mathsf{m})\}))
 -- This implies that \ Jm is finite, giving a contradiction which proves the desired conclu-
 sion.
 \langle Stat8, Stat12, Stat2 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 _______________
 states that the union of two sets is finite if and only if their arithmetic sum is finite.
```

Theorem 238 (207) Finite(N + M) \leftrightarrow Finite(N \cup M). PROOF:

```
Suppose_not(n, m) \Rightarrow Stat0: \neg(Finite(n + m) \leftrightarrow Finite(n \cup m))
 -- For suppose that n, m give a counterexample. By Theorems 152 and 190
 our assertion reduces to the pair of conditions Finite(n) \leftrightarrow Finite(\{[x,\emptyset]: x \in n\}) and
 Finite(m) \leftrightarrow Finite(\{[x,1] : x \in m\}).
\mathsf{Use\_def}(+) \Rightarrow \mathsf{Finite}(\mathsf{n} + \mathsf{m}) \leftrightarrow \mathsf{Finite}(\#(\{[\mathsf{x},\emptyset] : \mathsf{x} \in \mathsf{n}\} \cup \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\}))
 \langle \{[\mathsf{x},\emptyset] : \mathsf{x} \in \mathsf{n}\} \cup \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \rangle \hookrightarrow T166 \Rightarrow
 Finite (\#(\{[x,\emptyset]: x \in n\} \cup \{[x,1]: x \in m\})) \leftrightarrow \text{Finite}(\{[x,\emptyset]: x \in n\} \cup \{[x,1]: x \in m\}))
 \langle \{[\mathsf{x},\emptyset] : \mathsf{x} \in \mathsf{n}\}, \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \rangle \hookrightarrow T205 \Rightarrow
 \mathsf{Finite}(\{[x,\emptyset]:\,x\in n\}\,\cup\,\{[x,1]:\,x\in m\}) \leftrightarrow \mathsf{Finite}(\{[x,\emptyset]:\,x\in n\})\,\,\&\,\,\mathsf{Finite}(\{[x,1]:\,x\in m\})
 (n,m) \hookrightarrow T205 \Rightarrow Finite(n \cup m) \leftrightarrow Finite(n) \& Finite(m)
 \left\langle \textit{Stat0}, * \right\rangle \; \mathsf{ELEM} \Rightarrow \quad \textit{Stat1}: \; \neg \Big( \big( \mathsf{Finite}(\mathsf{n}) \leftrightarrow \mathsf{Finite}(\{[\mathsf{x}, \emptyset]: \, \mathsf{x} \in \mathsf{n}\}) \big) \; \& \; \big( \mathsf{Finite}(\mathsf{m}) \leftrightarrow \mathsf{Finite}(\{[\mathsf{x}, 1]: \, \mathsf{x} \in \mathsf{m}\}) \big) \Big) \\
Loc_def \Rightarrow f = {[x,x<sup>[1]</sup>] : x \in {[v, \emptises] : v \in n}}
 -- But n and \{[x,\emptyset]: x \in n\} are plainly in 1-1 correspondence, and similarly for m.
APPLY \langle x_{\Theta} : a, y_{\Theta} : b \rangle fcn_symbol (f(x) \mapsto x^{[1]}, g \mapsto f, s \mapsto \{[x, \emptyset] : x \in n\}) \Rightarrow
 \langle aa,bb \rangle \hookrightarrow Stat3 \Rightarrow Stat4: (aa,bb \in n \& a = [aa,\emptyset] \& b = [bb,\emptyset] \& a^{[1]} = b^{[1]} \& a \neq b) \lor 1-1(f)
  \langle Stat4 \rangle ELEM \Rightarrow Stat4a: 1-1(f)
Loc_def \Rightarrow g = {[x,x<sup>[1]</sup>] : x \in {[x,1] : x \in m}}
\mathsf{APPLY} \ \left\langle \mathsf{x}_\Theta : \, \mathsf{c}, \mathsf{y}_\Theta : \, \mathsf{d} \right\rangle \, \mathsf{fcn\_symbol} \big( \mathsf{f}(\mathsf{x}) \mapsto \mathsf{x}^{[1]}, \mathsf{g} \mapsto \mathsf{g}, \mathsf{s} \mapsto \, \{ [\mathsf{x}, 1] : \, \mathsf{x} \in \mathsf{m} \} \, \big) \Rightarrow
 \mathit{Stat5} : \ \mathsf{Svm}(\mathsf{g}) \ \& \ \mathbf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathbf{range}(\mathsf{g}) = \{\mathsf{x}^{[1]} : \mathsf{x} \in \{[\mathsf{v},1] : \mathsf{v} \in \mathsf{m}\}\} \ \& \ \mathsf{Stat6} : \ (\mathsf{c} \in \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{d} \in \{[\mathsf{y},1] : \mathsf{y} \in \mathsf{m}\} \ \& \ \mathsf{c}^{[1]} = \mathsf{d}^{[1]} \ \& \ \mathsf{c} \neq \mathsf{d}) \ \lor \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \ \& \ \mathsf{domain}(\mathsf{g}) = \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}
  \langle \mathsf{cc}, \mathsf{dd} \rangle \hookrightarrow Stat6 \Rightarrow Stat7: (\mathsf{c} = [\mathsf{cc}, 1] \& \mathsf{d} = [\mathsf{dd}, 1] \& \mathsf{c}^{[1]} = \mathsf{d}^{[1]} \& \mathsf{c} \neq \mathsf{d}) \lor 1 - 1(\mathsf{g})
  \langle Stat7 \rangle ELEM \Rightarrow Stat7a: 1-1(g)
\mathsf{SIMPLF} \Rightarrow \quad \left\{ x^{[1]}: \, x \in \left\{ [v,\emptyset]: \, v \in n \right\} \right\} \, = \, \left\{ [v,\emptyset]^{[1]}: \, v \in n \right\}
\mathsf{Set\_monot} \Rightarrow \quad \left\{ \left[ \mathsf{v}, \emptyset \right]^{[1]} : \, \mathsf{v} \in \mathsf{n} \right\} = \left\{ \mathsf{v} : \, \mathsf{v} \in \mathsf{n} \right\}
 SIMPLF \Rightarrow {v: v \in n} = n
ELEM \Rightarrow Stat8 : range(f) = n
SIMPLF \Rightarrow \{x^{[1]} : x \in \{[v,1] : v \in m\}\} = \{[v,1]^{[1]} : v \in m\}
 Set\_monot \Rightarrow \quad \left\{ \left[ \mathsf{v}, 1 \right]^{[1]} : \, \mathsf{v} \in \mathsf{m} \right\} = \left\{ \mathsf{v} : \, \mathsf{v} \in \mathsf{m} \right\} 
SIMPLF \Rightarrow {v: v \in m} = m
 ELEM \Rightarrow range(g) = m
 \langle f \rangle \hookrightarrow T164([Stat4a, \cap]) \Rightarrow Stat9: Finite(range(f)) \leftrightarrow Finite(domain(f))
```

-- From which our assertion is obvious.

```
\begin{array}{ll} \mathsf{EQUAL} \ \left\langle \mathit{Stat2}, \mathit{Stat8}, \mathit{Stat9} \right\rangle \Rightarrow & \mathit{Stat10} : \ \mathsf{Finite}(\mathsf{n}) \leftrightarrow \mathsf{Finite}(\{[\mathsf{x},\emptyset] : \mathsf{x} \in \mathsf{n}\}) \\ \left\langle \mathsf{g} \right\rangle \hookrightarrow & \mathit{T164}(\left\langle \mathit{Stat7a} \right\rangle) \Rightarrow & \mathsf{Finite}(\mathbf{range}(\mathsf{g})) \leftrightarrow \mathsf{Finite}(\mathbf{domain}(\mathsf{g})) \\ \mathsf{EQUAL} \ \left\langle \mathit{Stat5} \right\rangle \Rightarrow & \mathit{Stat11} : \ \mathsf{Finite}(\mathsf{m}) \leftrightarrow \mathsf{Finite}(\{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\}) \\ \left\langle \mathit{Stat1}, \mathit{Stat10}, \mathit{Stat11} \right\rangle \ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- It follows as a corollary of the preceding theorem that the arithmetic sum of two sets is finite if and only if both of the sets are finite.

```
Theorem 239 (208) Finite(N) & Finite(M) \leftrightarrow Finite(N + M). Proof:
```

```
Suppose_not(n, m) \Rightarrow \neg (Finite(n) \& Finite(m) \leftrightarrow Finite(n + m))

\langle n, m \rangle \hookrightarrow T207 \Rightarrow Finite(n + m) \leftrightarrow Finite(n \cup m)

\langle n, m \rangle \hookrightarrow T205 \Rightarrow false; Discharge \Rightarrow QED
```

-- The next two results, both trivial corollaries of Theorem 114, state that an arithmetic product is zero if either of its factors is zero.

```
Theorem 240 (209) \mathbb{N} * \emptyset = \emptyset. Proof:
```

```
Suppose_not(n) \Rightarrow n * \emptyset \neq \emptyset

Use_def(*) \Rightarrow n * \emptyset = \#(n \times \emptyset)

\langle n \rangle \hookrightarrow T114 \Rightarrow n × \emptyset = \emptyset

EQUAL \Rightarrow n * \emptyset = \#\emptyset

\langle \emptyset \rangle \hookrightarrow T136 \Rightarrow QED
```

Theorem 241 (210) $\emptyset * N = \emptyset$. Proof:

```
\begin{array}{lll} \operatorname{Suppose\_not}(\mathsf{n}) \Rightarrow & \emptyset * \mathsf{n} \neq \emptyset \\ \operatorname{Use\_def}(*) \Rightarrow & \emptyset * \mathsf{n} = \#(\emptyset \times \mathsf{n}) \\ \langle \mathsf{n} \rangle \hookrightarrow T114 \Rightarrow & \emptyset \times \mathsf{n} = \emptyset \\ \operatorname{EQUAL} \Rightarrow & \emptyset * \mathsf{n} = \#\emptyset \\ \langle \emptyset \rangle \hookrightarrow T136 \Rightarrow & \operatorname{false}; & \operatorname{Discharge} \Rightarrow & \operatorname{QED} \end{array}
```

-- It is also trivial to show that arithmetic addition of \emptyset to any n leaves n unchanged.

```
Theorem 242 (211) \#N + \emptyset = \#N. Proof:
 Suppose_not(n) \Rightarrow #n + \emptyset \neq #n
 \mathsf{Use\_def}(+) \Rightarrow \quad \#\mathsf{n} + \emptyset = \#(\{[\mathsf{x},\emptyset]: \, \mathsf{x} \in \#\mathsf{n}\} \, \cup \, \{[\mathsf{x},1]: \, \mathsf{x} \in \emptyset\})
 \mathsf{Set\_monot} \Rightarrow \{[\mathsf{x},1] : \mathsf{x} \in \emptyset\} = \{\mathsf{x} : \mathsf{x} \in \emptyset\}
 \mathsf{SIMPLF} \Rightarrow \{[\mathsf{x},1] : \mathsf{x} \in \emptyset\} = \emptyset
 ELEM \Rightarrow \{[x, \emptyset] : x \in \#n\} \cup \{[x, 1] : x \in \emptyset\} = \{[x, \emptyset] : x \in \#n\}
 EQUAL \Rightarrow #n + \emptyset = # {[x, \emptyset] : x \in #n}
 \langle \emptyset, \# n \rangle \hookrightarrow T188 \Rightarrow \# \{ [x, \emptyset] : x \in \# n \} = \# \# n \}
\langle n \rangle \hookrightarrow T140 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
 -- The two following results simply translate Theorem 192 into a statement concerning
 integer multiplication.
Theorem 243 (212) 1 * N = \#N. Proof:
 Suppose_not(n) \Rightarrow 1 * n \neq #n
 Use\_def(*) \Rightarrow 1*n = \#(1 \times n)
 Use\_def(1) \Rightarrow 1 = next(\emptyset)
 Use\_def(next) \Rightarrow 1 = \emptyset \cup \{\emptyset\}
 \mathsf{ELEM} \Rightarrow 1 = \{\emptyset\}
 \mathsf{EQUAL} \Rightarrow \#\mathsf{n} \neq \#(\{\emptyset\} \times \mathsf{n})
 \langle \emptyset, \mathsf{n} \rangle \hookrightarrow T192 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
Theorem 244 (213) N * 1 = \#N. Proof:
 Suppose_not(n) \Rightarrow n * 1 \neq #n
 Use\_def(*) \Rightarrow n*1 = \#(n \times 1)
 Use\_def(1) \Rightarrow 1 = next(\emptyset)
 Use\_def(next) \Rightarrow 1 = \emptyset \cup \{\emptyset\}
 \mathsf{ELEM} \Rightarrow 1 = \{\emptyset\}
 EQUAL \Rightarrow \#n \neq \#(n \times \{\emptyset\})
 \langle \mathsf{n}, \emptyset \rangle \hookrightarrow T193 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- Next we state and prove a result valid not only in integer but in cardinal arithmetic:
 the product of n and m is no smaller than n if the cardinal m is non-zero.
```

Theorem 245 (214) $M \neq \emptyset \rightarrow \#(N \times M) \supset \#N$. Proof:

```
Suppose_not(m,n) \Rightarrow Stat1: m \neq \emptyset \& \#(n \times m) \not\supseteq \#n
```

-- For suppose that m and n are a counterexample to our assertion, and let d belong to m. Consider the single-valued map f defined by $f = \{[x, car(x)]: x \text{ in } \{[y, d]: y \text{ in } n\}\}$, whose range is easily seen to be n, while its domain is plainly a subset of n PROD m.

```
\begin{array}{l} \langle d \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \quad d \in m \ \& \ \{d\} \subseteq m \\ \mathsf{Loc\_def} \Rightarrow \quad f = \left\{ \left[ x, x^{[1]} \right] \colon x \in \left\{ \left[ y, d \right] \colon y \in n \right\} \right\} \\ \mathsf{APPLY} \ \langle \ \rangle \ \mathsf{fcn\_symbol} \left( f(x) \mapsto x^{[1]}, g \mapsto f, s \mapsto \left\{ \left[ y, d \right] \colon y \in n \right\} \right) \Rightarrow \\ \mathsf{Svm}(f) \ \& \ \mathbf{domain}(f) = \left\{ \left[ y, d \right] \colon y \in n \right\} \ \& \ \mathbf{range}(f) = \left\{ x^{[1]} \colon x \in \left\{ \left[ y, d \right] \colon y \in n \right\} \right\} \\ \mathsf{SIMPLF} \Rightarrow \quad \mathbf{range}(f) = \left\{ \left[ y, d \right]^{[1]} \colon y \in n \right\} \\ \mathsf{SLEM} \Rightarrow \quad \mathbf{range}(f) = \left\{ y \colon y \in n \right\} \\ \mathsf{SIMPLF} \Rightarrow \quad \mathbf{range}(f) = n \\ \mathsf{EQUAL} \Rightarrow \quad \mathit{Stat2} \colon \#\mathbf{range}(f) = \#n \\ \mathsf{SIMPLF} \Rightarrow \quad \left\{ \left[ y, d \right] \colon y \in n \right\} = \left\{ \left[ y, z \right] \colon y \in n, z \in \left\{ d \right\} \right\} \\ \mathsf{Set\_monot} \Rightarrow \quad \left\{ \left[ y, z \right] \colon y \in n, z \in \left\{ d \right\} \right\} \subseteq \left\{ \left[ y, z \right] \colon y \in n, z \in m \right\} \\ \mathsf{Use\_def}(\ x \ ) \Rightarrow \quad \mathbf{domain}(f) \subseteq n \times m \\ \end{array}
```

-- It follows by theorems 85 and 83 that the cardinality of the domain of f is no more than that of $n \times m$, while the cardinality of range(f) is no more than that of domain(f).

```
\begin{array}{ll} \left\langle \mathbf{domain}(\mathsf{f}),\mathsf{n}\times\mathsf{m}\right\rangle \hookrightarrow T144 \Rightarrow & Stat3: \ \#\mathbf{domain}(\mathsf{f})\subseteq \#(\mathsf{n}\times\mathsf{m}) \\ \left\langle \mathsf{f}\right\rangle \hookrightarrow T145 \Rightarrow & Stat4: \ \#\mathbf{range}(\mathsf{f})\subseteq \#\mathbf{domain}(\mathsf{f}) \\ \left\langle Stat1, Stat3, Stat4, Stat2, *\right\rangle \ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- The following elementary lemma prepares for the proof of the commutative law for cardinal addition.

```
{\color{red}\mathsf{Suppose\_not}(a,b,n,m)} \Rightarrow \quad a \neq b \ \& \ n+m \neq \#(n \times \{a\} \ \cup \ m \times \{b\})
```

-- For supposing the contrary we can derive a contradiction using theorems 127, 145, 122a, and T192 in the following order:

```
\begin{split} &\langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T190 \Rightarrow \quad \mathsf{n} + \mathsf{m} = \# \mathsf{n} + \# \mathsf{m} \\ &\langle \mathsf{a} \rbrace, \{ \mathsf{b} \rbrace, \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T117 \Rightarrow \quad \mathsf{n} \times \{ \mathsf{a} \rbrace \cap (\mathsf{m} \times \{ \mathsf{b} \rbrace) = \emptyset \\ &\langle \mathsf{n} \times \{ \mathsf{a} \rbrace, \mathsf{m} \times \{ \mathsf{b} \rbrace \rangle \hookrightarrow T189 \Rightarrow \quad \mathsf{n} \times \{ \mathsf{a} \rbrace + \mathsf{m} \times \{ \mathsf{b} \rbrace = \# (\mathsf{n} \times \{ \mathsf{a} \rbrace \cup \mathsf{m} \times \{ \mathsf{b} \rbrace) \\ &\langle \mathsf{n} \times \{ \mathsf{a} \rbrace, \mathsf{m} \times \{ \mathsf{b} \rbrace \rangle \hookrightarrow T190 \Rightarrow \quad \mathsf{n} \times \{ \mathsf{a} \rbrace + \mathsf{m} \times \{ \mathsf{b} \rbrace = \# (\mathsf{n} \times \{ \mathsf{a} \rbrace) + \# (\mathsf{m} \times \{ \mathsf{b} \rbrace) \end{split}
```

```
ELEM \Rightarrow #(n × {a}) + #(m × {b}) = #(n × {a} \cup m × {b})

\( \begin{aligned} \lambda n, a \rangle \cup T193 \Rightarrow #(n \times {a}) = #n \\ \lambda m, b \rangle \cup T193 \Rightarrow #(m \times {b}) = #m \\ \text{EQUAL} \Rightarrow #n + #m = #(n \times {a} \cup m \times {b}) \\ \text{ELEM} \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow \text{QED}
```

- -- Next we prove the commutative laws for cardinal arithmetic. For addition the proof results almost immediately from Theorem 215.
- -- Commutative law for addition

Theorem 247 (216) N + M = M + N. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(\mathsf{n},\mathsf{m}) \Rightarrow & \mathsf{n} + \mathsf{m} \neq \mathsf{m} + \mathsf{n} \\ T183 \Rightarrow & 1 \neq \emptyset \\ \left<\emptyset, 1, \mathsf{n}, \mathsf{m}\right> \hookrightarrow T215 \Rightarrow & \mathsf{n} + \mathsf{m} = \#(\mathsf{n} \times \{\emptyset\} \cup \mathsf{m} \times \{1\}) \\ \left<1, \emptyset, \mathsf{m}, \mathsf{n}\right> \hookrightarrow T215 \Rightarrow & \mathsf{m} + \mathsf{n} = \#(\mathsf{m} \times \{1\} \cup \mathsf{n} \times \{\emptyset\}) \\ \text{ELEM} \Rightarrow & \mathsf{n} \times \{\emptyset\} \cup \mathsf{m} \times \{1\} = \mathsf{m} \times \{1\} \cup \mathsf{n} \times \{\emptyset\} \\ \text{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- The commutative law for cardinal multiplication is an equally elementary consequence of Theorem 215.

Theorem 248 (217) N * M = M * N. Proof:

```
Suppose_not(n, m) \Rightarrow n * m \neq m * n

Use_def(*) \Rightarrow #(n \times m) \neq #(m \times n)

\langlen, m\rangle\hookrightarrow T135 \Rightarrow false; Discharge \Rightarrow QED
```

-- The following lemma states several facts which can be regarded as modified 'distributive laws' for the Cartesian product.

```
Theorem 249 (218) A \times X \cap (B \times X) = A \cap B \times X \& A \times X \cup B \times X = (A \cup B) \times X \& X \times A \cap (X \times B) = X \times (A \cap B) \& X \times A \cup X \times B = X \times (A \cup B). Proof:
```

-- For suppose the contrary, and let a, b, and c be a counterexample to one of the four clauses of our theorem.

```
\begin{array}{l} \mathsf{Suppose\_not}(\mathsf{a},\mathsf{c},\mathsf{b}) \Rightarrow \quad \mathsf{a} \times \mathsf{c} \cap (\mathsf{b} \times \mathsf{c}) \neq \mathsf{a} \cap \mathsf{b} \times \mathsf{c} \vee \\ \mathsf{a} \times \mathsf{c} \cup \mathsf{b} \times \mathsf{c} \neq (\mathsf{a} \cup \mathsf{b}) \times \mathsf{c} \vee \mathsf{c} \times \mathsf{a} \cap (\mathsf{c} \times \mathsf{b}) \neq \mathsf{c} \times (\mathsf{a} \cap \mathsf{b}) \vee \mathsf{c} \times \mathsf{a} \cup \mathsf{c} \times \mathsf{b} \neq \mathsf{c} \times (\mathsf{a} \cup \mathsf{b}) \end{array}
```

-- Use of the definition of the cartesian product and of its evident additivity in both its arguments tells us that neither the second or the fourth clause of our theorem can be violated.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & a \times c \cup b \times c \neq (a \cup b) \times c \\ \text{Use\_def}(\times) \Rightarrow & \{[x,y] : x \in a, y \in c\} \cup \{[x,y] : x \in b, y \in c\} \neq \{[x,y] : x \in a \cup b, y \in c\} \\ \text{Set\_monot} \Rightarrow & \{[x,y] : x \in a, y \in c\} \cup \{[x,y] : x \in b, y \in c\} = \{[x,y] : x \in a \cup b, y \in c\} \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & a \times c \cup b \times c = (a \cup b) \times c \\ \text{Suppose} \Rightarrow & c \times a \cup c \times b \neq c \times (a \cup b) \\ \text{Use\_def}(\times) \Rightarrow & \{[x,y] : x \in c, y \in a\} \cup \{[x,y] : x \in c, y \in b\} \neq \{[x,y] : x \in c, y \in a \cup b\} \\ \text{Set\_monot} \Rightarrow & \{[x,y] : x \in c, y \in a\} \cup \{[x,y] : x \in c, y \in b\} = \{[x,y] : x \in c, y \in a \cup b\} \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & c \times a \cup c \times b = c \times (a \cup b) \end{array}
```

-- Next suppose that the second clause of the theorem is violated. Using the definition of Cartesian product, we see that there must exist an element d which belongs to one of the two sets $\{[x,y]:x\in a,y\in c\}$ \cap $\{[x,y]:x\in b,y\in c\}$ and $\{[x,y]:x\in a\cap b,y\in c\}$ but not the other. But if d is in the first of these two sets but not the second we are led to the elementary contradiction seen below.

-- Thus d must be in the second of the two sets displayed above, but not the first. However, this assertion is in evident contradiction with the monotone dependence of the cartesian product on its arguments. This shows that it is only the fourth clause of our theorem that could be false.

-- But an argument almost identical to that just given can be used to rule out this last possibility. For, using the definition of Cartesian product, we see that there must exist an element d_2 which belongs to one of the two sets seen just below, but not the other.

```
Use_def(\times) \Rightarrow Stat5: \{[x,y]: x \in c, y \in a\} \cap \{[x,y]: x \in c, y \in b\} \neq \{[x,y]: x \in c, y \in a \cap b\}
 \langle d_2 \rangle \hookrightarrow Stat5 \Rightarrow
 \left(\neg (d_2 \in \{[x,y]: x \in c, y \in a\} \ \& \ d_2 \in \{[x,y]: x \in c, y \in b\}\right) \& \ d_2 \in \{[x,y]: x \in c, y \in a \cap b\}\right) \vee d_2 = \{[x,y]: x \in c, y \in a \cap b\}
 d_2 \in \{[x,y] : x \in c, y \in a\} \& d_2 \in \{[x,y] : x \in c, y \in b\} \& d_2 \notin \{[x,y] : x \in c, y \in a \cap b\}
 -- If d<sub>2</sub> is in the first of these two sets but not the second we are led to the elementary
 contradiction seen below.
 Suppose \Rightarrow Stat6:
 d_2 \in \{[x,y]: x \in c, y \in a\} \& d_2 \in \{[x,y]: x \in c, y \in b\} \& \mathit{Stat7}: d_2 \notin \{[x,y]: x \in c, y \in a \cap b\}
 \langle a_{21}, c_{21}, b_{21}, c_{22} \rangle \hookrightarrow Stat6 \Rightarrow d_2 = [a_{21}, c_{21}] \& a_{21} \in c \& c_{21} \in a \& d_2 = [b_{21}, c_{22}] \& b_{21} \in c \& c_{22} \in b
 ELEM \Rightarrow c_{21} \in a \cap b
 \langle \mathsf{a}_{21}, \mathsf{c}_{21} \rangle \hookrightarrow Stat ? \Rightarrow \mathsf{d}_2 \neq [\mathsf{a}_{21}, \mathsf{c}_{21}] \& \mathsf{a}_{21} \in \mathsf{c} \& \mathsf{c}_{21} \in \mathsf{a} \cap \mathsf{b}
 -- Thus d_2 must be in the second of the two sets seen just above, but not the first.
 However, this assertion is in contradiction with the monotone dependence of the cartesian
 product on its arguments. This shows that none of the clauses of our theorem can be
 false, which is what we wanted to prove.
 ELEM \Rightarrow false:
 Set_monot \Rightarrow \{[x,y] : x \in c, y \in a \cap b\} \subseteq \{[x,y] : x \in c, y \in a\}
 Set_monot \Rightarrow \{[x,y]: x \in c, y \in a \cap b\} \subseteq \{[x,y]: x \in c, y \in b\}
 Discharge \Rightarrow QED
 ELEM \Rightarrow false;
 -- The following 'monotonicity' consequence of Theorem 218 is often useful.
Theorem 250 (219) A \subseteq B \& C \subseteq D \rightarrow A \times C \subseteq B \times D. Proof:
 Suppose\_not(a,b,c,d) \Rightarrow a \subset b \& c \subset d \& a \times c \not\subset b \times d
 -- For the proof we have only to use Theore 203 twice and the use the transitivity of
 inclusion.
 \langle c, a, d \rangle \hookrightarrow T218 \Rightarrow a \times c \cap (a \times d) = a \times (c \cap d)
 \langle a, d, b \rangle \hookrightarrow T218 \Rightarrow a \times d \cap (b \times d) = a \cap b \times d
 ELEM \Rightarrow c \cap d = c & a \cap b = a
 EQUAL \Rightarrow a \times c \cap (a \times d) = a \times c & a \times d \cap (b \times d) = a \times d
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
```

-- Sometimes one needs the following generalization of Theorem 218.

```
Theorem 251 (220) A \times C \cap (B \times D) = A \cap B \times (C \cap D). Proof:
 Suppose_not(a, c, b, d) \Rightarrow a \times c \cap (b \times d) \neq a \cap b \times (c \cap d)
 -- For suppose that a, c, b, d form a counterexample to our assertion.
 (a \cap b, a, c \cap d, c) \hookrightarrow T219 \Rightarrow a \cap b \times (c \cap d) \subseteq a \times c
 \langle a \cap b, b, c \cap d, d \rangle \hookrightarrow T219 \Rightarrow a \cap b \times (c \cap d) \subset b \times d
 ELEM \Rightarrow Stat1: a \cap b \times (c \cap d) \not\supseteq a \times c \cap (b \times d)
 \langle u \rangle \hookrightarrow Stat1 \Rightarrow u \in a \times c \& u \in b \times d \& u \notin a \cap b \times (c \cap d)
 Use\_def(\times) \Rightarrow Stat2:
 u \in \{[x,y]: x \in a, y \in c\} \ \& \ u \in \{[x,y]: x \in b, y \in d\} \ \& \ \mathit{Stat3}: \ u \notin \{[x,y]: x \in a \cap b, y \in c \cap d\}
 (x_1, y_1, x_2, y_2) \hookrightarrow Stat2 \Rightarrow x_1 \in a \& y_1 \in c \& u = [x_1, y_1] \& x_2 \in b \& y_2 \in d \& u = [x_2, y_2]
 ELEM \Rightarrow x_1 \in b \& y_1 \in d
 \langle x_1, y_1 \rangle \hookrightarrow Stat\beta \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we prove the associative law, first for cardinal addition, then for cardinal multi-
 plication.
Theorem 252 (221) N + (M + K) = (N + M) + K. Proof:
 Suppose_not(n, m, k) \Rightarrow n + (m + k) \neq n + m + k
 -- For let n, m, and k be a counterexample to our assertion. It is clear that the sets
 n \times \{\emptyset\}, m \times \{1\}, and k \times \{2\} are all disjoint, so that by Theorem 197 the sums
 m \times \{1\} + k \times \{2\} + n \times \{\emptyset\} and n \times \{\emptyset\} \cup m \times \{1\} \cup k \times \{2\} can both be written
 as the cardinality of their union and so are equal.
 T183 \Rightarrow Stat1: 1 \neq \emptyset \& 2 \neq \emptyset \& 1 \neq 2
 \mathsf{ELEM} \Rightarrow Stat2: \{1\} \cap \{\emptyset\} = \emptyset \& \{2\} \cap \{\emptyset\} = \emptyset \& \{1\} \cap \{2\} = \emptyset
 \langle \{\emptyset\}, \{1\}, \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T117 \Rightarrow \mathsf{n} \times \{\emptyset\} \cap (\mathsf{m} \times \{1\}) = \emptyset
 \langle \{1\}, \{2\}, \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T117 \Rightarrow \mathsf{m} \times \{1\} \cap (\mathsf{k} \times \{2\}) = \emptyset
 \langle \{\emptyset\}, \{2\}, \mathsf{n}, \mathsf{k} \rangle \hookrightarrow T117 \Rightarrow \mathsf{n} \times \{\emptyset\} \cap (\mathsf{k} \times \{2\}) = \emptyset
 \langle \mathsf{n} \times \{\emptyset\}, \mathsf{m} \times \{1\}, \mathsf{k} \times \{2\} \rangle \hookrightarrow T197 \Rightarrow \mathsf{n} \times \{\emptyset\} + \mathsf{m} \times \{1\} + \mathsf{k} \times \{2\} =
 \#(\mathsf{n} \times \{\emptyset\} \cup \mathsf{m} \times \{1\} \cup \mathsf{k} \times \{2\})
 (m \times \{1\}, k \times \{2\}, n \times \{\emptyset\}) \hookrightarrow T197 \Rightarrow m \times \{1\} + k \times \{2\} + n \times \{\emptyset\} =
 \#(\mathsf{m} \times \{1\} \cup \mathsf{k} \times \{2\} \cup \mathsf{n} \times \{\emptyset\})
 \langle Stat1, Stat2, * \rangle ELEM \Rightarrow m \times \{1\} \cup k \times \{2\} \cup n \times \{\emptyset\} = n \times \{\emptyset\} \cup m \times \{1\} \cup k \times \{2\}
 (m \times \{1\} + k \times \{2\}, n \times \{\emptyset\}) \hookrightarrow T216 \Rightarrow m \times \{1\} + k \times \{2\} + n \times \{\emptyset\} =
 n \times \{\emptyset\} + (m \times \{1\} + k \times \{2\})
```

```
ELEM \Rightarrow Stat3: (n \times \{\emptyset\} + m \times \{1\}) + k \times \{2\} = n \times \{\emptyset\} + (m \times \{1\} + k \times \{2\})
```

-- The cardinalities of the sets $n \times \{\emptyset\}$ etc. are clearly equal to #n, #m, and #k respectively, and so the inner sums appearing in this last formula can be replaced by sums like n+m etc.

-- However, we can replace the sets $k \times \{2\}$ and $n \times \{\emptyset\}$ appearing in this last formula by their cardinalities.

-- And finally can use remove the two cardinality operators appearing in this last formula to obtain the assertion of the present theorem.

```
\langle n+m,k \rangle \hookrightarrow T195 \Rightarrow n+m+k = \#n+(m+k)
\langle n,m+k \rangle \hookrightarrow T196 \Rightarrow false; Discharge \Rightarrow QED
```

-- Our next two theorems respectively give the associative law for multiplication and the distributive law for multiplication over addition.

```
Theorem 253 (222) N*(M*K) = (N*M)*K. Proof:
```

Suppose_not(n, m, k)
$$\Rightarrow$$
 n * (m * k) \neq n * m * k

-- For suppose that $n, \ m$, and k be a counterexample to the asserted associative law. Using the definition of *, we can easily see that # $n \times (m \times k)$ and $\#(n \times m \times k)$ must then be different.

```
\begin{array}{ll} \text{Use\_def}(\,\ast\,) \Rightarrow & n \ast \#(m \times k) \neq \#(n \times m) \ast k \\ \text{Use\_def}(\,\ast\,) \Rightarrow & \#\big(n \times \#(m \times k)\big) \neq \#\big(\#(n \times m) \times k\big) \\ & \Big\langle n, m \times k \Big\rangle \hookrightarrow T202 \Rightarrow & \#\big(n \times \#(m \times k)\big) = \#\big(n \times (m \times k)\big) \\ & \Big\langle n \times m, k \Big\rangle \hookrightarrow T203 \Rightarrow & \#\big(\#(n \times m) \times k\big) = \#(n \times m \times k) \end{array}
```

-- But this clearly violates Theorem 134.

```
\langle n, m, k \rangle \hookrightarrow T134 \Rightarrow \#(n \times (m \times k)) = \#(n \times m \times k)
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- The following is the 'right-hand' version of the distributive law for integer multiplication over addition.

```
Theorem 254 (223) N * (M + K) = N * M + N * K. Proof:
```

```
Suppose_not(n, m, k) \Rightarrow n * (m + k) \neq n * m + n * k
```

-- For supposing the contrary, we can use the definition of + on the left of the resulting inequality and of * on the right, and then simplify further, removing superfluous cardinality operators to get the final inequality seen just before the next comment below.

```
\begin{array}{l} T183 \Rightarrow Stat1: \emptyset \neq 1 \\ \left\langle \mathsf{m}, \mathsf{k} \right\rangle \hookrightarrow T190 \Rightarrow \mathsf{m} + \mathsf{k} = \#\mathsf{m} + \#\mathsf{k} \\ \left\langle \emptyset, 1, \mathsf{m}, \mathsf{k} \right\rangle \hookrightarrow T194 \Rightarrow \#\mathsf{m} + \#\mathsf{k} = \#(\mathsf{m} \times \{\emptyset\} \cup \mathsf{k} \times \{1\}) \\ \mathsf{EQUAL} \Rightarrow \mathsf{n} * \#(\mathsf{m} \times \{\emptyset\} \cup \mathsf{k} \times \{1\}) \neq \mathsf{n} * \mathsf{m} + \mathsf{n} * \mathsf{k} \\ \mathsf{Use\_def}(*) \Rightarrow \mathsf{n} * \#(\mathsf{m} \times \{\emptyset\} \cup \mathsf{k} \times \{1\}) \neq \#(\mathsf{n} \times \mathsf{m}) + \#(\mathsf{n} \times \mathsf{k}) \\ \left\langle \mathsf{n}, \mathsf{m} \times \{\emptyset\} \cup \mathsf{k} \times \{1\} \right\rangle \hookrightarrow T200 \Rightarrow \mathsf{n} * (\mathsf{m} \times \{\emptyset\} \cup \mathsf{k} \times \{1\}) \neq \#(\mathsf{n} \times \mathsf{m}) + \#(\mathsf{n} \times \mathsf{k}) \\ \left\langle \#(\mathsf{n} \times \mathsf{m}), \mathsf{n} \times \mathsf{k} \right\rangle \hookrightarrow T195 \Rightarrow \mathsf{n} * (\mathsf{m} \times \{\emptyset\} \cup \mathsf{k} \times \{1\}) \neq \#(\mathsf{n} \times \mathsf{m}) + \mathsf{n} \times \mathsf{k} \\ \left\langle \#(\mathsf{n} \times \mathsf{m}), \mathsf{n} \times \mathsf{k} \right\rangle \hookrightarrow T216 \Rightarrow \#(\mathsf{n} \times \mathsf{m}) + \mathsf{n} \times \mathsf{k} = \mathsf{n} \times \mathsf{k} + \#(\mathsf{n} \times \mathsf{m}) \\ \left\langle \mathsf{n} \times \mathsf{m}, \mathsf{n} \times \mathsf{k} \right\rangle \hookrightarrow T216 \Rightarrow \#(\mathsf{n} \times \mathsf{m}) + \mathsf{n} \times \mathsf{k} = \mathsf{n} \times \mathsf{k} + \mathsf{n} \times \mathsf{m} \\ \left\langle \mathsf{n} \times \mathsf{m}, \mathsf{n} \times \mathsf{k} \right\rangle \hookrightarrow T216 \Rightarrow \#(\mathsf{n} \times \mathsf{m}) + \mathsf{n} \times \mathsf{k} = \mathsf{n} \times \mathsf{m} + \mathsf{n} \times \mathsf{k} \\ \mathsf{Use\_def}(*) \Rightarrow \#(\mathsf{n} \times (\mathsf{m} \times \{\emptyset\} \cup \mathsf{k} \times \{1\})) \neq \mathsf{n} \times \mathsf{m} + \mathsf{n} \times \mathsf{k} \\ \mathsf{Use\_def}(*) \Rightarrow \#(\mathsf{n} \times (\mathsf{m} \times \{\emptyset\} \cup \mathsf{k} \times \{1\})) \neq \mathsf{n} \times \mathsf{m} + \mathsf{n} \times \mathsf{k} \\ \end{split}
```

-- The right-hand side of this last inequality can then be rewritten as follows using Theorem 194:

```
-- But the pairs of terms in this last inequality are easily seen to be disjoint:
 \langle \{\emptyset\}, \{1\}, \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T117([Stat1, Stat1]) \Rightarrow \mathsf{m} \times \{\emptyset\} \cap (\mathsf{k} \times \{1\}) = \emptyset
 (m \times \{\emptyset\}, n, k \times \{1\}) \hookrightarrow T218 \Rightarrow n \times (m \times \{\emptyset\}) \cap (n \times (k \times \{1\})) = n \times (m \times \{\emptyset\} \cap (k \times \{1\}))
 EQUAL \Rightarrow n \times (m \times \{\emptyset\}) \cap (n \times (k \times \{1\})) = n \times \emptyset
 \langle \mathsf{n} \rangle \hookrightarrow T114 \Rightarrow \mathsf{n} \times (\mathsf{m} \times \{\emptyset\}) \cap (\mathsf{n} \times (\mathsf{k} \times \{1\})) = \emptyset
 \langle \{\emptyset\}, \{1\}, \mathsf{n} \times \mathsf{m}, \mathsf{n} \times \mathsf{k} \rangle \hookrightarrow T117 \Rightarrow \mathsf{n} \times \mathsf{m} \times \{\emptyset\} \cap (\mathsf{n} \times \mathsf{k} \times \{1\}) = \emptyset
 -- It now follows using Theorem 191 that the cardinalities of unions seen above can be
 rewritten as arithmetic sums:
 \langle n \times (m \times \{\emptyset\}), n \times (k \times \{1\}) \rangle \hookrightarrow T191 \Rightarrow \#(n \times (m \times \{\emptyset\}) \cup n \times (k \times \{1\})) =
 \#(\mathsf{n} \times (\mathsf{m} \times \{\emptyset\})) + \#(\mathsf{n} \times (\mathsf{k} \times \{1\}))
 \langle n \times m \times \{\emptyset\}, n \times k \times \{1\} \rangle \hookrightarrow T191 \Rightarrow \#(n \times m \times \{\emptyset\} \cup n \times k \times \{1\}) =
 \#(\mathsf{n} \times \mathsf{m} \times \{\emptyset\}) + \#(\mathsf{n} \times \mathsf{k} \times \{1\})
 ELEM \Rightarrow Stat9: \#(n \times (m \times \{\emptyset\})) + \#(n \times (k \times \{1\})) \neq \#(n \times m \times \{\emptyset\}) + \#(n \times k \times \{1\})
 -- But this last inequality is easily seen to be impossible:
 \langle \mathsf{n}, \mathsf{m}, \{\emptyset\} \rangle \hookrightarrow T134 \Rightarrow \#(\mathsf{n} \times (\mathsf{m} \times \{\emptyset\})) = \#(\mathsf{n} \times \mathsf{m} \times \{\emptyset\})
 \langle \mathsf{n}, \mathsf{k}, \{1\} \rangle \hookrightarrow T134 \Rightarrow \#(\mathsf{n} \times (\mathsf{k} \times \{1\})) = \#(\mathsf{n} \times \mathsf{k} \times \{1\})
 EQUAL \langle Stat9 \rangle \Rightarrow false; Discharge \Rightarrow QED
 -- Next we show that the product of two finite sets is finite. The proof uses the method
 of finite induction introduced above.
Theorem 255 (224) Finite(N) & Finite(M) \rightarrow Finite(N * M). PROOF:
 Suppose\_not(n, m) \Rightarrow Finite(n) \& Finite(m) \& \neg Finite(n * m)
 -- For suppose that there exist finite n and m such that n \times m is infinite. By our theory
 of finite induction, there exists finite k and m' such that k \times m' is infinite, but j \times m_2 is
 finite for every finite m and proper subset j of k.
 Use\_def(*) \Rightarrow Finite(n) \& Finite(m) \& \neg Finite(\#(n \times m))
 \langle \{[x,y]: x \in n \& y \in m\} \rangle \hookrightarrow T166 \Rightarrow Finite(n) \& Finite(m) \& \neg Finite(n \times m)
 Suppose \Rightarrow Stat1: \neg (\exists m \mid Finite(m) \& \neg Finite(n \times m))
 \langle \mathsf{m} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge \Rightarrow Finite(n) & \langle \exists m \mid Finite(m) \& \neg Finite(n \times m) \rangle
 \mathsf{APPLY} \ \left\langle \mathsf{m}_{\Theta} : \, \mathsf{k}_1 \right\rangle \ \mathsf{finite\_induction} \left( \mathsf{n} \mapsto \mathsf{n}, \mathsf{p}(\mathsf{n}) \mapsto \mathsf{Finite}(\mathsf{n}) \ \& \ \left\langle \exists \mathsf{m} \, | \, \mathsf{Finite}(\mathsf{m}) \ \& \ \neg \mathsf{Finite}(\mathsf{n} \times \mathsf{m}) \right\rangle \right) \Rightarrow
 \mathsf{Finite}(\mathsf{k}_1) \ \& \ \big\langle \exists \mathsf{m} \ | \ \mathsf{Finite}(\mathsf{m}) \ \& \ \neg \mathsf{Finite}(\mathsf{k}_1 \times \mathsf{m}) \big\rangle \ \& \ \big\langle \forall \mathsf{j} \subseteq \mathsf{k}_1 \ | \ \mathsf{j} \neq \mathsf{k}_1 \to \neg \big( \mathsf{Finite}(\mathsf{j}) \ \& \ \big\langle \exists \mathsf{m} \ | \ \mathsf{Finite}(\mathsf{m}) \ \& \ \neg \mathsf{Finite}(\mathsf{j} \times \mathsf{m}) \big\rangle \big) \big\rangle
```

```
Loc_def \Rightarrow k = k_1
 EQUAL ⇒ Finite(k) & Stat2: \langle \exists m \mid Finite(m) \& \neg Finite(k \times m) \rangle & Stat3: \langle \forall j \subseteq k \mid j \neq k \rightarrow \neg (Finite(j) \& \langle \exists m \mid Finite(m) \& \neg Finite(j \times m) \rangle) \rangle
 \langle m' \rangle \hookrightarrow Stat2 \Rightarrow Stat4 : Finite(m') \& \neg Finite(k \times m')
 -- Since \emptyset \times m' is \emptyset, k obviously cannot be empty, and so has a member c.
 Suppose \Rightarrow k = \emptyset
 EQUAL \Rightarrow k \times m' = \emptyset \times m'
 \langle m' \rangle \hookrightarrow T114 \Rightarrow k \times m' = \emptyset
 EQUAL \Rightarrow \neg Finite(\emptyset)
 T161 \Rightarrow false;
 Discharge \Rightarrow Stat5: k \neq \emptyset
 \langle c \rangle \hookrightarrow Stat5 \Rightarrow Stat6 : c \in k
 -- But then k \setminus \{c\} is a proper subset of k, so (k \setminus \{c\}) \times m must be finite, and therefore
 (k \setminus \{c\}) \times m \cup \{c\} \times m = k \times m must also be finite, a contradiction which proves the
 present theorem.
 \langle Stat6 \rangle ELEM \Rightarrow k = k\{c} \cup {c} & k\{c} \subseteq k & (k\{c}) \cap {c} = \emptyset
 \langle k, k \setminus \{c\} \rangle \hookrightarrow T162 \Rightarrow Finite(k \setminus \{c\})
 \langle k \setminus \{c\} \rangle \hookrightarrow Stat3 \Rightarrow Stat7: \neg \langle \exists m \mid Finite(m) \& \neg Finite((k \setminus \{c\}) \times m) \rangle
 \langle m' \rangle \hookrightarrow Stat ? \Rightarrow Finite((k \setminus \{c\}) \times m')
 \langle k \setminus \{c\}, m', \{c\} \rangle \hookrightarrow T218 \Rightarrow (k \setminus \{c\} \cup \{c\}) \times m' = (k \setminus \{c\}) \times m' \cup \{c\} \times m'
 \mathsf{ELEM} \Rightarrow \mathsf{k} \setminus \{c\} \cup \{c\} = \mathsf{k}
 EQUAL \Rightarrow k \times m' = (k\{c}) \times m' \cup {c} \times m'
 \langle m' \rangle \hookrightarrow T166 \Rightarrow Finite(\#m')
 \langle c, m' \rangle \hookrightarrow T192 \Rightarrow \#(\{c\} \times m') = \#m'
 EQUAL \Rightarrow Finite(#({c} \times m'))
 \langle \{c\} \times m' \rangle \hookrightarrow T166 \Rightarrow Finite(\{c\} \times m')
 \langle (k \setminus \{c\}) \times m', \{c\} \times m' \rangle \hookrightarrow T205 \Rightarrow Finite((k \setminus \{c\}) \times m' \cup \{c\} \times m')
 EQUAL \Rightarrow Stat8 : Finite(k \times m')
 \langle Stat4, Stat8 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following is a simple corollary of Theorem 224
Theorem 256 (225) Finite(N) & Finite(M) \rightarrow Finite(N \times M). PROOF:
 Suppose\_not(n, m) \Rightarrow Finite(n) \& Finite(m) \& \neg Finite(n \times m)
 \langle n \times m \rangle \hookrightarrow T166 \Rightarrow \neg Finite(\#(n \times m))
 Use\_def(*) \Rightarrow \neg Finite(\#(n*m))
```

```
\langle n, m \rangle \hookrightarrow T224 \Rightarrow false;
 Discharge \Rightarrow QED
```

 $\langle m \rangle \hookrightarrow T166 \Rightarrow \text{Finite(m)}$

-- The following result restates the preceding theorem as a statement about the arithmetic multiplication operator.

```
Theorem 257 (226) (Finite(N) & Finite(M)) \vee N = \emptyset \vee M = \emptyset \leftrightarrow Finite(N * M). Proof:
 -- For let n, m be a counterexample to our assertion. It is easily seen that neither n nor
 m can be empty, so either both must be finite and n * m infinite, or the revers.
 \langle \mathsf{m} \rangle \hookrightarrow T210 \Rightarrow \emptyset * \mathsf{m} = \emptyset
 \langle \mathsf{n} \rangle \hookrightarrow T209 \Rightarrow \mathsf{n} * \emptyset = \emptyset
 T161 \Rightarrow Finite(\emptyset)
 Suppose \Rightarrow n = \emptyset
 EQUAL \Rightarrow Finite(n * m) \leftrightarrow Finite(\emptyset * M)
 \mathsf{EQUAL} \Rightarrow \mathsf{Finite}(\mathsf{n} * \mathsf{m}) \leftrightarrow \mathsf{Finite}(\emptyset)
 Discharge \Rightarrow n \neq \emptyset
 ELEM \Rightarrow false:
 Suppose \Rightarrow m = \emptyset
 \mathsf{EQUAL} \Rightarrow \mathsf{Finite}(\mathsf{n} * \mathsf{m}) \leftrightarrow \mathsf{Finite}(\mathsf{n} * \emptyset)
 \mathsf{EQUAL} \Rightarrow \mathsf{Finite}(\mathsf{n} * \emptyset) \leftrightarrow \mathsf{Finite}(\emptyset)
 Discharge \Rightarrow m \neq \emptyset
 ELEM \Rightarrow false:
 \neg(Finite(n) \& Finite(m) \leftrightarrow Finite(n * m))
 ELEM \Rightarrow
 -- Since \#(n \times m) is evidently no less than either n and m, the second case is ruled out,
 so we have only to consider the first case.
 Suppose \Rightarrow Stat1: Finite(n * m) & \neg(Finite(n) & Finite(m))
 Use\_def(*) \Rightarrow Finite(\#(n \times m))
 \langle m, n \rangle \hookrightarrow T214 \Rightarrow \#(n \times m) \supseteq \#n
 \langle \#(\mathsf{n} \times \mathsf{m}), \#\mathsf{n} \rangle \hookrightarrow T162 \Rightarrow \mathsf{Finite}(\#\mathsf{n})
 \langle \mathsf{n} \rangle \hookrightarrow T166 \Rightarrow Stat2 : \mathsf{Finite}(\mathsf{n})
 \langle n, m \rangle \hookrightarrow T217 \Rightarrow n * m = m * n
 EQUAL \Rightarrow Finite(m * n)
 Use\_def(*) \Rightarrow Finite(\#(m \times n))
 \langle n, m \rangle \hookrightarrow T214 \Rightarrow \#(m \times n) \supseteq \#m
 \langle \#(m \times n), \#m \rangle \hookrightarrow T162 \Rightarrow Finite(\#m)
```

```
ELEM \Rightarrow false; Discharge \Rightarrow Finite(n) \& Finite(m) \& \neg Finite(n * m)
```

-- But the preceding theorem rules out this case, so our proof is complete.

```
 \begin{array}{ll} \mathsf{Use\_def}(\,\ast\,) \Rightarrow & \neg\mathsf{Finite}\big(\#(\mathsf{n}\times\mathsf{m})\big) \\ & \langle \mathsf{n}\times\mathsf{m}\big\rangle \hookrightarrow T166 \Rightarrow & \neg\mathsf{Finite}(\mathsf{n}\times\mathsf{m}) \\ & \langle \mathsf{n},\mathsf{m}\big\rangle \hookrightarrow T225 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- We continue by proving that the power set of a finite set is also finite.

```
Theorem 258 (227) Finite(N) \leftrightarrow Finite(PN). PROOF:

Suppose_not(n) \Rightarrow (Finite(n) & ¬Finite(Pn)) \lor (¬Finite(n) & Finite(Pn))
```

-- If the asserted equivalence is false, there must exist an either a finite n with an infinite power set, or an infinite n with a finite power set. Consider the second of these cases first. In this case $\{arb(x): x \in \mathcal{P}n \setminus \{\emptyset\}\}$, which is the range of the function arb on the set n, must be finite. But since every singleton $\{y\}$, with $y \in n$, belongs to $\mathcal{P}n \setminus \{\emptyset\}$, it is plain that $\{arb(x): x \in \mathcal{P}n \setminus \{\emptyset\}\}$ includes n, ruling out this case.

```
 Suppose \Rightarrow \neg Finite(n) \& Finite(\mathfrak{P}n) 
Loc_def \Rightarrow f = {[x, arb(x)] : x \in \mathcal{P}n\{\emptyset}}
APPLY \langle \rangle fcn_symbol (f(x) \mapsto arb(x), g \mapsto f, s \mapsto \mathfrak{P}n \setminus \{\emptyset\}) \Rightarrow
 Svm(f) \& domain(f) = Pn \setminus \{\emptyset\} \& range(f) = \{arb(x) : x \in Pn \setminus \{\emptyset\}\}\
Suppose \Rightarrow Stat1: range(f) \not\subseteq n
\langle c' \rangle \hookrightarrow Stat1 \Rightarrow c' \in \mathbf{range}(f) \& c' \notin n
ELEM \Rightarrow Stat2: c' \in \{arb(x) : x \in \mathcal{P}n \setminus \{\emptyset\}\}
 \langle \mathsf{d} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{c}' = \mathbf{arb}(\mathsf{d}) \& \mathsf{d} \in \mathfrak{P}\mathsf{n} \setminus \{\emptyset\}
 \langle \mathsf{d} \rangle \hookrightarrow T0 \Rightarrow \mathsf{c}' \in \mathsf{d}
Use\_def(\mathcal{P}) \Rightarrow Stat3: d \in \{x : x \subseteq n\}
 \langle d_1 \rangle \hookrightarrow Stat3 \Rightarrow d \subseteq n
ELEM \Rightarrow false;
 Discharge \Rightarrow range(f) \subseteq n
Suppose \Rightarrow Stat4: n \not\subseteq range(f)
\langle a \rangle \hookrightarrow Stat4 \Rightarrow a \notin \mathbf{range}(f) \& a \in n
ELEM \Rightarrow Stat5: a \notin \{arb(x) : x \in \mathcal{P}n \setminus \{\emptyset\}\}
\langle \{a\} \rangle \hookrightarrow Stat5 \Rightarrow \neg (\{a\} \neq \emptyset \& a = arb(\{a\}) \& \{a\} \in \mathcal{P}n)
ELEM \Rightarrow {a} \notin \mathfrak{P}n
Use\_def(\mathfrak{P}) \Rightarrow Stat6: \{a\} \notin \{x : x \subseteq n\}
\langle \{a\} \rangle \hookrightarrow Stat6 \Rightarrow \{a\} \not\subseteq n
```

```
ELEM \Rightarrow false;
 Discharge \Rightarrow range(f) = n
\mathsf{ELEM} \Rightarrow \quad \mathfrak{P}\mathsf{n} \setminus \{\emptyset\} \subseteq \mathfrak{P}\mathsf{n}
\langle \mathfrak{P} \mathsf{n}, \mathfrak{P} \mathsf{n} \setminus \{\emptyset\} \rangle \hookrightarrow T162 \Rightarrow \mathsf{Finite}(\mathfrak{P} \mathsf{n} \setminus \{\emptyset\})
EQUAL \Rightarrow Finite(domain(f))
\langle f \rangle \hookrightarrow T165 \Rightarrow Finite(range(f))
ELEM \Rightarrow false:
 Discharge \Rightarrow Finite(n) & \negFinite(\mathcal{P}n)
 -- Thus it follows that if our theorem is false there must exist a finite n with an infinite
 power set, in which case the principle of finite induction tells us that there exists such a
 set m with no proper subset having the same property. Since {0} is finite, m cannot be
 0, and therefore it must have some member c.
APPLY \langle m_{\Theta} : m \rangle finite_induction (n \mapsto n, P(x) \mapsto \neg Finite(\mathcal{P}x)) \Rightarrow
 \mathsf{m} \subset \mathsf{n} \& \neg \mathsf{Finite}(\mathfrak{P}\mathsf{m}) \& \mathit{Stat7} \colon \langle \forall \mathsf{k} \subset \mathsf{m} \mid \mathsf{k} \neq \mathsf{m} \to \mathsf{Finite}(\mathfrak{P}\mathsf{k}) \rangle
Suppose \Rightarrow m = \emptyset
T184 \Rightarrow \mathcal{P}\emptyset = \{\emptyset\}
EQUAL \Rightarrow \mathfrak{P}m = \{\emptyset\}
EQUAL \Rightarrow \neg Finite(\{\emptyset\})
T161 \Rightarrow Finite(\emptyset)
 \langle \emptyset, \emptyset \rangle \hookrightarrow T172 \Rightarrow \text{Finite}(\emptyset \cup \{\emptyset\})
\mathsf{ELEM} \Rightarrow \emptyset \cup \{\emptyset\} = \{\emptyset\}
EQUAL \Rightarrow Finite(\{\emptyset\})
ELEM \Rightarrow false:
 Discharge \Rightarrow Stat8: m \neq \emptyset
\langle c \rangle \hookrightarrow Stat8 \Rightarrow Stat9 : c \in m
 -- We can therefore decompose Pm into (i) the collection of all subsets of m which do
 contain c, and (ii) the collection of all subsets of m which do not contain c. It is easily seen
 that collection b is the power set of m \setminus \{c\}, and so, by the minimality of m, collection b
 must be finite, and therefore collection (i) must be infinite.
Set_monot \Rightarrow \{x : x \in \mathcal{P}m \mid true\} = \{x : x \in \mathcal{P}m \mid c \in x \lor c \notin x\}
SIMPLF \Rightarrow \Re m = \{x : x \in \Re m \mid c \in x \lor c \notin x\}
Set_monot \Rightarrow \{x : x \in \mathcal{P}m \mid c \in x \lor c \notin x\} = \{x : x \in \mathcal{P}m \mid c \in x\} \cup \{x : x \in \mathcal{P}m \mid c \notin x\}
ELEM \Rightarrow \Re m = \{x : x \in \Re m \mid c \in x\} \cup \{x : x \in \Re m \mid c \notin x\}
Use_def(\mathcal{P}) \Rightarrow \{x : x \in \mathcal{P}m \mid c \notin x\} = \{x : x \in \{x : x \subseteq m\} \mid c \notin x\}
SIMPLF \Rightarrow Stat10: \{x : x \in \mathcal{P}m \mid c \notin x\} = \{x : x \subseteq m \mid c \notin x\}
Suppose \Rightarrow Stat11: \{x : x \subset m \mid c \notin x\} \neq \{x : x \subset m \setminus \{c\}\}
 \langle \mathsf{dq} \rangle \hookrightarrow Stat11 \Rightarrow \quad (\mathsf{dq} \in \{ \mathsf{x} : \mathsf{x} \subseteq \mathsf{m} \mid \mathsf{c} \notin \mathsf{x} \} \ \& \ \mathsf{dq} \notin \{ \mathsf{x} : \mathsf{x} \subseteq \mathsf{m} \setminus \{\mathsf{c}\} \} ) \lor (\mathsf{dq} \notin \{ \mathsf{x} : \mathsf{x} \subseteq \mathsf{m} \mid \mathsf{c} \notin \mathsf{x} \} \ \& \ \mathsf{dq} \in \{ \mathsf{x} : \mathsf{x} \subseteq \mathsf{m} \setminus \{\mathsf{c}\} \} ) 
Suppose \Rightarrow Stat12: dq \in {x : x \subset m | c \notin x} & Stat13: dq \notin {x : x \subset m\{c}}
 \langle a' \rangle \hookrightarrow Stat12 \Rightarrow dq = a' \& a' \subseteq m \& c \notin a'
 \langle a' \rangle \hookrightarrow Stat13 \Rightarrow \neg (dq = a' \& a' \subset m \setminus \{c\})
```

```
Discharge \Rightarrow Stat14: dq \notin \{x : x \subseteq m \mid c \notin x\} \& Stat15: dq \in \{x : x \subseteq m \setminus \{c\}\}\}
ELEM \Rightarrow false:
\langle b \rangle \hookrightarrow Stat15 \Rightarrow dq = b \& b \subseteq m \setminus \{c\}
 \langle b \rangle \hookrightarrow Stat14 \Rightarrow \neg (dq \subset m \& c \notin dq)
ELEM \Rightarrow false; Discharge \Rightarrow Stat16: \{x : x \subseteq m \mid c \notin x\} = \{x : x \subseteq m \setminus \{c\}\}\
\langle Stat16, Stat10 \rangle ELEM \Rightarrow \{x : x \in \mathcal{P}m \mid c \notin x\} = \{x : x \subset m \setminus \{c\}\}
Use\_def(\mathcal{P}) \Rightarrow \{x : x \in \mathcal{P}m \mid c \notin x\} = \mathcal{P}(m \setminus \{c\})
\mathsf{ELEM} \Rightarrow \mathsf{m} \setminus \{c\} \subseteq \mathsf{m} \ \& \ \mathsf{m} \setminus \{c\} \neq \mathsf{m}
 \langle m \setminus \{c\} \rangle \hookrightarrow Stat \gamma \Rightarrow Finite(\mathcal{P}(m \setminus \{c\}))
EQUAL \Rightarrow Finite(\{x : x \subset m \setminus \{c\}\}\) & Finite(\{x : x \in \mathcal{P}m \mid c \notin x\}\)
\langle \{x : x \in \mathcal{P}m \mid c \in x\}, \{x : x \in \mathcal{P}m \mid c \notin x\} \rangle \hookrightarrow T205(\langle \cap \rangle) \Rightarrow
 \mathsf{Finite}(\{\mathtt{x}:\mathtt{x}\in \mathfrak{Pm}\,|\,\mathtt{c}\in\mathtt{x}\})\ \&\ \mathsf{Finite}(\{\mathtt{x}:\mathtt{x}\in \mathfrak{Pm}\,|\,\mathtt{c}\notin\mathtt{x}\}) \leftrightarrow \mathsf{Finite}(\{\mathtt{x}:\mathtt{x}\in \mathfrak{Pm}\,|\,\mathtt{c}\in\mathtt{x}\}\ \cup\ \{\mathtt{x}:\mathtt{x}\in \mathfrak{Pm}\,|\,\mathtt{c}\notin\mathtt{x}\})
EQUAL \Rightarrow Finite(\{x : x \in \mathcal{P}m \mid c \in x\}) & Finite(\{x : x \in \mathcal{P}m \mid c \notin x\}) \leftrightarrow Finite(\{x : x \in \mathcal{P}m \mid c \notin x\})
ELEM \Rightarrow \neg Finite(\{x : x \in \mathcal{P}m \mid c \in x\})
Use_def(\mathcal{P}) \Rightarrow \neg Finite(\{x : x \in \{y : y \subset m\} \mid c \in x\})
SIMPLF \Rightarrow \{x : x \in \{y : y \subseteq m\} \mid c \in x\} = \{y : y \subseteq m \mid c \in y\}
EQUAL \Rightarrow \neg Finite(\{y : y \subseteq m \mid c \in y\})
 -- But it is also easy to see that the single-valued map ff(x) \mapsto x \cup \{c\} maps \mathcal{P}(m \setminus \{c\})
 onto the collection (i) of sets, and the domain \mathcal{P}(m \setminus \{c\}) of this map, and hence its
 range, is plainly finite.
Loc_def \Rightarrow ff = {[x,x \cup {c}] : x \in {x : x \cup m\ {c}}}
APPLY \langle \rangle fcn_symbol (f(x) \mapsto x \cup \{c\}, g \mapsto ff, s \mapsto \{x : x \subseteq m \setminus \{c\}\}) \Rightarrow
 Svm(ff) \& \mathbf{domain}(ff) = \{x : x \subseteq m \setminus \{c\}\} \& \mathbf{range}(ff) = \{x \cup \{c\} : x \in \{x : x \subseteq m \setminus \{c\}\}\}\
SIMPLF \Rightarrow \mathbf{range}(ff) = \{x \cup \{c\} : x \subseteq m \setminus \{c\}\}\
EQUAL \Rightarrow Finite(domain(ff))
\langle ff \rangle \hookrightarrow T165 \Rightarrow Finite(range(ff))
EQUAL \Rightarrow Finite(\{x \cup \{c\} : x \subset m \setminus \{c\}\})
Suppose \Rightarrow Stat17: \{x \cup \{c\} : x \subset m \setminus \{c\}\} \neq \{x : x \subset m \mid c \in x\}
\langle e \rangle \hookrightarrow Stat17(\langle \cap \rangle) \Rightarrow Stat18: (e \in \{x \cup \{c\} : x \subseteq m \setminus \{c\}\} \& e \notin \{x : x \subseteq m \mid c \in x\}) \lor
 e \notin \{x \cup \{c\} : x \subseteq m \setminus \{c\}\} \& e \in \{x : x \subseteq m \mid c \in x\}
Suppose \Rightarrow Stat19: e \in \{x \cup \{c\} : x \subseteq m \setminus \{c\}\}\ & Stat20: e \notin \{x : x \subseteq m \mid c \in x\}
 \langle e_1 \rangle \hookrightarrow Stat19 \Rightarrow Stat21 : e = e_1 \cup \{c\} \& e_1 \subset m \setminus \{c\}
 \langle e_1 \cup \{c\} \rangle \hookrightarrow Stat20 \Rightarrow Stat22: \neg (e = e_1 \cup \{c\} \& e_1 \cup \{c\} \subset m \& c \in e_1 \cup \{c\})
 \langle Stat21, Stat22, Stat9 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat23: \neg(e \in \{x \cup \{c\}: x \subseteq m \setminus \{c\}\} \& e \notin \{x : x \subseteq m \mid c \in x\})
 \langle Stat23, Stat18, * \rangle ELEM \Rightarrow Stat24 : e \notin \{x \cup \{c\} : x \subseteq m \setminus \{c\}\} \& Stat25 : e \in \{x : x \subseteq m \mid c \in x\}
 \langle e_2 \rangle \hookrightarrow Stat25 \Rightarrow Stat26 : e = e_2 \& e_2 \subseteq m \& c \in e_2
 \langle e_2 \setminus \{c\} \rangle \hookrightarrow Stat24 \Rightarrow Stat27: \neg (e = e_2 \setminus \{c\} \cup \{c\} \& e_2 \setminus \{c\} \subset m \setminus \{c\})
```

-- This contradiction proves our theorem.

```
EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

- -- Our next proof, of Cantor's basic result that the cardinality of the power set of any set **s** is always larger than the cardinality of **s**, embodies a famous idea whose discovery encouraged development if the theory of infinite cardinality in its early days.
- -- Cantor 's Theorem

```
Theorem 259 (228) \#\mathbb{N} \in \#\mathbb{P}\mathbb{N}. Proof:
```

```
Suppose_not(n) \Rightarrow #n \notin #\Ren
```

-- For let n be a counterexample to our assertion. $\mathcal{P}n$ in plainly not empty, and since #n and $\#\mathcal{P}n$ are both ordinals we must have $\#n \supseteq \#\mathcal{P}n$ by Theorem 32.

```
\begin{array}{lll} \operatorname{Suppose} \Rightarrow & \emptyset \notin \mathcal{P} n \\ \operatorname{Use\_def}(\mathcal{P}) \Rightarrow & Stat1: \emptyset \notin \{x: x \subseteq n\} \\ \langle \emptyset \rangle \hookrightarrow Stat1 \Rightarrow & Stat2: \emptyset \not\subseteq n \\ \operatorname{ELEM} \Rightarrow & \operatorname{false}; & \operatorname{Discharge} \Rightarrow & \mathcal{P} n \neq \emptyset \\ \langle n \rangle \hookrightarrow T130 \Rightarrow & \mathcal{O}(\#n) \\ \langle \mathcal{P} n \rangle \hookrightarrow T130 \Rightarrow & \mathcal{O}(\#\mathcal{P} n) \\ \langle \#\mathcal{P} n, \#n \rangle \hookrightarrow T32 \Rightarrow & \#n \supseteq \#\mathcal{P} n \end{array}
```

-- Hence Theorem 149 tells us that there is a single valued map f of n onto $\mathcal{P}n$. Consider the subset $s = \{x : x \in n \mid x \notin f \mid x \}$ of n, which plainly belongs to $\mathcal{P}n$.

```
\begin{array}{l} \langle \mathsf{n}, \mathfrak{P} \mathsf{n} \rangle \hookrightarrow T149 \Rightarrow \quad \mathit{Stat3} : \ \langle \exists \mathsf{f} \, | \, \mathsf{Svm}(\mathsf{f}) \, \& \, \mathbf{domain}(\mathsf{f}) = \mathsf{n} \, \& \, \mathbf{range}(\mathsf{f}) = \mathfrak{P} \mathsf{n} \, \rangle \\ \langle \mathsf{f} \rangle \hookrightarrow \mathit{Stat3} \Rightarrow \quad \mathsf{Svm}(\mathsf{f}) \, \& \, \mathbf{domain}(\mathsf{f}) = \mathsf{n} \, \& \, \mathbf{range}(\mathsf{f}) = \mathfrak{P} \mathsf{n} \\ \mathsf{Loc\_def} \Rightarrow \quad \mathsf{s} = \{\mathsf{x} : \mathsf{x} \in \mathsf{n} \, | \, \mathsf{x} \notin \mathsf{f} \, | \, \mathsf{x} \} \\ \mathsf{Set\_monot} \Rightarrow \quad \{\mathsf{x} : \mathsf{x} \in \mathsf{n} \, | \, \mathsf{x} \notin \mathsf{f} \, | \, \mathsf{x} \} \subseteq \{\mathsf{x} : \mathsf{x} \in \mathsf{n} \} \\ \mathsf{ELEM} \Rightarrow \quad \mathsf{s} \subseteq \{\mathsf{x} : \mathsf{x} \in \mathsf{n} \} \\ \mathsf{SIMPLF} \Rightarrow \quad \mathsf{s} \subseteq \mathsf{n} \\ \mathsf{Suppose} \Rightarrow \quad \mathsf{s} \notin \mathfrak{P} \mathsf{n} \\ \mathsf{Use\_def}(\mathfrak{P}) \Rightarrow \quad \mathit{Stat4} : \, \mathsf{s} \notin \{\mathsf{x} : \mathsf{x} \subseteq \mathsf{n} \} \\ \langle \mathsf{s} \rangle \hookrightarrow \mathit{Stat4} \Rightarrow \quad \mathsf{s} \not\subseteq \mathsf{n} \\ \mathsf{ELEM} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{s} \in \mathfrak{P} \mathsf{n} \\ \mathsf{ELEM} \Rightarrow \quad \mathsf{s} \in \mathbf{range}(\mathsf{f}) \\ \end{array}
```

-- It is clear since s belongs to the range of f that $s=f\!\upharpoonright\! c$ for some $c\in n.$

```
T65 \Rightarrow f = \{[x, f \mid x] : x \in \mathbf{domain}(f)\}
 EQUAL \Rightarrow s \in range(\{[x,f]x] : x \in domain(f)\})
 Use\_def(\mathbf{range}) \Rightarrow s \in \{y^{[2]} : y \in \{[x, f \mid x] : x \in \mathbf{domain}(f)\}\}
 \mathsf{SIMPLF} \Rightarrow \quad \mathit{Stat5}: \ \mathsf{s} \in \left\{ \left[ \mathsf{x}, \mathsf{f} \! \mid \! \mathsf{x} \right]^{[2]}: \ \mathsf{x} \in \mathbf{domain}(\mathsf{f}) \right\}
 \langle c \rangle \hookrightarrow Stat5 \Rightarrow c \in domain(f) \& s = [c, f \upharpoonright c]^{[2]}
 ELEM \Rightarrow c \in n & s = f|c
 -- If c \in s, then it follows immediately that c \notin s.
 Suppose \Rightarrow c \in s
 ELEM \Rightarrow Stat6: c \in \{x : x \in n \mid x \notin f \mid x\}
 \langle d \rangle \hookrightarrow Stat6 \Rightarrow c = d \& c \in n \& c \notin f \upharpoonright d
 EQUAL \Rightarrow c \notin f\cdotc
 Discharge \Rightarrow c \notin s
 ELEM \Rightarrow false:
 -- But in much the same way c \notin s implies that c \in s, so we have a contradiction which
 proves Cantor's theorem.
 ELEM \Rightarrow Stat7: c \notin \{x : x \in n \mid x \notin f \mid x\}
 \langle c \rangle \hookrightarrow Stat \gamma \Rightarrow \neg (c \in n \& c \notin f \upharpoonright c)
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The two elementary lemmas which now follow state basic fact concerning arithmetic
 subtraction. We first show that a quantity subtracted from itself gives 0.
Theorem 260 (229) N - N = \emptyset. Proof:
 Suppose\_not(n) \Rightarrow n - n \neq \emptyset
 Use\_def(-) \Rightarrow n-n = \#(n \setminus n)
 \mathsf{ELEM} \Rightarrow \mathsf{n} \backslash \mathsf{n} = \emptyset
 EQUAL \Rightarrow n - n = #0
 T161 \Rightarrow Card(\emptyset)
 \langle \emptyset \rangle \hookrightarrow T138 \Rightarrow \text{ false};
 Discharge \Rightarrow QED
```

-- Next we show that a quantity subtracted from itself gives 0.

Theorem 261 (230) $N - \emptyset = \#N$. Proof:

-- Next we show that the cardinality of the sum of any two disjoint sets n, m is determined by the two separate cardinalities #n, #m.

Theorem 262 (231) $N \cap M = \emptyset \& N_2 \cap M_2 = \emptyset \& \#N = \#N_2 \& \#M = \#M_2 \to \#(N \cup M) = \#(N_2 \cup M_2)$. Proof: Suppose_not(n, m, n₂, m₂) $\Rightarrow Stat1: n \cap m = \emptyset \& n_2 \cap m_2 = \emptyset \& \#n = \#n_2 \& \#m = \#m_2 \& \#(n \cup m) \neq \#(n_2 \cup m_2)$

-- For our assertion results immediately by combining Theorems 174 and 175.

-- Our next theorem states that when, in a subtraction, the subtrahend is an ordinal which exceeds the minuend, then the value of the difference is 0.

Theorem 263 (10020) $\mathcal{O}(Y) \& X \in Y \rightarrow X - Y = \emptyset$. Proof:

```
\begin{array}{lll} \mathsf{Suppose\_not}(\mathsf{x},\mathsf{y}) \Rightarrow & \mathcal{O}(\mathsf{y}) \ \& \ \mathsf{x} \in \mathsf{y} \ \& \ \mathsf{x} - \mathsf{y} \neq \emptyset \\ \mathsf{Use\_def}(-) \Rightarrow & \#(\mathsf{x} \backslash \mathsf{y}) \neq \emptyset \\ & \langle \mathsf{x} \backslash \mathsf{y} \rangle \hookrightarrow T136 \Rightarrow & \mathsf{x} \backslash \mathsf{y} \neq \emptyset \\ & \langle \mathsf{y}, \mathsf{x} \rangle \hookrightarrow T12 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

- -- The two following results state (and generalize) the fact that if an integer n is at least as large as an integer m, then n is the arithmetic sum of m and n-m. The first of these theorems generalizes this fact to arbitrary cardinals (and, indeed, sets). The second restates the same fact in a more narrowly arithmetic form.
- -- Subtraction Lemma

Theorem 264 (232) $M \subseteq N \rightarrow \#N = \#M + (N - M)$. Proof:

```
Suppose_not(m, n) \Rightarrow m \subseteq n & #n \neq #m + (n - m)
```

-- For our assertion results immediately from Theorem 189 and the definition of subtraction.

```
\begin{array}{ll} \mathsf{ELEM} \Rightarrow & \mathsf{n} = \mathsf{m} \cup (\mathsf{n} \backslash \mathsf{m}) \ \& \ \mathsf{m} \cap (\mathsf{n} \backslash \mathsf{m}) = \emptyset \\ \big\langle \mathsf{m}, \mathsf{n} \backslash \mathsf{m} \big\rangle \hookrightarrow T189 \Rightarrow & \# \big( \mathsf{m} \cup (\mathsf{n} \backslash \mathsf{m}) \big) = \mathsf{m} + (\mathsf{n} \backslash \mathsf{m}) \\ \mathsf{EQUAL} \Rightarrow & \# \mathsf{n} = \mathsf{m} + (\mathsf{n} \backslash \mathsf{m}) \\ \big\langle \mathsf{m}, \mathsf{n} \backslash \mathsf{m} \big\rangle \hookrightarrow T190 \Rightarrow & \# \mathsf{n} = \# \mathsf{m} + \# (\mathsf{n} \backslash \mathsf{m}) \\ \mathsf{Use\_def}(-) \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- The following variant form of the preceding lemma is sometimes useful.

Theorem 265 (233) $M \subseteq N \rightarrow \#N = N - M + M$. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(m,n) \Rightarrow & m \subseteq n \ \& \ \#n \neq n-m+m \\ \left\langle m,n \right\rangle \hookrightarrow T232 \Rightarrow & n-m+m \neq \#m+(n-m) \\ \left\langle m,n-m \right\rangle \hookrightarrow T196 \Rightarrow & n-m+m \neq m+(n-m) \\ \left\langle m,n-m \right\rangle \hookrightarrow T216 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

- -- If we confine our attention to cardinals #m and #n, the preceding results tell us that if #m is no larger than #n, we have #n = #m + (#n #m).
- -- Subtraction Lemma

Theorem 266 (234) $\#M \in \#N \vee \#M = \#N \to \#N = \#M + (\#N - \#M)$. Proof:

-- Our assertion follows trivially form the preceding, since the present hypotheses imply that $\#m \subset \#n$.

- -- Next we show that the union set of a set **s** is the set-theoretic 'upper bound' of all its elements, i. e. the smallest set which includes all these elements.
- -- Union set as an upper bound

```
Theorem 267 (235) \langle \forall x \in S \mid x \subseteq \bigcup S \rangle \& (\langle \forall x \in S \mid x \subseteq T \rangle \rightarrow \bigcup S \subseteq T). Proof:
Suppose_not(s,t) \Rightarrow \neg \langle \forall x \in S \mid x \subseteq \bigcup S \rangle \lor (\langle \forall x \in S \mid x \subseteq t \rangle \& \bigcup S \not\subseteq t)
```

-- For if not, one of the two clauses of our theorem must be false. By definition of \bigcup , this cannot be the first clause, so it must be the second.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & Stat1: \ \neg \big\langle \forall \mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \subseteq \bigcup \mathsf{s} \big\rangle \\ \big\langle \mathsf{x} \big\rangle &\hookrightarrow Stat1 \Rightarrow & Stat2: \ \mathsf{x} \in \mathsf{s} \ \& \ \mathsf{x} \not\subseteq \bigcup \mathsf{s} \\ \big\langle \mathsf{c} \big\rangle &\hookrightarrow Stat2 \Rightarrow & \mathsf{c} \in \mathsf{x} \ \& \ \mathsf{c} \notin \bigcup \mathsf{s} \\ \text{Use\_def}(\bigcup) \Rightarrow & Stat3: \ \mathsf{c} \notin \{\mathsf{z}: \ \mathsf{y} \in \mathsf{s}, \mathsf{z} \in \mathsf{y}\} \\ \big\langle \mathsf{x}, \mathsf{c} \big\rangle &\hookrightarrow Stat3 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & Stat4: \ \big\langle \forall \mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \subseteq \mathsf{t} \big\rangle \ \& \ Stat5: \ \bigcup \mathsf{s} \not\subseteq \mathsf{t} \end{array}
```

-- But a second use of the definition of \bigcup shows that this case is also impossible, proving our theorem.

```
\begin{array}{ll} \left\langle \mathsf{d} \right\rangle \!\!\hookrightarrow\!\! \mathit{Stat5} \Rightarrow & \mathsf{d} \in \bigcup \mathsf{s} \; \& \; \mathsf{d} \notin \mathsf{t} \\ \mathsf{Use\_def}\left(\bigcup\right) \Rightarrow & \mathit{Stat6} : \; \mathsf{d} \in \{\mathsf{z} : \mathsf{y} \in \mathsf{s}, \mathsf{z} \in \mathsf{y}\} \\ \left\langle \mathsf{b}, \mathsf{a} \right\rangle \!\!\hookrightarrow\!\! \mathit{Stat6} \Rightarrow & \mathsf{d} = \mathsf{a} \; \& \; \mathsf{b} \in \mathsf{s} \; \& \; \mathsf{a} \in \mathsf{b} \\ \left\langle \mathsf{b} \right\rangle \!\!\hookrightarrow\!\! \mathit{Stat4} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

- -- If the set appearing in the preceding theorem is a collection of ordinals, then its union set $\bigcup s$ must be an ordinal. Indeed $\bigcup s$ is the smallest ordinal not smaller than any of the elements of s (but this fact, an easy consequence of Theorem 235, is not derived in what follows.)
- -- The union of a set of ordinals is an ordinal

```
Theorem 268 (236) \langle \forall x \in S \mid \mathcal{O}(x) \rangle \rightarrow \mathcal{O}(\bigcup S). Proof:
Suppose_not(s) \Rightarrow Stat1: \langle \forall x \in S \mid \mathcal{O}(x) \rangle \& \neg \mathcal{O}(\bigcup S)
```

-- For suppose that s is a set of ordinals whose union set is not an ordinal. Then $\bigcup s$ either has an element x not included in $\bigcup s$, or a pair of distinct elements not related by membership. First consider the first of these two possibilities.

```
\neg \langle \forall x \in \{zz : yy \in s, zz \in yy\} \mid x \subseteq \{zz : yy \in s, zz \in yy\} \rangle \vee 
 \neg \langle \forall x \in \{zz : yy \in s, zz \in yy\}, y \in \{zz : yy \in s, zz \in yy\} \mid x \in y \lor y \in x \lor x = y \rangle
Suppose \Rightarrow Stat2 : \neg \langle \forall x \in \{zz : yy \in s, zz \in yy\} \mid x \subseteq \{zz : yy \in s, zz \in yy\} \rangle
 -- In this case there would have to be a, c satisfying a \in s, x \in a, c \in s such that
 c \notin \{zz : yy \in s, zz \in yy\}, an evident impossibility which rules out this case.
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow Stat3: x \in \{zz : yy \in s, zz \in yy\} \& x \not\subseteq \{zz : yy \in s, zz \in yy\}
 \langle a, b \rangle \hookrightarrow Stat3 \Rightarrow x = b \& a \in s \& b \in a \& Stat4 : x \not\subseteq \{zz : yy \in s, zz \in yy\}
 \langle c \rangle \hookrightarrow Stat 4 \Rightarrow c \in b \& Stat 5 : c \notin \{zz : yy \in s, zz \in yy\}
 \langle a \rangle \hookrightarrow Stat1 \Rightarrow \mathcal{O}(a)
 \langle \mathsf{a}, \mathsf{b} \rangle \hookrightarrow T12 \Rightarrow \mathsf{c} \in \mathsf{a}
 \langle a, c \rangle \hookrightarrow Stat5 \Rightarrow false:
 Discharge \Rightarrow Stat6: \neg \langle \forall x \in \{zz : yy \in s, zz \in yy\}, y \in \{zz : yy \in s, zz \in yy\} \mid x \in y \lor y \in x \lor x = y \rangle
 -- But if \ \ \ \s a pair of distinct elements u, v not related by membership, u would be
 a member of some ordinal au in s, and v would be a member of some ordinal av in s.
 Since one of these ordinals would necessarily include the other this is impossible, so out
 theorem is proved.
 \langle u, v \rangle \hookrightarrow Stat6 \Rightarrow Stat7: u, v \in \{zz: yy \in s, zz \in yy\} \& \neg(u \in v \lor v \in u \lor u = v)
 \langle \mathsf{au}, \mathsf{bu}, \mathsf{av}, \mathsf{bv} \rangle \hookrightarrow Stat7 \Rightarrow \mathsf{au} \in \mathsf{s} \& \mathsf{u} \in \mathsf{au} \& \mathsf{av} \in \mathsf{s} \& \mathsf{v} \in \mathsf{av} \& \neg(\mathsf{u} \in \mathsf{v} \lor \mathsf{v} \in \mathsf{u} \lor \mathsf{u} = \mathsf{v})
 \langle \mathsf{au} \rangle \hookrightarrow Stat1 \Rightarrow \mathcal{O}(\mathsf{au})
 \langle av \rangle \hookrightarrow Stat1 \Rightarrow \mathcal{O}(av)
 \langle \mathsf{au}, \mathsf{u} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{u})
 \langle \mathsf{av}, \mathsf{v} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{v})
 \langle u, v \rangle \hookrightarrow T28 \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we prove that the arithmetic quotient of any n by a nonzero m is no larger than
Theorem 269 (237) M \neq \emptyset \rightarrow N div M \subset N. Proof:
 Suppose_not(m, n) \Rightarrow Stat1: m \neq \emptyset & n div m \not\subset n
 -- For suppose that m, n is a counterexample to our assertion. Then by definition of
 division there must exist k \in \mathbb{N} and c \in k, with c \notin n and k * m \subseteq n.
 Use\_def(\mathbf{div}) \Rightarrow Stat2: \bigcup \{k \in \mathbb{N} \mid k * m \subseteq n\} \not\subseteq n
 \langle c \rangle \hookrightarrow Stat2 \Rightarrow c \notin n \& c \in \bigcup \{k \in \mathbb{N} \mid k * m \subset n\}
 Use_def(( ) \Rightarrow c \in \{x : y \in \{k \in \mathbb{N} \mid k * m \subset n\}, x \in y\}
 SIMPLF \Rightarrow Stat3: c \in \{x : k \in \mathbb{N}, x \in k \mid k * m \subseteq n\}
```

```
\begin{split} \big\langle k, x \big\rangle &\hookrightarrow \mathit{Stat3} \Rightarrow \quad k \in \mathbb{N} \; \& \; c \in k \; \& \; k * m \subseteq n \end{split} -- Let a be a member of m, so that #(
```

-- Let a be a member of m, so that $\#(k \times m) \supseteq \#(k \times \{a\})$ and therefore $k * m \supseteq k$. It follows that $n \supseteq k$, and so $c \in n$, a contradiction which proves our theorem.

```
\begin{array}{lll} \left\langle \mathsf{a} \right\rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{a} \in \mathsf{m} \\ \left\langle \mathsf{k}, \mathsf{k}, \left\{ \mathsf{a} \right\}, \mathsf{m} \right\rangle \hookrightarrow \mathit{T219} \Rightarrow & \mathsf{k} \times \mathsf{m} \supseteq \mathsf{k} \times \left\{ \mathsf{a} \right\} \\ \left\langle \mathsf{k} \times \left\{ \mathsf{a} \right\}, \mathsf{k} \times \mathsf{m} \right\rangle \hookrightarrow \mathit{T144} \Rightarrow & \#(\mathsf{k} \times \mathsf{m}) \supseteq \#(\mathsf{k} \times \left\{ \mathsf{a} \right\}) \\ \left\langle \mathsf{k}, \mathsf{a} \right\rangle \hookrightarrow \mathit{T193} \Rightarrow & \#(\mathsf{k} \times \mathsf{m}) \supseteq \#\mathsf{k} \\ \mathsf{Use\_def}(\, *) \Rightarrow & \mathsf{k} * \mathsf{m} \supseteq \#\mathsf{k} \\ \left\langle \mathsf{k} \right\rangle \hookrightarrow \mathit{T180} \Rightarrow & \mathsf{k} * \mathsf{m} \supseteq \mathsf{k} \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- The following lemma tells us that if n is and integer and m is nonzero, the arithmetic quotient of n by m is an integer.

Theorem 270 (238) $M \neq \emptyset \& N \in \mathbb{N} \to N$ $div M \in \mathbb{N} \& N$ $div M \subseteq N.$ Proof:

-- For otherwise, since it is clear that every element of $\{k \in \mathbb{N} \mid k * m \subseteq n\}$ is an ordinal, It follows by definition that n div m is an ordinal.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & \mathit{Stat1} : \neg \big\langle \forall x \in \{k \in \mathbb{N} \mid k * m \subseteq n\} \mid \mathcal{O}(x) \big\rangle \\ \big\langle x_2 \big\rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathit{Stat2} : x_2 \in \{k \in \mathbb{N} \mid k * m \subseteq n\} \ \& \ \neg \mathcal{O}(x_2) \\ \big\rangle \hookrightarrow \mathit{Stat2} \Rightarrow & x_2 \in \mathbb{N} \ \& \ \neg \mathcal{O}(x_2) \\ \big\langle x_2 \big\rangle \hookrightarrow \mathit{T180} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \big\langle \forall x \in \{k \in \mathbb{N} \mid k * m \subseteq n\} \mid \mathcal{O}(x) \big\rangle \\ \big\langle \{k \in \mathbb{N} \mid k * m \subseteq n\} \big\rangle \hookrightarrow \mathit{T236} \Rightarrow & \mathcal{O}(\bigcup \{k \in \mathbb{N} \mid k * m \subseteq n\}) \\ \big\langle \mathsf{Use\_def}(\ \mathbf{div}\ ) \Rightarrow & \mathsf{n} \ \mathbf{div} \ m = \bigcup \{k \in \mathbb{N} \mid k * m \subseteq n\} \\ \big\langle \mathsf{junk} \big\rangle \hookrightarrow \mathit{T179} \Rightarrow & \mathcal{O}(\mathbb{N}) \\ \mathsf{EQUAL} \Rightarrow & \mathcal{O}(\mathsf{n} \ \mathbf{div} \ m) \\ \end{array}
```

-- Since the second clause of our theorem is true by Theorem 237, n div m cannot be an integer, and since it is an ordinal, it cannot be finite. But since n is finite this is impossible, so our theorem is proved.

```
\begin{array}{ll} \left\langle \mathsf{m},\mathsf{n}\right\rangle \hookrightarrow T237 \Rightarrow & \mathsf{n} \ \mathbf{div} \ \mathsf{m} \subseteq \mathsf{n} \ \& \ \mathsf{n} \ \mathbf{div} \ \mathsf{m} \notin \mathbb{N} \\ \left\langle \mathsf{n}\right\rangle \hookrightarrow T179 \Rightarrow & \mathsf{Finite}(\mathsf{n}) \\ \left\langle \mathsf{m},\mathsf{n}\right\rangle \hookrightarrow T237 \Rightarrow & \mathsf{n} \ \mathbf{div} \ \mathsf{m} \subseteq \mathsf{n} \\ \left\langle \mathsf{n},\mathsf{n} \ \mathbf{div} \ \mathsf{m}\right\rangle \hookrightarrow T162 \Rightarrow & \mathsf{Finite}(\mathsf{n} \ \mathbf{div} \ \mathsf{m}) \\ \left\langle \mathsf{n} \ \mathbf{div} \ \mathsf{m}\right\rangle \hookrightarrow T178 \Rightarrow & \mathsf{Card}(\mathsf{n} \ \mathbf{div} \ \mathsf{m}) \end{array}
```

```
\langle n \operatorname{\mathbf{div}} m \rangle \hookrightarrow T179 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
```

-- Our next result asserts that the set of integers is closed under arithmetic addition, multiplication, and subtraction.

```
Theorem 271 (239) N, M \in \mathbb{N} \to N + M, N * M, N - M \in \mathbb{N}. Proof:

Suppose_not(n, m) \Rightarrow n, m \in \mathbb{N} \& \neg n + m, n * m, n - m \in \mathbb{N}
```

-- We simply use the definitions of these operators, which make it immediately clear that the sum, product, and difference are all cardinals, and so must be integers if they are finite. But this has been proved earlier for the sum and product, and is obvious for the difference.

```
Use\_def(+) \Rightarrow n+m = \#(\{[x,\emptyset] : x \in n\} \cup \{[x,1] : x \in m\})
Use\_def(*) \Rightarrow n*m = \#(n \times m)
Use\_def(-) \Rightarrow n-m = \#(n \backslash m)
 \langle n \rangle \hookrightarrow T179 \Rightarrow Finite(n)
 \langle m \rangle \hookrightarrow T179 \Rightarrow Finite(m)
 \langle n, m \rangle \hookrightarrow T208 \Rightarrow Finite(n + m)
 \langle n, m \rangle \hookrightarrow T224 \Rightarrow Finite(n * m)
ELEM \Rightarrow n m \subset n
 \langle n, n \rangle \longrightarrow T162 \Rightarrow Finite(n \rangle m
 \langle n \rangle \longrightarrow T166 \Rightarrow Finite(\#(n \rangle m))
EQUAL \Rightarrow Finite(n - m)
 \langle \{[\mathsf{x},\emptyset] : \mathsf{x} \in \mathsf{n}\} \cup \{[\mathsf{x},1] : \mathsf{x} \in \mathsf{m}\} \rangle \hookrightarrow T130 \Rightarrow
 Card (\#(\{[x,\emptyset]: x \in n\} \cup \{[x,1]: x \in m\}))
EQUAL \Rightarrow Card(n + m)
 \langle n \times m \rangle \hookrightarrow T130 \Rightarrow Card(\#(n \times m))
EQUAL \Rightarrow Card(n * m)
 \langle n \rangle \longrightarrow T130 \Rightarrow Card(\#(n \rangle m))
EQUAL \Rightarrow Card(n - m)
 \langle n+m \rangle \hookrightarrow T179 \Rightarrow n+m \in \mathbb{N}
 \langle \mathbf{n} * \mathbf{m} \rangle \hookrightarrow T179 \Rightarrow \mathbf{n} * \mathbf{m} \in \mathbb{N}
 \langle n - m \rangle \hookrightarrow T179 \Rightarrow false;
 Discharge ⇒
```

- -- Next we show that the sum m+n of two integers is strictly larger than n if $m\neq\emptyset$.
- -- Strict monotonicity of addition

```
Theorem 272 (240) M,N ∈ N & N ≠ ∅ → M ∈ M + N. PROOF:

Suppose_not(m,n) ⇒ Stat1: m, n \in \mathbb{N} & Stat2: n ≠ \emptyset & m ∉ m + n

-- For suppose that m, n is a counterexample to our assertion. Since the set \{[x,\emptyset]:x\in m\}\cup\{[x,1]:x\in n\} whose cardinality defines the sum is finite, It follows by Theorem 167 that we have only to prove that its second term is not included in its first. But these two terms are clearly disjoint, and the second must be nonempty since n is nonempty. So our assertion is clear.

Use_def(+) ⇒ m + n = #({[x, \emptyset]:x ∈ m} ∪ {[x, 1]:x ∈ n})

⟨m,n⟩ ⇔ T186 ⇒ Stat3: {[x, \emptyset]:x ∈ m} ∩ {[x, 1]:x ∈ n} = \emptyset
⟨e⟩ ⇔ Stat2 ⇒ e ∈ n
Suppose ⇒ Stat4: [e, 1] \notin {[x, 1]:x ∈ n}
```

 $\langle e \rangle \hookrightarrow Stat4 \Rightarrow false;$ Discharge \Rightarrow Stat5: {[x, 1] : x \in n} \neq \emptyset $\langle Stat5, Stat3 \rangle$ ELEM \Rightarrow $\{[x,\emptyset]: x \in m\} \subseteq \{[x,\emptyset]: x \in m\} \cup \{[x,1]: x \in n\} \&$ $\{[x,\emptyset]: x \in m\} \neq \{[x,\emptyset]: x \in m\} \cup \{[x,1]: x \in n\}$ $\langle m, n \rangle \hookrightarrow T239 \Rightarrow m + n \in \mathbb{N}$ $\langle m+n \rangle \hookrightarrow T179 \Rightarrow Finite(m+n)$ Use_def(+) ⇒ $m + n = \#(\{[x,\emptyset] : x \in m\} \cup \{[x,1] : x \in n\})$ $\mathsf{EQUAL} \Rightarrow \mathsf{Finite}\big(\#(\{[\mathsf{x},\emptyset]:\,\mathsf{x}\in\mathsf{m}\}\,\cup\,\{[\mathsf{x},1]:\,\mathsf{x}\in\mathsf{n}\})\big)$ $\langle \{[x,\emptyset]: x \in m\} \cup \{[x,1]: x \in n\} \rangle \hookrightarrow T166 \Rightarrow$ $\mathsf{Finite}(\{[\mathsf{x},\emptyset]:\,\mathsf{x}\in\mathsf{m}\}\,\cup\,\{[\mathsf{x},1]:\,\mathsf{x}\in\mathsf{n}\})$ $\big\langle \left\{ [\mathsf{x},\emptyset] : \mathsf{x} \in \mathsf{m} \right\} \, \cup \, \left\{ [\mathsf{x},1] : \mathsf{x} \in \mathsf{n} \right\}, \left\{ [\mathsf{x},\emptyset] : \mathsf{x} \in \mathsf{m} \right\} \big\rangle \hookrightarrow \mathit{T167} \Rightarrow \quad \mathit{Stat6} :$ $\#\left\{ \left[x,\emptyset\right] :\,x\in m\right\} \in m+n$ $\langle \emptyset, \mathsf{m} \rangle \hookrightarrow T188 \Rightarrow Stat7: \# \{ [\mathsf{x}, \emptyset] : \mathsf{x} \in \mathsf{m} \} = \# \mathsf{m}$ $\langle \mathsf{m} \rangle \hookrightarrow T180 \Rightarrow Stat8 : \#\mathsf{m} = \mathsf{m}$ $\langle Stat1, Stat6, Stat7, Stat8, * \rangle$ ELEM \Rightarrow false; Discharge ⇒ Qed

-- Our next elementary theorem asserts that only the empty set has cardinality \emptyset .

```
Theorem 273 (241) \#N = \emptyset \rightarrow N = \emptyset. Proof:

Suppose_not(n) \Rightarrow \#n = \emptyset \& n \neq \emptyset

-- For if \# n = 0, then theorem 133 tell us that n is the range of a map with empty domain, an impossibility.

\langle n \rangle \hookrightarrow T121 \Rightarrow Stat1 : \langle \exists f \mid 1-1(f) \& range(f) = n \& domain(f) = \#n \rangle
\langle f \rangle \hookrightarrow Stat1 \Rightarrow domain(f) = \emptyset \& range(f) \neq \emptyset
```

```
\langle f \rangle \hookrightarrow T78 \Rightarrow false; Discharge \Rightarrow QED
```

- -- The following theorem asserts that for integers addition is not merely monotonic, but even strictly monotonic, in its second argument.
- -- Strict monotonicity of addition

Theorem 274 (242) $M, N \in \mathbb{N} \& K \in \mathbb{N} \to M + K \in M + N$. Proof:

```
Suppose_not(m, n, k) \Rightarrow Stat1: m, n \in \mathbb{N} & k \in n & m + k \notin m + n
```

-- For suppose that n, m, k constitute a counterexample to our theorem. Since the set \mathbb{N} of integers is an ordinal, its members n and k are both ordinals and subsets of \mathbb{N} . n is plainly different from k, and equal to its own cardinality

-- Since k is a subset of n, the set-theoretic facts stated just below are immediate. It follows from this that $\#(n\backslash k)$ is an integer no larger than #n. Moreover k is a cardinal, and therefore is its own cardinality.

```
\begin{array}{ll} \mathsf{ELEM} \Rightarrow & \mathsf{n} = \mathsf{n} \backslash \mathsf{k} \cup \mathsf{k} \ \& \ (\mathsf{n} \backslash \mathsf{k}) \cap \mathsf{k} = \emptyset \ \& \ \mathsf{n} \supseteq \mathsf{n} \backslash \mathsf{k} \\ \langle \mathsf{k} \rangle \hookrightarrow T180 \Rightarrow & \mathsf{k} = \# \mathsf{k} \\ \langle \mathsf{n} \backslash \mathsf{k}, \mathsf{n} \rangle \hookrightarrow T144 \Rightarrow & \# \mathsf{n} \supseteq \# (\mathsf{n} \backslash \mathsf{k}) \\ \langle \mathsf{n} \backslash \mathsf{k} \rangle \hookrightarrow T130 \Rightarrow & \mathsf{Card} \big( \# (\mathsf{n} \backslash \mathsf{k}) \big) \ \& \ \mathcal{O} \big( \# (\mathsf{n} \backslash \mathsf{k}) \big) \\ \langle \mathsf{n} \rangle \hookrightarrow T130 \Rightarrow & \mathsf{Card} \big( \# \mathsf{n} \big) \ \& \ \mathcal{O} \big( \# \mathsf{n} \big) \\ \langle \# \mathsf{n}, \# (\mathsf{n} \backslash \mathsf{k}) \rangle \hookrightarrow T31 \Rightarrow & \mathit{Stat6} : \ \# (\mathsf{n} \backslash \mathsf{k}) \in \# \mathsf{n} \lor \# (\mathsf{n} \backslash \mathsf{k}) = \# \mathsf{n} \\ \langle \mathit{Stat6}, \mathit{Stat5}, \mathit{Stat1}, \mathit{Stat4}, * \rangle \ \mathsf{ELEM} \Rightarrow & \# (\mathsf{n} \backslash \mathsf{k}) \in \mathbb{N} \end{array}
```

-- It follows easily using Theorem 191 that n = (# (n-k) PLUS k), and so by what has been stated above, and a little algebra, it follows that (m PLUS k) notin ((m PLUS k) PLUS # (n-k)). But the set n-k is nonempty, and so by Theorem 240 the second of these sets is strictly larger than the first, a contradiction which proves our assertion.

```
\langle n \backslash k, k \rangle \hookrightarrow T191 \Rightarrow \#(n \backslash k) + \#k = \#(n \backslash k \cup k)
ELEM \Rightarrow n \backslash k \cup k = n
```

```
\begin{split} & \mathsf{EQUAL} \Rightarrow \quad \# \mathsf{n} = \#(\mathsf{n} \backslash \mathsf{k}) + \# \mathsf{k} \\ & \langle \mathit{Stat3}, \mathit{Stat4}, \mathit{Stat1}, * \rangle \; \mathsf{ELEM} \Rightarrow \quad \mathsf{k} \in \mathbb{N} \\ & \mathsf{EQUAL} \Rightarrow \quad \mathit{Stat7} \colon \# \mathsf{n} = \#(\mathsf{n} \backslash \mathsf{k}) + \mathsf{k} \\ & \langle \mathit{Stat4}, \mathit{Stat7}, * \rangle \; \mathsf{ELEM} \Rightarrow \quad \mathsf{n} = \#(\mathsf{n} \backslash \mathsf{k}) + \mathsf{k} \\ & \mathsf{EQUAL} \Rightarrow \quad \mathsf{m} + \mathsf{k} \notin \mathsf{m} + (\#(\mathsf{n} \backslash \mathsf{k}) + \mathsf{k}) \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{m} + (\#(\mathsf{n} \backslash \mathsf{k}) + \mathsf{k}) = \mathsf{m} + \mathsf{k} + \#(\mathsf{n} \backslash \mathsf{k}) \, \& \, \mathsf{m} + \mathsf{k} \in \mathbb{N} \\ & \mathsf{ELEM} \Rightarrow \quad \mathsf{m} + \mathsf{k} \notin \mathsf{m} + \mathsf{k} + \#(\mathsf{n} \backslash \mathsf{k}) \\ & \langle \mathsf{n} \backslash \mathsf{k} \rangle \hookrightarrow \mathit{T241} \Rightarrow \quad \#(\mathsf{n} \backslash \mathsf{k}) \neq \emptyset \\ & \langle \mathsf{m} + \mathsf{k}, \#(\mathsf{n} \backslash \mathsf{k}) \rangle \hookrightarrow \mathit{T240} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

- -- Next we show that for integers (though not for more general cardinals) cancellation of the common second argument of an equality between sums is allowed.
- -- Cancellation

Theorem 275 (243) $M, N, K \in \mathbb{N} \& M + K = N + K \rightarrow M = N$. Proof:

```
Suppose\_not(m, n, k) \Rightarrow m, n, k \in \mathbb{N} \& m + k = n + k \& n \neq m
```

-- Suppose that n, m, k are a counterexample to our assertion. Since the integers m and n are obviously ordinals, they are either equal, or one of them is smaller than the other.

```
\begin{array}{ll} \langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow & \mathcal{O}(\mathsf{n}) \\ \langle \mathsf{m} \rangle \hookrightarrow T180 \Rightarrow & \mathcal{O}(\mathsf{m}) \\ \langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T28 \Rightarrow & \mathsf{n} \in \mathsf{m} \vee \mathsf{n} = \mathsf{m} \vee \mathsf{m} \in \mathsf{n} \end{array}
```

-- But since addition is strictly monotone in its second argument by Theorem 242, and commutative by Theorem 216, it is impossible that either m or n should be smaller than the other, so our result follows.

```
\begin{split} &\langle m,k \rangle \hookrightarrow T216 \Rightarrow \quad m+k=k+m \\ &\langle n,k \rangle \hookrightarrow T216 \Rightarrow \quad n+k=k+n \\ &\text{Suppose} \Rightarrow \quad n \in m \\ &\langle k,m,n \rangle \hookrightarrow T242 \Rightarrow \quad \text{false}; \qquad \text{Discharge} \Rightarrow \quad n=m \vee m \in n \\ &\text{Suppose} \Rightarrow \quad m \in n \\ &\langle k,n,m \rangle \hookrightarrow T242 \Rightarrow \quad \text{false}; \qquad \text{Discharge} \Rightarrow \quad \text{QED} \end{split}
```

- -- Our next theorem asserts that cardinal addition is monotone increasing (but not necessarily strictly monotone) in its first argument.
- -- Monotonicity of Addition

```
Theorem 276 (244) M \subset N \to M + K \subset N + K. Proof:
 Suppose\_not(m, n, k) \Rightarrow m \subseteq n \& m + k \not\subseteq n + k
 -- Indeed, the set monotonicity principle and the monotonicity of cardinality (Theorem
 144) together rule out the existence of a counterexample n, m, k to our assertion.
 Use_def(+) ⇒ \#(\{[x,\emptyset]: x \in m\} \cup \{[x,1]: x \in k\}) \not\subseteq \#(\{[x,\emptyset]: x \in n\} \cup \{[x,1]: x \in k\})
 Set_monot \Rightarrow \{[x,\emptyset]: x \in m\} \subseteq \{[x,\emptyset]: x \in n\}
 \langle \{[x,\emptyset]: x \in m\} \cup \{[x,1]: x \in k\}, \{[x,\emptyset]: x \in n\} \cup \{[x,1]: x \in k\} \rangle \hookrightarrow T144 \Rightarrow \text{ false};
 Discharge ⇒
 QED
 -- The following easy result asserts that cardinal multiplication is monotone increasing
 (but not necessarily strictly monotone) in its first argument.
 -- Monotonicity of Multiplication
Theorem 277 (245) M \subseteq N \rightarrow M * K \subseteq N * K. Proof:
 -- For the set monotonicity principle and the monotonicity of cardinality (Theorem 144)
 together rule out the existence of a counterexample n, m, k to our assertion.
 Use\_def(*) \Rightarrow \#(m \times k) \not\subseteq \#(n \times k)
 Use\_def(\times) \Rightarrow \#\{[x,y] : x \in m, y \in k\} \not\subseteq \#\{[x,y] : x \in n, y \in k\} 
 Set\_monot \Rightarrow \{[x,y]: x \in m, y \in k\} \subseteq \{[x,y]: x \in n, y \in k\} 
 \langle \{[x,y]: x \in m, y \in k\}, \{[x,y]: x \in n, y \in k\} \rangle \hookrightarrow T144 \Rightarrow false;
 Discharge ⇒
 QED
 -- The following corollary gives the strict version of the preceding result, in case the sets
 involved are integers.
 -- Strict monotonicity of integer multiplication
```

Theorem 278 (246) $M \in \mathbb{N} \& \mathbb{N}, K \in \mathbb{N} \& K \neq \emptyset \rightarrow M * K \in \mathbb{N} * K$. Proof:

```
\mathsf{Suppose\_not}(\mathsf{m},\mathsf{n},\mathsf{k}) \Rightarrow \quad (\mathsf{m} \in \mathsf{n} \ \& \ \mathsf{n},\mathsf{k} \in \mathbb{N} \ \& \ \mathsf{k} \neq \emptyset) \ \& \ \mathsf{m} * \mathsf{k} \notin \mathsf{n} * \mathsf{k}
```

-- First we can write $n \times k$ as the disjoint union $m \times k \cup (n \setminus m) \times k$, and since the second term in this union is no mpty, $m \times k$ is a proper subset of $n \times k$. Since all these sets are clearly finite, it follows by Theorem 167 that $\#(m \times k)$ is smaller than $\#(m \times k)$. By definition of "TIMES", this is our assertion.

```
\langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(\mathsf{n}) \& \mathsf{Finite}(\mathsf{n})
 \langle k \rangle \hookrightarrow T180 \Rightarrow Finite(k)
 \langle n, m \rangle \hookrightarrow T12 \Rightarrow m \subset n
\mathsf{ELEM} \Rightarrow \mathsf{n} = \mathsf{m} \cup (\mathsf{n} \backslash \mathsf{m}) \& \mathsf{n} \backslash \mathsf{m} \neq \emptyset \& \mathsf{m} \cap (\mathsf{n} \backslash \mathsf{m}) = \emptyset
Use\_def(*) \Rightarrow \#(m \times k) \notin \#(n \times k)
(m,k,n\backslash m) \hookrightarrow T218 \Rightarrow (m \cup (n\backslash m)) \times k = m \times k \cup (n\backslash m) \times k \&
 m \times k \cap ((n \setminus m) \times k) = m \cap (n \setminus m) \times k
EQUAL \Rightarrow Stat1: n \times k = m \times k \cup (n \setminus m) \times k \& m \times k \cap ((n \setminus m) \times k) = \emptyset \times k
 \langle \mathsf{k} \rangle \hookrightarrow T114 \Rightarrow Stat2: \mathsf{m} \times \mathsf{k} \cap ((\mathsf{n} \setminus \mathsf{m}) \times \mathsf{k}) = \emptyset
 \langle k, n \rangle \longrightarrow T214 \Rightarrow \#((n \rangle m) \times k) \supseteq \#(n \rangle m)
 \langle \mathsf{n} \backslash \mathsf{m} \rangle \hookrightarrow T136 \Rightarrow \#(\mathsf{n} \backslash \mathsf{m}) \neq \emptyset
ELEM \Rightarrow \#((n \backslash m) \times k) \neq \emptyset
 \langle (\mathsf{n} \backslash \mathsf{m}) \times \mathsf{k} \rangle \hookrightarrow T136 \Rightarrow Stat3: (\mathsf{n} \backslash \mathsf{m}) \times \mathsf{k} \neq \emptyset
 \langle Stat1, Stat2, Stat3 \rangle ELEM \Rightarrow m \times k \subseteq n \times k & m \times k \neq n \times k
 \langle n, k \rangle \hookrightarrow T225 \Rightarrow \text{Finite}(n \times k)
 \langle n \times k, m \times k \rangle \hookrightarrow T167 \Rightarrow \#(m \times k) \in \#(n \times k)
ELEM \Rightarrow false;
 Discharge \Rightarrow QED
```

- -- We now show that arithmetic addition of integers is strictly monotone in its first argument.
- -- Strict Monotonicity of Addition

```
Theorem 279 (247) M, N, K \in \mathbb{N} \rightarrow (M + K \subseteq N + K \leftrightarrow M \subseteq N). Proof:
```

-- For suppose that m, n, k constitute a counterexample to our theorem. Since we know that addition is non-strictly monotone, it must be that $m + k \subseteq n + k$, but that m is not a subest of n.

```
\langle m, n, k \rangle \hookrightarrow T244 \Rightarrow m + k \subseteq n + k \& m \not\subseteq n
```

-- But since all the quantities involved are integers, and therefore both cardinals and ordinals, n must be smaller than n, and so a contradiction results immediately from Theorem 242 and the commutativity of addition, thereby proving the present theorem.

```
ALGEBRA \Rightarrow m + k, n + k \in N \langle m \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(m) \langle n \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(n) \langle m + k \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(m+k)
```

```
\langle n+k \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(n+k)
 \langle \mathsf{m}, \mathsf{n} \rangle \hookrightarrow T32 \Rightarrow \mathsf{n} \in \mathsf{m}
 \langle k, m, n \rangle \hookrightarrow T242 \Rightarrow k + n \in k + m
 \langle k, n \rangle \hookrightarrow T216 \Rightarrow k+n=n+k
 \langle k, m \rangle \hookrightarrow T216 \Rightarrow k + m = m + k
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The following corollary of Theorem 247 is sometimes more directly useful.
 -- Strict Monotonicity of Addition
Theorem 280 (248) M, N \in \mathbb{N} \& N \neq \emptyset \rightarrow M \in M + N. Proof:
 Suppose_not(m, n) \Rightarrow m, n \in \mathbb{N} & n \neq \emptyset & m \notin m + n
 -- Since all the quanties involved are integers, and therefore both cardinals and ordinals,
 The conclusion of our theorem is equivalent to \neg m + n \subseteq m + \emptyset.
 ALGEBRA \Rightarrow m + n \in \mathbb{N}
 \langle m+n \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(m+n)
 \langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow \emptyset \in \mathsf{n}
```

-- Thus, by Theorem 247, the conclusion of our theorem is equivalent to $\neg n \subseteq \emptyset$, and so is obvious.

```
\begin{split} &\langle \emptyset, \mathsf{n}, \mathsf{m} \rangle \hookrightarrow \mathit{T247} \Rightarrow \quad \emptyset + \mathsf{m} \subseteq \mathsf{n} + \mathsf{m} \\ &\mathsf{ALGEBRA} \Rightarrow \quad \mathsf{n} + \mathsf{m} = \mathsf{m} + \mathsf{n} \; \& \; \emptyset + \mathsf{m} = \mathsf{m} \\ &\langle \mathsf{n}, \emptyset, \mathsf{m} \rangle \hookrightarrow \mathit{T247} \Rightarrow \quad \mathsf{n} + \mathsf{m} \not\subseteq \emptyset + \mathsf{m} \\ &\mathsf{ALGEBRA} \Rightarrow \quad \mathsf{m} + \emptyset = \mathsf{m} \\ &\mathsf{ALGEBRA} \Rightarrow \quad \mathsf{m} + \emptyset = \mathsf{m} \\ &\mathsf{ELEM} \Rightarrow \quad \mathsf{m} \subseteq \mathsf{m} + \mathsf{n} \; \& \; \mathsf{m} + \mathsf{n} \neq \mathsf{m} \\ &\langle \mathsf{m}, \mathsf{m} + \mathsf{n} \rangle \hookrightarrow \mathit{T28} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

 $T182 \Rightarrow \emptyset \in \mathbb{N}$ $ELEM \Rightarrow n \not\subseteq \emptyset$

-- Strict monotonicity of subtraction

Theorem 281 (249) $N, M \in \mathbb{N} \& K \in N \& M \supseteq N \rightarrow M - N \in M - K.$ Proof:

```
Suppose\_not(n, m, k) \Rightarrow n, m \in \mathbb{N} \& k \in n \& m \supset n \& m - n \notin m - k
```

-- For let n, m, k be a counterexample to our assertion. It then follows by definition that $\#(m \setminus n) \notin \#(m \setminus k)$, so that since all the integers involved must be ordinals $k \in n$ implies that k is a proper subset of n by Theorem 31.

```
\begin{array}{lll} \text{Use\_def}(-) \Rightarrow & \#(m \backslash n) \notin \#(m \backslash k) \\ \langle \mathbb{N} \rangle \hookrightarrow T179 \Rightarrow & \mathcal{O}(\mathbb{N}) \\ \langle \mathbb{N}, n \rangle \hookrightarrow T11 \Rightarrow & \mathcal{O}(n) \\ \langle n, k \rangle \hookrightarrow T11 \Rightarrow & \mathcal{O}(k) \\ \langle m \rangle \hookrightarrow T179 \Rightarrow & \text{Finite}(m) \\ \langle n, k \rangle \hookrightarrow T31 \Rightarrow & k \subseteq n \\ \text{ELEM} \Rightarrow & k \neq n \end{array}
```

-- Hence $m \setminus n$ is a proper subset of $m \setminus k$, and since m and thus $m \setminus k$

```
\langle m, m \setminus k \rangle \hookrightarrow T162 \Rightarrow Finite(m \setminus k)

ELEM \Rightarrow m \setminus n \subseteq m \setminus k \& m \setminus n \neq m \setminus k

\langle m \setminus k, m \setminus n \rangle \hookrightarrow T167 \Rightarrow false; Discharge <math>\Rightarrow QED
```

-- The next theorem tells us that two successive subtractions are equivalent to subtraction of a sum, at least in the positive integer case which it covers.

```
Theorem 282 (250) M, N, K \in \mathbb{N} \& N \supseteq M \& N - M \supseteq K \rightarrow N \supseteq M + K \& N - (M + K) = N - M - K. Proof:
```

-- For consider a potential counterexample n, m, k to our assertion. Plainly n MINUS m and ((n MINUS m) MINUS k) are integers, and so all the quantities we consider are cardinals.

```
\begin{array}{lll} \left\langle \mathsf{n},\mathsf{m} \right\rangle \hookrightarrow T239 \Rightarrow & \mathsf{n}-\mathsf{m} \in \mathbb{N} \\ \left\langle \mathsf{n}-\mathsf{m},\mathsf{k} \right\rangle \hookrightarrow T239 \Rightarrow & \mathsf{n}-\mathsf{m}-\mathsf{k} \in \mathbb{N} \\ \left\langle \mathsf{n} \right\rangle \hookrightarrow T180 \Rightarrow & \mathsf{n} = \#\mathsf{n} \ \& \ \mathsf{Finite}(\mathsf{n}) \\ \left\langle \mathsf{m} \right\rangle \hookrightarrow T180 \Rightarrow & \mathsf{m} = \#\mathsf{m} \ \& \ \mathsf{Finite}(\mathsf{m}) \\ \left\langle \mathsf{k} \right\rangle \hookrightarrow T180 \Rightarrow & \mathsf{k} = \#\mathsf{k} \ \& \ \mathsf{Finite}(\mathsf{k}) \\ \left\langle \mathsf{n}-\mathsf{m} \right\rangle \hookrightarrow T180 \Rightarrow & \mathsf{n}-\mathsf{m} = \#(\mathsf{n}-\mathsf{m}) \end{array}
```

-- Theorem 232 used twice, plus a bit of algebra, tells us that n = ((n MINUS m) MINUS k) PLUS (k PLUS m), and so, by the monotonicity of addition, n must include m PLUS k.

```
\langle m, n \rangle \hookrightarrow T232 \Rightarrow \#n = \#m + (n - m)
 EQUAL \Rightarrow n = m + (n - m)
 ALGEBRA \Rightarrow n = n - m + m
 \langle k, n-m \rangle \hookrightarrow T232 \Rightarrow \#(n-m) = \#k + (n-m-k)
 EQUAL \Rightarrow n-m=k+(n-m-k)
 ALGEBRA \Rightarrow n-m=n-m-k+k
 EQUAL \Rightarrow n = n - m - k + k + m
 ALGEBRA \Rightarrow n = n - m - k + (k + m)
 ELEM \Rightarrow n-m-k \supset \emptyset
 T182 \Rightarrow \emptyset \in \mathbb{N}
 \langle k, m \rangle \hookrightarrow T239 \Rightarrow k + m \in \mathbb{N}
 \langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T239 \Rightarrow \mathsf{n} - \mathsf{m} \in \mathbb{N}
 \langle \mathsf{n} - \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T239 \Rightarrow \mathsf{n} - \mathsf{m} - \mathsf{k} \in \mathbb{N}
 \langle \emptyset, n-m-k, k+m \rangle \hookrightarrow T247 \Rightarrow n \supset \emptyset + (k+m)
 ALGEBRA \Rightarrow \emptyset + (k + m) = m + k
 ELEM \Rightarrow n \supset m + k
 \langle \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T239 \Rightarrow \mathsf{m} + \mathsf{k} \in \mathbb{N}
 \langle m + k \rangle \hookrightarrow T180 \Rightarrow m + k = \#(m + k)
 -- Therefore, using Theorem 232 once more, we see that n = (n MINUS (m PLUS k))
 PLUS (k PLUS m) also. Theorem 243 now lets us cancel k PLUS m from these two
 expressions for n, thereby obtaining te formula asserted by the present theorem.
 (m+k,n) \hookrightarrow T232 \Rightarrow n = \#(m+k) + (n-(m+k))
 EQUAL \Rightarrow n = m + k + (n - (m + k))
 ALGEBRA \Rightarrow n = n - (m + k) + (k + m)
 \langle n, m+k \rangle \hookrightarrow T239 \Rightarrow n-(m+k) \in \mathbb{N}
 \langle \mathsf{n} - \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T239 \Rightarrow \mathsf{n} - \mathsf{m} - \mathsf{k} \in \mathbb{N}
 \langle n - (m + k), n - m - k, k + m \rangle \hookrightarrow T243 \Rightarrow QED
Theorem 283 (251) M, N \in \mathbb{N} \to M + N - N = M. Proof:
 Suppose\_not(m, n) \Rightarrow m, n \in \mathbb{N} \& m + n - n \neq m
 -- For suppose that m, n is a counterexample to our assertion. m + n and m + n - n,
 and m + n are easily seen to be integers. Since addition is monotone and \emptyset + n = n, we
 have n \subseteq m + n.
 ALGEBRA \Rightarrow  m+n \in \mathbb{N} 
 \langle m+n,n\rangle \hookrightarrow T239 \Rightarrow m+n-n \in \mathbb{N}
```

```
\langle \emptyset, m, n \rangle \hookrightarrow T244 \Rightarrow \emptyset + n \subseteq m + n
 ALGEBRA \Rightarrow \emptyset + n = n
 ELEM \Rightarrow n \subseteq m + n
 subtraction
 (Theorem
 232)
 tells
 lemma
 now
 \#(m+n) = \#n + (m+n-n), and since n and m+n are cardinals, we get
 m+n=n+(m+n-n)=m+n-n+n, from which m+n-n=m follows by
 cancellation, proving our theorem.
 \langle n, m+n \rangle \hookrightarrow T232 \Rightarrow \#(m+n) = \#n + (m+n-n)
 \langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow \mathsf{n} = \#\mathsf{n}
 (m+n) \hookrightarrow T180 \Rightarrow m+n = \#(m+n)
 EQUAL \Rightarrow \#(m+n) = n + (m+n-n)
 EQUAL \Rightarrow m + n = n + (m + n - n)
 ALGEBRA \Rightarrow m+n=m+n-n+n
 \langle m, m+n-n, n \rangle \hookrightarrow T243 \Rightarrow false; Discharge \Rightarrow QED
 -- Our next, entirely elementary, lemma simply tells us that the cardinality of any sin-
 gleton is 1.
Theorem 284 (252) \#\{S\} = \{\emptyset\}. Proof:
 Suppose_not(s) \Rightarrow \#\{s\} \neq \{\emptyset\}
 -- For {0}, as the sucessor of 0, is clearly a caridnal, and so our assertion is equivalent to
 \# \{s\} = \# \{0\}.
 T182 \Rightarrow Card(1)
 Use\_def(next) \Rightarrow next(\emptyset) = \{\emptyset\}
 Use\_def(1) \Rightarrow 1 = next(\emptyset)
 Use\_def(next) \Rightarrow 1 = \emptyset \cup \{\emptyset\}
 ELEM \Rightarrow 1 = {\emptyset}
 \mathsf{EQUAL} \Rightarrow \mathsf{Card}(\{\emptyset\})
 \langle \{\emptyset\} \rangle \hookrightarrow T138 \Rightarrow \# \{\emptyset\} = \{\emptyset\}
 -- But the map {[s, 0]} sevidently sends {s} to {0} and is 1-1, our assertion is immediate
 from Theorem 131.
 \mathsf{Use\_def}(\mathbf{domain}) \Rightarrow \mathit{Stat1} : \mathbf{domain}(\{[\mathsf{s},\emptyset]\}) = \big\{\mathsf{x}^{[1]} : \mathsf{x} \in \{[\mathsf{s},\emptyset]\}\big\}
 \begin{array}{ll} \mathsf{SIMPLF} \Rightarrow & \left\{ \mathbf{x}^{[1]} : \, \mathbf{x} \in \left\{ [\mathbf{s}, \emptyset] \right\} \right\} \, = \, \left\{ [\mathbf{s}, \emptyset]^{[1]} \right\} \end{array}
```

```
\mathsf{ELEM} \Rightarrow \left\{ [\mathsf{s}, \emptyset]^{[1]} \right\} = \{\mathsf{s}\}
 \langle Stat1, * \rangle  ELEM \Rightarrow domain(\{[s, \emptyset]\}) = \{s\}
 Use\_def(\mathbf{range}) \Rightarrow Stat2: \mathbf{range}(\{[s,\emptyset]\}) = \{x^{[2]}: x \in \{[s,\emptyset]\}\}
 \mathsf{SIMPLF} \Rightarrow \quad \left\{ \mathbf{x}^{[2]} : \, \mathbf{x} \in \left\{ [\mathbf{s}, \emptyset] \right\} \right\} \, = \, \left\{ [\mathbf{s}, \emptyset]^{[2]} \right\}
 \mathsf{ELEM} \Rightarrow \left\{ \left[ \mathsf{s}, \emptyset \right]^{[2]} \right\} = \left\{ \emptyset \right\}
 \langle Stat2, * \rangle ELEM \Rightarrow range({[s, \emptyset]}) = {\text{0}}
 ELEM \Rightarrow 1-1({[s, \emptyset]})
 \langle \{[s,\emptyset]\} \rangle \hookrightarrow T131 \Rightarrow \#\operatorname{domain}(\{[s,\emptyset]\}) = \#\operatorname{range}(\{[s,\emptyset]\})
 \mathsf{EQUAL} \Rightarrow \#\{\mathsf{s}\} = \#\{\emptyset\}
 Discharge \Rightarrow QED
 ELEM \Rightarrow false;
 -- Our next theorem combines the preceding results to show that if m and n are integers,
 n being nonzero, then m can be written as a sum n = q * n + r, where q is the integer
 quotient of m by n, and r is a remainder less than n.
 -- Integer Division with Remainder
Theorem 285 (253) M, N \in \mathbb{N} \& N \neq \emptyset \rightarrow M \ div \ N \in \mathbb{N} \& M \supset M \ div \ N * N \& M \ mod \ N \in N. Proof:
 Suppose_not(m, n) \Rightarrow Stat1: m, n \in \mathbb{N} & n \neq \emptyset & \neg(m div n \in \mathbb{N} & m \supset m div n * n & m mod n \in n)
 -- For suppose that our theorem has a counterexample m, n. Consider the set s of all
 integers of the form m - p * n, where p ranges over all integers such that p * n is no larger
 than n. This set cannot be empty, since by setting p = \emptyset we see that m must belong to
 it.
 \langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow \mathsf{n} = \#\mathsf{n} \& \mathcal{O}(\mathsf{n})
 \langle m \rangle \hookrightarrow T180 \Rightarrow Stat2 : m = \#m
 Suppose \Rightarrow Stat3: \{m - p * n : p \in \mathbb{N} \mid m \supseteq p * n\} = \emptyset
 \langle \emptyset \rangle \hookrightarrow Stat3 \Rightarrow \neg (m = m - \emptyset * n \& \emptyset \in \mathbb{N} \& m \supseteq \emptyset * n)
 T182 \Rightarrow \emptyset \in \mathbb{N}
 \langle \mathsf{n} \rangle \hookrightarrow T210 \Rightarrow \emptyset * \mathsf{n} = \emptyset
 ELEM \Rightarrow m \neq m - \emptyset * n
 \mathsf{EQUAL} \Rightarrow \mathsf{m} \neq \mathsf{m} - \emptyset
 \langle \mathsf{m} \rangle \hookrightarrow T230 \Rightarrow \mathsf{m} - \emptyset = \mathsf{m}
 Discharge \Rightarrow \{m - p * n : p \in \mathbb{N} \mid m \supset p * n\} \neq \emptyset
 ELEM \Rightarrow false:
```

-- Let r = q * n be the smallest integer in the set s, so that by the axiom of choice r belongs to and is disjoint from s. q and r are plainly integers.

```
Loc_def \Rightarrow r = arb({m - p * n : p \in \mathbb{N} | m \mathbb{D} p * n})
\langle \{\mathsf{m} - \mathsf{q} * \mathsf{n} : \mathsf{q} \in \mathbb{N} \mid \mathsf{m} \supset \mathsf{q} * \mathsf{n} \} \rangle \hookrightarrow T0 \Rightarrow Stat4:
 r \in \{m - p * n : p \in \mathbb{N} \mid m \supset p * n\} \& r \cap \{m - p * n : p \in \mathbb{N} \mid m \supset p * n\} = \emptyset
\langle q \rangle \hookrightarrow Stat4 \Rightarrow Stat5 : r = m - q * n \& q \in \mathbb{N} \& m \supseteq q * n
\langle q \rangle \hookrightarrow T180 \Rightarrow Stat6: q = \#q \& \mathcal{O}(q)
ALGEBRA \Rightarrow q * n \in \mathbb{N}
\langle \mathsf{m}, \mathsf{q} * \mathsf{n} \rangle \hookrightarrow T239 \Rightarrow \mathsf{r} \in \mathbb{N}
 -- If r is not smaller than n, it follows by Theorem 250 that m is at least as large as
 q*n+n, and that m-(q*n+n)=m-q*n-n. It follows, using a little algebra,
 that m is at least as large as (q+1)*n, so m-(q+1)*n must belong to the set s
 considered above. Since r = arb(s), it follows that m - (q + 1) * n = r - n cannot be a
 member of r, contradicting Theorem 240. Hence we must have r \in n.
\langle r \rangle \hookrightarrow T180 \Rightarrow r = \#r \& \mathcal{O}(r)
Suppose \Rightarrow r \supset n
EQUAL \Rightarrow m - q * n \supset n
\langle q*n,m,n\rangle \hookrightarrow T250 \Rightarrow m \supseteq q*n+n \& m-(q*n+n)=m-q*n-n
ALGEBRA \Rightarrow q * n + n = (q + 1) * n
EQUAL \Rightarrow m \supseteq (q+1) * n
ALGEBRA \Rightarrow q+1 \in \mathbb{N}
Suppose \Rightarrow Stat 7: m - (q + 1) * n \notin \{m - p * n : p \in \mathbb{N} \mid m \supseteq p * n\}
\langle q+1 \rangle \hookrightarrow Stat7 \Rightarrow \neg (m-(q+1)*n = m-(q+1)*n \& q+1 \in \mathbb{N} \& m \supset (q+1)*n \rangle
 Discharge \Rightarrow m - (q + 1) * n \in {m - p * n : p \in N | m \supseteq p * n}
ELEM \Rightarrow false:
ELEM \Rightarrow m - (q + 1) * n \notin r
EQUAL \Rightarrow m - q * n - n \notin r
EQUAL \Rightarrow Stat8: r - n \notin r
\langle n, r \rangle \hookrightarrow T232 \Rightarrow \#r = \#n + (r - n)
EQUAL \Rightarrow r = n + (r - n)
ALGEBRA \Rightarrow r = r - n + n
\langle \mathsf{r}, \mathsf{n} \rangle \hookrightarrow T239 \Rightarrow \mathsf{r} - \mathsf{n} \in \mathbb{N}
 \langle r - n, n \rangle \hookrightarrow T240 \Rightarrow Stat9 : r - n \in r
 \langle Stat8, Stat9 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow r \nearrow n
 \langle \mathsf{n},\mathsf{r} \rangle \hookrightarrow T32 \Rightarrow Stat10 : \mathsf{r} \in \mathsf{n}
 -- Our next aim is to show that q = m \operatorname{div} n = \bigcup \{k \in \mathbb{N} \mid k * n \subset m\}. To this end
 we first note that q \in \{k \in \mathbb{N} \mid k * n \subset m\}, and therefore every member of q belongs to
 \{ \{ k \in \mathbb{N} \mid k * n \subset m \} \}, so that q is included in this set.
Suppose \Rightarrow Stat11: q \notin \{k \in \mathbb{N} \mid k * n \subset m\}
\langle \rangle \hookrightarrow Stat11 \Rightarrow false; Discharge \Rightarrow q \in \{k \in \mathbb{N} \mid k * n \subset m\}
```

```
Suppose \Rightarrow Stat12: \bigcup \{k \in \mathbb{N} \mid k * n \subset m\} \not\supset q
\langle c \rangle \hookrightarrow Stat12 \Rightarrow c \in q \& c \notin \bigcup \{k \in \mathbb{N} \mid k * n \subseteq m\}
Use_def([\ ]) \Rightarrow Stat13: c \notin \{v : u \in \{k \in \mathbb{N} \mid k * n \subset m\}, v \in u\}
SIMPLF \Rightarrow {v: u \in {k \in N | k * n \subseteq m}, v \in u} = {v: k \in N, v \in k | k * n \subseteq m}
\langle Stat13 \rangle ELEM \Rightarrow Stat14: c \notin \{v : k \in \mathbb{N}, v \in k \mid k * n \subset m\}
 (q,c) \hookrightarrow Stat14 \Rightarrow false; Discharge \Rightarrow []\{k \in \mathbb{N} \mid k * n \subset m\} \supset q
 -- Next suppose that | | \{k \in \mathbb{N} \mid k * n \subset m\} is not included in g, so that
Suppose \Rightarrow Stat15: (\neg \{ \} \{ k \in \mathbb{N} \mid k * n \subset m \}) \subset q
(d) \hookrightarrow Stat15 \Rightarrow d \in \{ \bigcup \{ k \in \mathbb{N} \mid k * n \subset m \} \& d \notin q \} 
Use_def(( ) \Rightarrow d \in \{v : u \in \{k \in \mathbb{N} \mid k * n \subset m\}, v \in u\}
SIMPLF \Rightarrow Stat16: d \in \{v : k \in \mathbb{N}, v \in k \mid k * n \subseteq m\}
\langle k_1, v_1 \rangle \hookrightarrow Stat16 \Rightarrow Stat17: v_1 \notin q \& k_1 \in \mathbb{N} \& v_1 \in k_1 \& k_1 * n \subseteq m
\langle k_1 \rangle \stackrel{\cdot}{\hookrightarrow} T180 \Rightarrow \mathcal{O}(k_1)
 \langle k_1, v_1 \rangle \hookrightarrow T11 \Rightarrow Stat18 : \mathcal{O}(v_1)
 \langle k_1, v_1 \rangle \hookrightarrow T12 \Rightarrow Stat19 : k_1 \supset v_1
 \langle q, v_1 \rangle \hookrightarrow T28(\langle Stat17, Stat18, Stat6, Stat19 \rangle) \Rightarrow q \in v_1 \vee q = v_1
 \langle Stat17 \rangle ELEM \Rightarrow q \in k<sub>1</sub>
\langle q, k_1, n \rangle \hookrightarrow T246 \Rightarrow q * n \in k_1 * n
ALGEBRA \Rightarrow k_1 * n \in \mathbb{N}
\langle k_1 * n, m, q * n \rangle \hookrightarrow T249 \Rightarrow Stat20 : m - k_1 * n \in m - q * n
\langle Stat5, Stat20 \rangle ELEM \Rightarrow Stat21 : m - k_1 * n \in r
Suppose \Rightarrow Stat22: m - k_1 * n \notin \{m - p * n : p \in \mathbb{N} \mid m \supset p * n\}
\langle \mathsf{k}_1 \rangle \hookrightarrow Stat22 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow Stat23: \mathsf{m} - \mathsf{k}_1 * \mathsf{n} \in \{\mathsf{m} - \mathsf{p} * \mathsf{n} : \mathsf{p} \in \mathbb{N} \mid \mathsf{m} \supset \mathsf{p} * \mathsf{n}\}
 -- This contradiction proves that q = \bigcup \{k \in \mathbb{N} \mid k * n \subseteq m\} as asserted, and then by
 definition g = m \operatorname{\mathbf{div}} n and m \operatorname{\mathbf{mod}} n = r
\langle Stat4, Stat23, Stat21 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow q = \bigcup \{k \in \mathbb{N} \mid k * n \subset m\}
Use\_def(div) \Rightarrow Stat24 : q = m div n
EQUAL \langle Stat5 \rangle \Rightarrow Stat25: m div n \in \mathbb{N} & m \supset m div n * n
 -- Stat1: ((m MOD n) in n)
EQUAL \langle Stat5, Stat24 \rangle \Rightarrow r = m - m \operatorname{div} n * n
Use\_def(mod) \Rightarrow Stat26 : m mod n = r
EQUAL \langle Stat10, Stat26 \rangle \Rightarrow Stat27 : m \mod n \in n
\langle Stat1, Stat25, Stat27 \rangle ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- Our next theorem states and generalizes the fact that if the product of two cardinal numbers is zero, one of them must be zero.

```
Theorem 286 (254) \mathbb{N} * \mathbb{M} = \emptyset \leftrightarrow \mathbb{N} = \emptyset \vee \mathbb{M} = \emptyset. Proof:

Suppose_not(n, m) \Rightarrow (n * m = \emptyset \& n \neq \emptyset \& m \neq \emptyset) \vee (n = \emptyset \vee m = \emptyset \& \#n * \#m \neq \emptyset)
\langle n, m \rangle \hookrightarrow T199 \Rightarrow n * m = \#n * \#m
\mathsf{EQUAL} \Rightarrow (\#n * \#m = \emptyset \& n \neq \emptyset \& m \neq \emptyset) \vee (n = \emptyset \vee m = \emptyset \& \#n * \#m \neq \emptyset)
```

-- For let n and m form a counterexample to our assertion, and first suppose that $is(\#n * \#m, \emptyset)$, but neither n nor m is \emptyset , so that these sets contain singletons $\{c\}$ and $\{d\}$ respectively. Then by Theorems 83 and 180, $\{\emptyset\}$ is a subset of both #n and #m.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & \#n * \#m = \emptyset \& Stat1 : n \neq \emptyset \& Stat2 : m \neq \emptyset \\ & \langle c \rangle \hookrightarrow Stat1 \Rightarrow & \{c\} \subseteq n \\ & \langle d \rangle \hookrightarrow Stat2 \Rightarrow & \{d\} \subseteq m \\ & \langle \{c\}, n \rangle \hookrightarrow T144 \Rightarrow & \# \{c\} \subseteq \#n \\ & \langle \{d\}, m \rangle \hookrightarrow T144 \Rightarrow & \# \{d\} \subseteq \#m \\ & \langle d \rangle \hookrightarrow T252 \Rightarrow & Stat3 : \{\emptyset\} \subseteq \#m \\ & \langle c \rangle \hookrightarrow T252 \Rightarrow & Stat4 : \{\emptyset\} \subseteq \#n \end{array}
```

-- It follows easily that $[\emptyset, \emptyset]$ is a member of $\#n \times \#m$, which must therefore have cardinality at least 1. This contradiction shows that if our theorem is false, one of m and n must be \emptyset , while #n * #m is nonzero.

```
\begin{array}{l} \operatorname{Suppose} \Rightarrow & [\emptyset,\emptyset] \notin \#n \times \#m \\ \operatorname{Use\_def}(\times) \Rightarrow & Stat5 : [\emptyset,\emptyset] \notin \{[\mathsf{x},\mathsf{y}] : \mathsf{x} \in \#n,\mathsf{y} \in \#m\} \\ \langle \emptyset,\emptyset \rangle \hookrightarrow Stat5 \Rightarrow & Stat6 : \neg([\emptyset,\emptyset] = [\emptyset,\emptyset] \& \emptyset \in \#n \& \emptyset \in \#m) \\ \langle Stat3,Stat4,Stat6 \rangle \text{ ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & [\emptyset,\emptyset] \in \#n \times \#m \\ \operatorname{ELEM} \Rightarrow & \{[\emptyset,\emptyset]\} \subseteq \#n \times \#m \\ \operatorname{Set\_monot} \Rightarrow & \#\{[\emptyset,\emptyset]\} \subseteq \#(\#n \times \#m) \\ \langle [\emptyset,\emptyset] \rangle \hookrightarrow T252 \Rightarrow & \{\emptyset\} \subseteq \#(\#n \times \#m) \\ \operatorname{Use\_def}(*) \Rightarrow & \{\emptyset\} \subseteq \#n * \#m \\ \operatorname{ELEM} \Rightarrow & \text{false}; & \operatorname{Discharge} \Rightarrow & n = \emptyset \vee m = \emptyset \& \#n * \#m \neq \emptyset \\ \end{array}
```

-- But now our conclusion follows immediately from the fact that $\emptyset * m = \#(\emptyset \times \# m)$ and $m * \emptyset$ are both \emptyset .

```
\begin{array}{ll} T161 \Rightarrow & \mathsf{Card}(\emptyset) \\ \left<\emptyset\right> \hookrightarrow T138 \Rightarrow & \#\emptyset = \emptyset \\ \mathsf{Suppose} \Rightarrow & \mathsf{n} = \emptyset \end{array}
```

```
\begin{array}{lll} \mathsf{EQUAL} \Rightarrow & \#\mathsf{n} = \#\emptyset \\ \mathsf{EQUAL} \Rightarrow & \emptyset * \#\mathsf{m} \neq \emptyset \\ \langle \#\mathsf{m} \rangle \hookrightarrow T210 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{m} = \emptyset \\ \mathsf{EQUAL} \Rightarrow & \#\mathsf{m} = \#\emptyset \\ \mathsf{EQUAL} \Rightarrow & \#\mathsf{n} * \#\emptyset \neq \emptyset \\ \langle \mathsf{n}, \emptyset \rangle \hookrightarrow T199 \Rightarrow & \mathsf{n} * \emptyset \neq \emptyset \\ \langle \mathsf{n}, 0 \rangle \hookrightarrow T209 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- The following very easy result tells us that arithmetic subtraction is monotone increasing in its first parameter.

Theorem 287 (255) $N \supseteq M \rightarrow N - K \supseteq M - K$. Proof:

$$Suppose_not(n, m, k) \Rightarrow n \supseteq m \& n - k \not\supseteq m - k$$

-- For otherwise, by definition of subtraction and the monotonicity of cardinality we would have $\neg n \setminus k \supseteq m \setminus k$, which is impossible.

```
 \begin{array}{ll} Use\_def(-) \Rightarrow & \#(n \backslash k) \not\supseteq \#(m \backslash k) \\ \big\langle m \backslash k, n \backslash k \big\rangle \hookrightarrow T144 \Rightarrow & n \backslash k \not\supseteq m \backslash k \\ ELEM \Rightarrow & false; & Discharge \Rightarrow & QED \end{array}
```

-- Next we show that if m is a subset of m and n is finite, the cardinality of the difference set $n \mid m$ is the cardinality of the difference of the cardinalities # n and # m.

Theorem 288 (256) Finite(N) & N \supseteq M \rightarrow #(N\M) = #(#N\#M). Proof:

$$Suppose_not(n, m) \Rightarrow Finite(n) \& n \supseteq m \& \#(n \backslash m) \neq \#(\#n \backslash \#m)$$

-- For let n, m be a counterexample. Since $n \supseteq m$, we must have $\# n \supseteq \# m$. Our aim is to prove that $\#(n \setminus m) + \# m \neq \#(\# n \setminus \# m) + \# m$ and then use cancellation to obtain the stated conclusion of our theorem. We begin by using Theorem 232 twice to derive $\# m + \#(\# n \setminus \# m) = \# m + (n - m)$.

```
\langle m, n \rangle \hookrightarrow T144 \Rightarrow \#n \supseteq \#m
Use\_def(-) \Rightarrow \#(n \backslash m) = n - m
\langle m, n \rangle \hookrightarrow T232 \Rightarrow \#n = \#m + (n - m)
EQUAL \Rightarrow \#n = \#m + \#(n \backslash m)
Use\_def(-) \Rightarrow \#(\#n \backslash \#m) = \#n - \#m
\langle \#m, \#n \rangle \hookrightarrow T232 \Rightarrow \#n = \#\#m + (\#n - \#m)
```

```
EQUAL \Rightarrow ##n = ##m + #(#n\#m)

\langle n \rangle \hookrightarrow T140 \Rightarrow ##n = #n

\langle m \rangle \hookrightarrow T140 \Rightarrow ##m = #m
```

-- But since all the cardinalities involved in the equation mentioned above are integers, the rules of algebra apply and make it clear that the rule of cancellation applies also. Thus our conclusion follows.

```
EQUAL \Rightarrow #n = #m + #(#n\#m)
 \langle n \rangle \hookrightarrow T166 \Rightarrow Finite(\#n)
 \langle n, n \rangle \longrightarrow T162 \Rightarrow Finite(n \rangle m
 \langle n, m \rangle \hookrightarrow T162 \Rightarrow Finite(m)
 \langle \#n, \#n \backslash \#m \rangle \hookrightarrow T162 \Rightarrow Finite(\#n \backslash \#m)
 \langle n \rangle \hookrightarrow T166 \Rightarrow Finite(\#(n \rangle m))
 \langle \#n \backslash \#m \rangle \hookrightarrow T166 \Rightarrow \text{Finite}(\#(\#n \backslash \#m))
 \langle n \rangle \hookrightarrow T130 \Rightarrow Card(\#(n \rangle m)
 \langle \mathsf{m} \rangle \hookrightarrow T130 \Rightarrow \mathsf{Card}(\#\mathsf{m})
 \langle \#\mathsf{n} \backslash \#\mathsf{m} \rangle \hookrightarrow T130 \Rightarrow \mathsf{Card} (\#(\#\mathsf{n} \backslash \#\mathsf{m}))
 \langle \#\mathsf{m} \rangle \hookrightarrow T179 \Rightarrow \#\mathsf{m} \in \mathbb{N}
 \langle \#(\mathsf{n}\backslash\mathsf{m})\rangle \hookrightarrow T179 \Rightarrow \#(\mathsf{n}\backslash\mathsf{m}) \in \mathbb{N}
 \langle \#(\#\mathsf{n} \backslash \#\mathsf{m}) \rangle \hookrightarrow T179 \Rightarrow \#(\#\mathsf{n} \backslash \#\mathsf{m}) \in \mathbb{N}
ALGEBRA \Rightarrow #m + #(n\m) = #(n\m) + #m & #m + #(#n\#m) = #(#n\#m) + #m
ELEM \Rightarrow Stat1: \#(n \ m) + \#m = \#(\#n \ m) + \#m
 \langle Stat1, * \rangle ELEM \Rightarrow n \supset n\m & #n \supset #n\#m
 \langle \#(\mathsf{n}\backslash\mathsf{m}), \#(\#\mathsf{n}\backslash\#\mathsf{m}), \#\mathsf{m} \rangle \hookrightarrow T243 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
```

-- The following theorem tells us that for integers an arithmetic subtraction undoes the effect of the corresponding arithmetic addition.

```
Theorem 289 (257) N, M \in \mathbb{N} \to N + M - M = N. Proof:
Suppose_not(n, m) \Rightarrow Stat\theta: n, m \in \mathbb{N} \& n + m - m \neq n
```

-- For let two integers n and m be a counterexample to our assertion. It is clear that all the quantities appearing in our theorem are finite, and are cardinals, ordinals, and integers.

```
\begin{array}{ll} \langle \mathsf{n} \rangle \hookrightarrow T179 \Rightarrow & \mathsf{Finite}(\mathsf{n}) \& \mathsf{Card}(\mathsf{n}) \\ \langle \mathsf{m} \rangle \hookrightarrow T179 \Rightarrow & \mathsf{Finite}(\mathsf{m}) \& \mathsf{Card}(\mathsf{m}) \\ \langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T205 \Rightarrow & \mathsf{Finite}(\mathsf{n} \cup \mathsf{m}) \end{array}
```

```
-- By definition of addition and subtraction, the negative of our assertion translates into
 the first set-theoretic inequality seen below, which can be rewritten in the successive
 forms seen below.
 Use_def(+) ⇒ Finite(#({[x,0]: x ∈ n} ∪ {[x,1]: x ∈ m})) & #({[x,0]: x ∈ n} ∪ {[x,1]: x ∈ m}) - m ≠ n
 Use\_def(-) \Rightarrow \#(\#(\{[x,\emptyset]: x \in n\} \cup \{[x,1]: x \in m\}) \setminus m) \neq n
 \langle \{[x,\emptyset]: x \in n\} \cup \{[x,1]: x \in m\} \rangle \hookrightarrow T166 \Rightarrow
 Finite(\{[x, \emptyset] : x \in n\} \cup \{[x, 1] : x \in m\})
 \langle \mathsf{m} \rangle \hookrightarrow T138 \Rightarrow \mathsf{m} = \#\mathsf{m}
 \langle \mathbf{n} \rangle \hookrightarrow T138 \Rightarrow Stat1: \mathbf{n} = \#\mathbf{n}
 \langle \mathbf{m}, 1 \rangle \hookrightarrow T193 \Rightarrow \#\mathbf{m} = \#(\mathbf{m} \times \{1\})
 Use\_def(\times) \Rightarrow \#m = \#\{[x,y] : x \in m, y \in \{1\}\}\
 SIMPLF \Rightarrow # {[x,y]: x \in m,y \in \{1\}} = # {[x,1]: x \in m}
 EQUAL ⇒ \#(\#(\{[x,\emptyset]: x \in n\} \cup \{[x,1]: x \in m\}) \setminus \#\{[x,1]: x \in m\}) \neq n
 \langle \{[\mathsf{x},\emptyset]:\mathsf{x}\in\mathsf{n}\} \cup \{[\mathsf{x},1]:\mathsf{x}\in\mathsf{m}\},\{[\mathsf{x},1]:\mathsf{x}\in\mathsf{m}\} \rangle \hookrightarrow T256([Stat0,\,\cap\,]) \Rightarrow
 \#(\{[x,\emptyset]:x\in n\}\cup\{[x,1]:x\in m\}\setminus\{[x,1]:x\in m\})\neq n
 -- But since the first two sets appearing in this last inequality are disjoint, our inequality
 reduces to \#\{[x,\emptyset]: x \in n\} \neq n, which is obviously impossible. Hence our theorem is
 proved.
 T183 \Rightarrow 1 \neq \emptyset
 \langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T186 \Rightarrow \{ [\mathsf{x}, \emptyset] : \mathsf{x} \in \mathsf{n} \} \cup \{ [\mathsf{x}, 1] : \mathsf{x} \in \mathsf{m} \} \setminus \{ [\mathsf{x}, 1] : \mathsf{x} \in \mathsf{m} \} =
 \{[x,\emptyset]:x\in n\}
 EQUAL \Rightarrow Stat2: \#\{[x,\emptyset]: x \in n\} \neq n
 \langle \mathbf{n}, \emptyset \rangle \hookrightarrow T193 \Rightarrow \#\mathbf{n} = \#(\mathbf{n} \times \{\emptyset\})
 Use_def(\times) \Rightarrow Stat3: \#n = \#\{[x,y]: x \in n, y \in \{\emptyset\}\}\}
 SIMPLF \Rightarrow Stat4: \#\{[x,y]: x \in n, y \in \{\emptyset\}\} = \#\{[x,\emptyset]: x \in n\}
 \langle Stat2, Stat1, Stat4, Stat3, * \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following theorem states the fact that integer addition is strictly monotone in its
 first argument.
Theorem 290 (258) N, M, K \in \mathbb{N} \to (N \supset M \leftrightarrow N + K \supset M + K). Proof:
 Suppose\_not(n, m, k) \Rightarrow n, m, k \in \mathbb{N} \& \neg (n \supset m \leftrightarrow n + k \supset m + k)
```

-- Suppose that n, m, k are a counterexample to our assertion. If $n \supseteq m$ our conclusion follows immediately from the definition of addition and the principle of set monotonicity.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & n \supseteq m \ \& \ n+k \not\supseteq m+k \\ \text{Use\_def}(+) \Rightarrow & \#(\{[x,\emptyset]: x \in n\} \ \cup \ \{[x,1]: x \in k\}) \not\supseteq \#(\{[x,\emptyset]: x \in m\} \ \cup \ \{[x,1]: x \in k\}) \\ & \left\langle \ \{[x,\emptyset]: x \in m\} \ \cup \ \{[x,1]: x \in k\} \ , \{[x,\emptyset]: x \in n\} \ \cup \ \{[x,1]: x \in k\} \right\rangle \hookrightarrow T144 \Rightarrow \\ & \left\{ [x,\emptyset]: x \in n \right\} \ \cup \ \{[x,1]: x \in k\} \not\supseteq \ \{[x,\emptyset]: x \in m\} \ \cup \ \{[x,1]: x \in k\} \\ \text{Set\_monot} \Rightarrow & \left\{ [x,\emptyset]: x \in n \right\} \supseteq \left\{ [x,\emptyset]: x \in m \right\} \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & n \not\supseteq m \ \& \ n+k \supseteq m+k \\ \end{array}
```

-- Thus we must have $n + k \supseteq m + k$ but $\neg n \supseteq m$, which since addition is (nonstrictly) monotone is impossible by Theorem 251.

-- Our next, very easy result states the inverse relationship between arithmetic addition and subtraction in a very general but slightly unusual way.

Theorem 291 (259) $\mathbb{N} \supseteq \mathbb{M} \to \#\mathbb{N} = \#\mathbb{M} + \#(\mathbb{N} \setminus \mathbb{M})$. Proof:

```
Suppose_not(n, m) \Rightarrow n \supset m & \#n \neq \#m + \#(n\m)
```

-- For if not we must have # n = # m PLUS # (n-m), and so using the definition of subtraction we find a contradiction With Theorem 232.

```
\begin{array}{ll} \left\langle \mathsf{m},\mathsf{n}\right\rangle \hookrightarrow T232 \Rightarrow & \#\mathsf{n} = \#\mathsf{m} + (\mathsf{n} - \mathsf{m}) \\ \mathsf{Use\_def}(-) \Rightarrow & \mathsf{n} - \mathsf{m} = \#(\mathsf{n} \backslash \mathsf{m}) \\ \mathsf{EQUAL} \Rightarrow & \#(\mathsf{n} - \mathsf{m}) = \#\#(\mathsf{n} \backslash \mathsf{m}) \\ \left\langle \mathsf{n} \backslash \mathsf{m}\right\rangle \hookrightarrow T140 \Rightarrow & \#(\mathsf{n} - \mathsf{m}) = \#(\mathsf{n} \backslash \mathsf{m}) \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Our next result states an elementary arithmetic relationship between integer subtraction and addition, but only in the case in which all the quantities involved are nonnegative.

Theorem 292 (260) $N, M, K \in \mathbb{N} \& N \supseteq M \rightarrow N + K - (M + K) = N - M$. Proof:

-- For suppose that n, m, k are a couterexample to our assertion. Since all the quantities involved are integers, we can reassociate to write n - m + (m + k) as n - m + m + k, and then use Theorem 233 to reduce this last quantity to n + k.

-- Now, subtracting m + k from n + k and then immediately adding it back, we find that

$$n - m + (m + k) - (m + k) + (m + k) = n + k$$

so that our conclusion follows immediately from Theorem 243.

-- Next we restate theorem 232 into form useful independent of which of the two sets n and m has the larger cardinality.

Theorem 293 (261)
$$N, M \in \mathbb{N} \to N = M + (N - M) \lor N = M - (M - N)$$
. Proof:

-- Since one of the two ordinals n and m must include the other, our conclusion follows immediately by two applications of Theorem 232 and one of Theorem 251.

```
EQUAL \Rightarrow m = n + (m - n)
 ALGEBRA \Rightarrow m - n \in \mathbb{N}
 \langle n, m-n \rangle \hookrightarrow T251 \Rightarrow n = n + (m-n) - (m-n)
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
 -- Our next theorem states that the arithmetic increment of any set n by 1, is the
 cardinality of the immediate successor of n.
Theorem 294 (264) N + 1 = \# next(N). Proof:
 -- For, if not, we could take an n whose unitary increment n+1 differs from the cardinality
 \#next(n) of its immediate successor.
 Suppose_not(n) \Rightarrow Stat1: n + 1 \neq #next(n)
 -- But on the other hand, it follows from the theorems N + M = N + \#M and
 \#\{M\} = \{\emptyset\}, exploiting the definitions of 1 and next and elementary reasoning, that
 n + \{n\} = n + \#\{n\} = n + 1.
 \begin{array}{l} \left\langle \begin{matrix} n,\{n\} \right\rangle \hookrightarrow T195 \Rightarrow & \mathit{Stat2} : \ n+\{n\} = n+\#\{n\} \\ n \right\rangle \hookrightarrow T252 \Rightarrow & \mathit{Stat3} : \ \#\{n\} = \{\emptyset\} \end{array}
 Use\_def(1) \Rightarrow 1 = next(\emptyset)
 Use\_def(next) \Rightarrow Stat4: 1 = \emptyset \cup \{\emptyset\}
 \langle \mathit{Stat3}, \mathit{Stat4} \rangle ELEM \Rightarrow \mathit{Stat5}: n \cap \{n\} = \emptyset \& \#\{n\} = 1
 Use\_def(next) \Rightarrow Stat6: \#next(n) = \#(n \cup \{n\})
 -- Since n and \{n\} are disjoint, we also have n + \{n\} = \#next(n).
 \langle n, \{n\} \rangle \hookrightarrow T189 \Rightarrow Stat7: n + \{n\} = \#(n \cup \{n\})
 -- This leads to a contradiction which proves our assertion.
 EQUAL \langle Stat6, Stat7, Stat2, Stat5 \rangle \Rightarrow Stat8 : \#next(n) = n + 1
 \langle Stat8, Stat1 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- An immediate corollary of Theorem abc is that the increment by 1 of any unsigned
 integer N, and the immediate successor of N, are the same:
```

Theorem 295 (265) $\mathbb{N} \in \mathbb{N} \to \mathbb{N} + 1 = \text{next}(\mathbb{N})$. Proof:

-- For, if not, we could take an unsigned integer n whose unitary increment n+1 differs from its immediate successor next(n).

```
Suppose\_not(n) \Rightarrow Stat1: n \in \mathbb{N} \& n + 1 \neq next(n)
```

-- However, the unsigned integers are precisely the finite cardinals; so n must be a finite cardinal.

```
\langle n \rangle \hookrightarrow T179 \Rightarrow Finite(n) \& Card(n)
```

-- Therefore next(n) is a finite cardinal, and accordingly it equals its own cardinality. By Theorem abc, this leads us to a contradiction which proves our theorem.

```
 \begin{array}{l} \mathsf{Use\_def}(\mathsf{Card}) \Rightarrow & \mathcal{O}(\mathsf{n}) \\ \langle \mathsf{n} \rangle \hookrightarrow T29 \Rightarrow & \mathcal{O}(\mathsf{next}(\mathsf{n})) \\ \langle \mathsf{n} \rangle \hookrightarrow T173 \Rightarrow & \mathsf{Finite}(\mathsf{next}(\mathsf{n})) \\ \langle \mathsf{next}(\mathsf{n}) \rangle \hookrightarrow T178 \Rightarrow & \mathsf{Card}(\mathsf{next}(\mathsf{n})) \\ \langle \mathsf{next}(\mathsf{n}) \rangle \hookrightarrow T138 \Rightarrow & \mathit{Stat2} : \ \mathsf{next}(\mathsf{n}) = \#\mathsf{next}(\mathsf{n}) \\ \langle \mathsf{n} \rangle \hookrightarrow T264 \Rightarrow & \mathit{Stat3} : \ \mathsf{n} + 1 = \#\mathsf{next}(\mathsf{n}) \\ \langle \mathit{Stat1}, \mathit{Stat2}, \mathit{Stat3} \rangle \ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- Next we prove that the union-set of any finite set of unsigned integers is an unsigned integer (actually, a member of M unless M is 0), ...

```
Theorem 296 (266) M \subseteq \mathbb{N} & Finite(M) \rightarrow (M \neq \emptyset \rightarrow \bigcup M \in M) & \bigcup M \in \mathbb{N}. Proof:
```

-- Assume that n is a counterexample to our assertion. Then if the first clause of our assertion is violated, it is violated by some inclusion-minimal $m \subset n$.

```
\begin{array}{ll} \text{Suppose\_not}(n) \Rightarrow & \mathit{Stat1} : \ n \subseteq \mathbb{N} \ \& \ \mathsf{Finite}(n) \ \& \ (n \neq \emptyset \ \& \ \bigcup n \notin n) \lor \bigcup n \notin \mathbb{N} \\ \text{Suppose} \Rightarrow & \ n \neq \emptyset \ \& \ \bigcup n \notin n \\ \text{APPLY} \ \left< m_\Theta : \ m \right> \ \mathsf{finite\_induction} \left( n \mapsto n, \mathsf{P}(\mathsf{y}) \mapsto (\mathsf{y} \neq \emptyset \ \& \ \bigcup \mathsf{y} \notin \mathsf{y}) \right) \Rightarrow \\ & \mathit{Stat2} : \ m \subseteq n \ \& \ m \neq \emptyset \ \& \ \bigcup m \notin m \ \& \ \left< \forall \mathsf{k} \subseteq m \mid \mathsf{k} \neq m \ \rightarrow \neg (\mathsf{k} \neq \emptyset \ \& \ \bigcup \mathsf{k} \notin \mathsf{k}) \right> \end{array}
```

-- Since m is nonempty, $\mathbf{arb}(m)$ is a member of m, and also $\bigcup m = \mathbf{arb}(m) \cup \bigcup (m \setminus \{\mathbf{arb}(m)\})$ by Theorem 185. Since $\bigcup m \notin m$, it follows that m cannot be a singleton, and so it must have some second integer member c.

```
\langle Stat6, Stat4, Stat3, Stat2 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat7: m\{arb(m)} \neq \emptyset
 \langle c \rangle \hookrightarrow Stat ? \Rightarrow Stat 8 : c \in m \setminus \{arb(m)\}
 \langle Stat2, Stat8, Stat1 \rangle ELEM \Rightarrow Stat9 : c, \mathbf{arb}(m) \in \mathbb{N} \& c \neq \mathbf{arb}(m) \& c \notin \mathbf{arb}(m)
T179 \Rightarrow Stat10 : \mathcal{O}(\mathbb{N})
\langle \mathbb{N}, \mathsf{c} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{c})
\langle \mathbb{N}, \mathbf{arb}(\mathsf{m}) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathbf{arb}(\mathsf{m}))
 -- Since c is not smaller than arb(m), arb(m) must be a member of c, and hence a
 member of a member of m \setminus \{arb(m)\}, i. e. a member of | |(m \setminus \{arb(m)\}).
\langle c, arb(m) \rangle \hookrightarrow T28(\langle Stat9 \rangle) \Rightarrow Stat11 : arb(m) \in c
Suppose \Rightarrow arb(m) \notin \bigcup (m \setminus \{arb(m)\})
Use_def(( ) \Rightarrow Stat12 : arb(m) \notin \{x : y \in m \setminus \{arb(m)\}, x \in y\}
\langle c, arb(m) \rangle \hookrightarrow Stat12 \Rightarrow Stat13: \neg (c \in m \setminus \{arb(c)\} \& arb(m) \in c \rangle
 \langle Stat11, Stat8, Stat13 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat14: arb(m) \in \bigcup (m \setminus \{arb(m)\})
 -- Since m\{arb(m)} is a non-empty subset of m, It follows by Stat15 2 that
 \lfloor \lfloor (m \setminus \{arb(m)\}\} \rfloor \in m \setminus \{arb(m)\}, and so is an ordinal, whose member arb(m) must
 \langle m \setminus \{arb(m)\} \rangle \hookrightarrow Stat3(\langle Stat8 \rangle) \Rightarrow Stat16 : \bigcup (m \setminus \{arb(m)\}) \in m \setminus \{arb(m)\}
\langle \mathbb{N}, [](m \setminus \{arb(m)\}) \rangle \hookrightarrow T11(\langle Stat2, Stat1, Stat16, Stat10 \rangle) \Rightarrow Stat17 : \mathcal{O}([](m \setminus \{arb(m)\}))
\langle \lfloor J(m \setminus \{arb(m)\}), arb(m) \rangle \hookrightarrow T12([Stat17, Stat14]) \Rightarrow Stat18 : arb(m) \subset \lfloor J(m \setminus \{arb(m)\})
 \langle Stat4, Stat18 \rangle ELEM \Rightarrow Stat19: \bigcup m = \bigcup (m \setminus \{arb(m)\})
 -- But this contradicts Stat15 2. Therefore our intial suppositon must be false, i. e.
 either n is 0 or \lfloor \rfloor n \in n. If \lfloor \rfloor n \in n the assertion of our theorem is clearly satisfied, so
 only the case n=0 need be considered. But in this case our assertion is obvious. Hence
 our theorem is valid in all cases.
\langle Stat19, Stat16, Stat2 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat20: n = \emptyset \lor \bigcup n \in n
Suppose \Rightarrow n = \emptyset \& \bigcup n \notin \mathbb{N}
T185 \Rightarrow | |\emptyset = \emptyset|
\mathsf{EQUAL} \Rightarrow \mathsf{IJn} = \emptyset
T183 \Rightarrow Stat21: \emptyset \in \mathbb{N}
ELEM \Rightarrow false:
 Discharge \Rightarrow Stat22: n = \emptyset \rightarrow \bigcup n \in \mathbb{N}
\langle Stat22, Stat20, Stat1 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- It follows easily from the preceding result the union-set of any unsigned integer m is
```

-- It follows easily from the preceding result the union-set of any unsigned integer m is an unsigned integer (in fact, it is always the predecessor of m):

```
Theorem 297 (267) M \in \mathbb{N} \to (\bigcup M \in \mathbb{N} \& \bigcup M \subseteq M) \& (M \neq \emptyset \to \bigcup M \in M). Proof:
```

-- Assume that m is a counterexample to our statement, and recall that the unsigned integers are simply the finite cardinals. It follows that m is a finite ordinal included in \mathbb{N} , and then (by excluding the trivial case m=0) we get a contradiction with prior lemmas.

```
 Suppose\_not(m) \Rightarrow Stat1: m \in \mathbb{N} \& \neg (\bigcup m \subseteq m \& \bigcup m \in \mathbb{N} \& (m \neq \emptyset \rightarrow \bigcup m \in m)) 
 \langle m \rangle \hookrightarrow T179 \Rightarrow \mathcal{O}(\mathbb{N}) \& Card(m) \& Finite(m)
Use\_def(Card) \Rightarrow \mathcal{O}(m)
 \langle \mathbb{N}, \mathsf{m} \rangle \hookrightarrow T12 \Rightarrow Stat2 : \mathsf{m} \subseteq \mathbb{N}
 \langle \mathsf{m} \rangle \xrightarrow{\mathsf{r}} T266 \Rightarrow Stat3: \bigcup \mathsf{m} \in \mathbb{N} \& (\mathsf{m} \neq \emptyset \to \bigcup \mathsf{m} \in \mathsf{m})
 \langle Stat3, Stat1 \rangle ELEM \Rightarrow Stat4 : | Jm <math>\not\subseteq m
Suppose \Rightarrow m = \emptyset
 T185 \Rightarrow Stat5: \bigcup \emptyset = \emptyset
EQUAL \Rightarrow Stat6: | Jm = \emptyset |
 \langle Stat4, Stat6 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat7: m \neq \emptyset
  \langle Stat7, Stat3, Stat2 \rangle ELEM \Rightarrow [ Jm \in m & [ Jm \in N]
 \langle \mathbb{N}, | \operatorname{Jm} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(| \operatorname{Jm} )
  \langle \mathsf{m}, \bigcup \mathsf{m} \rangle \hookrightarrow T12 \Rightarrow Stat8 : \bigcup \mathsf{m} \subseteq \mathsf{m}
  \langle Stat8, Stat4 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
```

-- Next we prove that for any non-zero unsigned integer m, $\bigcup m$ is the immediate predecessor of m:

```
Theorem 298 (268) M \in \mathbb{N} \& M \neq \emptyset \rightarrow M = \bigcup M + 1. Proof:
Suppose_not(m) \Rightarrow Stat1: m \in \mathbb{N} \& m \neq \emptyset \& m \neq \bigcup M + 1
```

-- For let m be a counterexample to our assertion. $\bigcup m$ is an integer less than m by Theorem 267, and $\bigcup m+1$ is the successor $next(\bigcup m)$ of $\bigcup m$. Thus $\bigcup m \cup \{\bigcup m\}$ must be a subset of m, so if our theorem is false it cannot be a superset of m.

```
\begin{array}{l} T179 \Rightarrow \quad \mathcal{O}(\mathbb{N}) \\ \left\langle \mathbb{N}, \mathsf{m} \right\rangle \hookrightarrow T11 \Rightarrow \quad \mathcal{O}(\mathsf{m}) \\ \left\langle \mathsf{m} \right\rangle \hookrightarrow T267 \Rightarrow \quad Stat2 \colon \bigcup \mathsf{m} \in \mathbb{N} \ \& \ \bigcup \mathsf{m} \in \mathsf{m} \\ \left\langle \mathsf{m}, \bigcup \mathsf{m} \right\rangle \hookrightarrow T12 \Rightarrow \quad Stat3 \colon \bigcup \mathsf{m} \subseteq \mathsf{m} \\ \left\langle \mathsf{Um} \right\rangle \hookrightarrow T265 \Rightarrow \quad \bigcup \mathsf{m} + 1 = \mathsf{next}(\bigcup \mathsf{m}) \\ \mathsf{Use\_def}(\mathsf{next}) \Rightarrow \quad Stat4 \colon \bigcup \mathsf{m} + 1 = \bigcup \mathsf{m} \cup \left\{ \bigcup \mathsf{m} \right\} \\ \left\langle Stat1, Stat4, Stat2, Stat3 \right\rangle \ \mathsf{ELEM} \Rightarrow \quad Stat5 \colon \mathsf{m} \not\subseteq \mathsf{Um} \cup \left\{ \bigcup \mathsf{m} \right\} \end{array}
```

-- But in this case there must exist and integer c less than m but not in $\bigcup m \cup \{\bigcup m\}$. Theorem 235 tells us that such a c must be a subset of $\bigcup m$, and hence either a member of $\bigcup m$. Hovewver both these cases are clearly impossible, so our theorem is proved.

```
\begin{array}{lll} \langle \mathsf{c} \rangle &\hookrightarrow \mathit{Stat5} \Rightarrow & \mathit{Stat6} : \ \mathsf{c} \in \mathsf{m} \ \& \ \mathsf{c} \notin \bigcup \mathsf{m} \cup \ \{\bigcup \mathsf{m} \} \\ \langle \mathsf{m}, \mathsf{c} \rangle &\hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(\mathsf{c}) \\ \langle \mathsf{m}, \bigcup \mathsf{m} \rangle &\hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(\bigcup \mathsf{m}) \\ \langle \mathsf{m} \rangle &\hookrightarrow \mathit{T235} \Rightarrow & \mathit{Stat7} : \ \langle \forall \mathsf{x} \in \mathsf{m} \mid \mathsf{x} \subseteq \bigcup \mathsf{m} \rangle \\ \langle \mathsf{c} \rangle &\hookrightarrow \mathit{Stat7}(\langle \mathit{Stat6} \rangle) \Rightarrow & \mathsf{c} \subseteq \bigcup \mathsf{m} \\ \langle \bigcup \mathsf{m}, \mathsf{c} \rangle &\hookrightarrow \mathit{T31}(\langle \mathit{Stat6} \rangle) \Rightarrow & \mathit{Stat8} : \ \mathsf{c} \in \bigcup \mathsf{m} \lor \mathsf{c} = \bigcup \mathsf{m} \\ \langle \mathit{Stat8}, \mathit{Stat6} \rangle & \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Our next theorem states that the sum of any two integers n and c is the set-theoretic union of n with the set of sums of n with the members of c.

```
Theorem 299 (269) X, Y \in \mathbb{N} \to X + Y = X \cup \{X + u : u \in Y\}. Proof:
Suppose_not(n,c) \Rightarrow n,c \in \mathbb{N} \& Stat1 : n + c \neq n \cup \{n + u : u \in c\}
```

-- For let n, c be a counterexample to our theorem. It is easily seen that c cannot be \emptyset . There must be an element d which is in one but not both of the sets appearing in the inequality seen above.

```
\begin{split} & \langle \mathsf{d} \rangle \!\!\hookrightarrow\! \mathit{Stat1} \Rightarrow \quad \neg (\mathsf{d} \in \mathsf{n} + \mathsf{c} \leftrightarrow \mathsf{d} \in \mathsf{n} \cup \{\mathsf{n} + \mathsf{u} : \mathsf{u} \in \mathsf{c}\}) \\ & \mathsf{Suppose} \Rightarrow \quad \mathsf{c} = \emptyset \\ & \mathsf{Suppose} \Rightarrow \quad \mathit{Stat2} : \, \{\mathsf{n} + \mathsf{u} : \mathsf{u} \in \emptyset\} \neq \emptyset \\ & \langle \mathsf{a} \rangle \!\!\hookrightarrow\! \mathit{Stat2} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \{\mathsf{n} + \mathsf{u} : \mathsf{u} \in \emptyset\} = \emptyset \\ & \mathsf{EQUAL} \Rightarrow \quad \mathsf{n} + \emptyset \neq \mathsf{n} \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{c} \neq \emptyset \\ & \mathcal{T}179 \Rightarrow \quad \mathcal{O}(\mathbb{N}) \\ & \langle \mathbb{N}, \mathsf{c} \rangle \!\!\hookrightarrow\! \mathcal{T}12 \Rightarrow \quad \mathsf{c} \subseteq \mathbb{N} \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{n} + \mathsf{c} \in \mathbb{N} \\ & \langle \mathbb{N}, \mathsf{n} + \mathsf{c} \rangle \!\!\hookrightarrow\! \mathcal{T}12 \Rightarrow \quad \mathsf{n} + \mathsf{c} \subseteq \mathbb{N} \end{split}
```

- All of our quantities are integers, and clearly n+c is greater than n. First suppose that d is in the second of these sets but not in the first, so that $d \notin n+c$. Then either $d \in n$, or there exists an e in c such that d=n+e. The first of these cases is impossible, since it would imply $d \in n+c$. But in the second case it is clear that d=n+e is less than, hence a member of, n+c, a contradiction ruling out this case. Hence we can be sure that d is in the first of our sets but not in the second.

```
\langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(\mathsf{n})
\langle c \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(c)
 \langle n+c \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(n+c)
 \langle \mathsf{n}, \mathsf{c} \rangle \hookrightarrow T240 \Rightarrow \mathsf{n} \in \mathsf{n} + \mathsf{c}
\langle n+c,n\rangle \hookrightarrow T31 \Rightarrow n \subset n+c
Suppose \Rightarrow Stat3: d \in \{n + u : u \in c\}
\langle e \rangle \hookrightarrow Stat3 \Rightarrow e \in c \& e \in \mathbb{N} \& d = n + e
\langle n, c, e \rangle \hookrightarrow T242 \Rightarrow false; Discharge \Rightarrow d \in n + c \& d \in \mathbb{N} \& Stat4 : d \notin \{n + u : u \in c\}
 -- Since we can now be sure that d \notin n, we have d = d - n + n. d - n is less than c since
 d is less than n + c. Hence
\langle \mathsf{d} \rangle \hookrightarrow T180 \Rightarrow \mathsf{d} = \#\mathsf{d} \& \mathcal{O}(\mathsf{d})
 \langle \mathsf{n}, \mathsf{d} \rangle \hookrightarrow T32 \Rightarrow \mathsf{d} \supset \mathsf{n}
\langle \mathsf{n}, \mathsf{d} \rangle \hookrightarrow T233 \Rightarrow \mathsf{d} = \mathsf{d} - \mathsf{n} + \mathsf{n}
\langle d, n \rangle \hookrightarrow T239 \Rightarrow d - n \in \mathbb{N}
\langle d-n \rangle \hookrightarrow T180 \Rightarrow \mathcal{O}(d-n)
 -- If we suppose that d - n \notin c, then ...
Suppose \Rightarrow d - n \notin c
\langle c, d - n \rangle \hookrightarrow T32 \Rightarrow d - n \supset c
\langle c, d-n, n \rangle \hookrightarrow T244 \Rightarrow d-n+n \supseteq c+n
EQUAL \Rightarrow d \supset c + n
 -- ... ALGEBRA gives us d \supseteq n + c, leading to a contradiction in this case, because we
 already know that d \in n + c.
 Discharge \Rightarrow d - n \in c
ALGEBRA \Rightarrow false;
 -- However, d-n \in c cannot hold either. From this contradiction we get the desired
 conclusion.
\langle d - n \rangle \hookrightarrow Stat4 \Rightarrow n + (d - n) \neq d
ALGEBRA \Rightarrow false;
 Discharge \Rightarrow QED
 -- Our next result expresses the sum of any two integers x, y as the union of x with
 the set of all the members of y with x. This is very similar to the preceding result, but
```

reverses the sum which appears inside the setformer in the conclusion of the theorem.

Theorem 300 (270) $X, Y \in \mathbb{N} \to X + Y = X \cup \{u + X : u \in Y\}$. Proof:

-- Suppose that x, y constitute a counterexample to our theorem, and apply the preceding Theorem to x, y. Since it is easily seen that $\{x+u: u \in y\} = \{u+x: u \in y\}$, our assertion follows immediately.

```
\begin{array}{ll} \langle \mathsf{x},\mathsf{y} \rangle \hookrightarrow T269 \Rightarrow & \mathsf{x} + \mathsf{y} = \mathsf{x} \cup \{\mathsf{x} + \mathsf{u} : \mathsf{u} \in \mathsf{y}\} \\ \mathsf{Suppose} \Rightarrow & \mathit{Stat1} : \{\mathsf{x} + \mathsf{u} : \mathsf{u} \in \mathsf{y}\} \neq \{\mathsf{u} + \mathsf{x} : \mathsf{u} \in \mathsf{y}\} \\ \langle \mathsf{c} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{c} \in \mathsf{y} \ \& \ \mathsf{x} + \mathsf{c} \neq \mathsf{c} + \mathsf{x} \\ T179 \Rightarrow & \mathcal{O}(\mathbb{N}) \\ \langle \mathbb{N}, \mathsf{y} \rangle \hookrightarrow T12 \Rightarrow & \mathsf{c} \in \mathbb{N} \\ \mathsf{ALGEBRA} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow \{\mathsf{x} + \mathsf{u} : \mathsf{u} \in \mathsf{y}\} = \{\mathsf{u} + \mathsf{x} : \mathsf{u} \in \mathsf{y}\} \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Next we prove a property of the integer subtraction operator very close to that given by Theorem 233, namely n = m + (n - m) if m is no larger than n.

Theorem 301 (271) $X \in \mathbb{N} \& X \in Y \lor X = Y \to Y = X + (Y - X)$. Proof:

```
 Suppose\_not(m,n) \Rightarrow Stat1: n \in \mathbb{N} \& m \in n \lor m = n \& n \neq m + (n-m)
```

-- For all our quantities are integers, so the conclusion of Theorem 233 is equivalent to that of the present theorem.

```
\begin{split} &\langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow \quad \mathcal{O}(\mathsf{n}) \\ &\langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T12 \Rightarrow \quad \mathsf{m} \subseteq \mathsf{n} \\ &T179 \Rightarrow \quad \mathcal{O}(\mathbb{N}) \\ &\langle \mathbb{N}, \mathsf{n} \rangle \hookrightarrow T12 \Rightarrow \quad \mathsf{n} \subseteq \mathbb{N} \\ &\mathsf{ELEM} \Rightarrow \quad \mathsf{m} \in \mathbb{N} \\ &\langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow \quad \mathsf{n} = \#\mathsf{n} \\ &\langle \mathsf{m}, \mathsf{n} \rangle \hookrightarrow T233 \Rightarrow \quad \#\mathsf{n} = \mathsf{n} - \mathsf{m} + \mathsf{m} \\ &\mathsf{ALGEBRA} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- Next we show that for unsigned integers m + n is never smaller than n.

Theorem 302 (272) $M, N \in \mathbb{N} \to M + N \notin N$. Proof:

```
Suppose\_not(m,n) \Rightarrow Stat1: m,n \in \mathbb{N} \& m+n \in n
```

-- Since by the monotonicity of addition $n \subseteq m + n$.

```
\begin{array}{ll} T183 \Rightarrow & \emptyset \in \mathbb{N} \\ \text{ELEM} \Rightarrow & \emptyset \subseteq m \\ \langle \emptyset, \mathsf{m}, \mathsf{n} \rangle \hookrightarrow T244 \Rightarrow & \emptyset + \mathsf{n} \subseteq \mathsf{m} + \mathsf{n} \\ \text{ALGEBRA} \Rightarrow & \mathsf{n} \subseteq \mathsf{m} + \mathsf{n} \\ \text{ELEM} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

-- The following in-recursive formula gives an alternative characterization of signed integer subtraction:

```
Theorem 303 (10021) \mathbb{N}, \mathbb{M} \in \mathbb{N} \to \mathbb{N} - \mathbb{M} = \{k - \mathbb{M} : k \in \mathbb{N} \mid \mathbb{M} \in k \lor \mathbb{M} = k\}. Proof:
Suppose_not(n, m) \Rightarrow n, m \in \mathbb{N} \& Stat0 : n - m \neq \{k - m : k \in \mathbb{N} \mid m \in k \lor m = k\}
```

-- For let n, m be a counterexample to our theorem, so that n, m, n-m are unsigned integers, hence ordinals, and there exists an a belonging to one and only one of n-m and $\{k-m: k \in n \mid m \in k \vee m = k\}$.

```
\begin{array}{l} \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{n} - \mathsf{m} \in \mathbb{N} \\ \mathcal{T}179 \Rightarrow \quad \mathcal{O}(\mathbb{N}) \\ \left\langle \mathbb{N}, \mathsf{n} - \mathsf{m} \right\rangle \hookrightarrow \mathcal{T}11 \Rightarrow \quad \mathcal{O}(\mathsf{n} - \mathsf{m}) \\ \left\langle \mathbb{N}, \mathsf{n} \right\rangle \hookrightarrow \mathcal{T}11 \Rightarrow \quad \mathcal{O}(\mathsf{n}) \\ \left\langle \mathbb{N}, \mathsf{m} \right\rangle \hookrightarrow \mathcal{T}11 \Rightarrow \quad \mathcal{O}(\mathsf{m}) \\ \left\langle \mathsf{a} \right\rangle \hookrightarrow \mathit{Stat0} \Rightarrow \quad \mathsf{a} \in \mathsf{n} - \mathsf{m} \leftrightarrow \mathsf{a} \notin \{\mathsf{k} - \mathsf{m} : \; \mathsf{k} \in \mathsf{n} \; | \; \mathsf{m} \in \mathsf{k} \vee \mathsf{m} = \mathsf{k} \} \\ \mathsf{Suppose} \Rightarrow \quad \mathit{Stat2} : \; \mathsf{a} \in \{\mathsf{k} - \mathsf{m} : \; \mathsf{k} \in \mathsf{n} \; | \; \mathsf{m} \in \mathsf{k} \vee \mathsf{m} = \mathsf{k} \} \end{array}
```

-- If a belongs to $\{k-m: k\in n\mid m\in k\vee m=k\}$, then a equals k-m for some $k\in n$ such that m does not exceed k. By monotonicity of integer subtraction relative to its first parameter, k-m is less than or equal to n-m, and hence equal to it. It readily follows that $m\in n$ and k=n, conflicting with $k\in n$.

```
\begin{split} &\langle k \rangle \hookrightarrow \mathit{Stat2} \Rightarrow \quad k-m \notin n-m \ \& \ k \in n \ \& \ m \in k \lor m = k \\ &\langle \mathbb{N}, n \rangle \hookrightarrow \mathit{T12} \Rightarrow \quad k \in \mathbb{N} \\ &\langle n, k \rangle \hookrightarrow \mathit{T12} \Rightarrow \quad n \supseteq k \\ &\langle n, k, m \rangle \hookrightarrow \mathit{T255} \Rightarrow \quad n-m \supseteq k-m \\ &\mathsf{ALGEBRA} \Rightarrow \quad k-m \in \mathbb{N} \\ &\langle \mathbb{N}, k-m \rangle \hookrightarrow \mathit{T11} \Rightarrow \quad \mathcal{O}(k-m) \\ &\langle n-m, k-m \rangle \hookrightarrow \mathit{T31} \Rightarrow \quad k-m = n-m \\ &\langle m, k \rangle \hookrightarrow \mathit{T271} \Rightarrow \quad k = m+(k-m) \\ &\langle m, n \rangle \hookrightarrow \mathit{T271} \Rightarrow \quad n = m+(n-m) \end{split}
```

```
EQUAL \Rightarrow false; Discharge \Rightarrow Stat4: a \notin \{k - m : k \in n \mid m \in k \lor m = k\}
```

-- We are therefore led to consider the opposite case, that a does not belongs to $\{k-m: k \in n \mid m \in k \lor m = k\}$, so that a=m+a-m, and the number m+a either does not belong to n or is exceeded by m.

```
\langle \mathbb{N}, n-m \rangle \hookrightarrow T12 \Rightarrow a \in \mathbb{N}

ALGEBRA \Rightarrow a+m=m+a \& m+a \in \mathbb{N}

\langle a, m \rangle \hookrightarrow T251 \Rightarrow a=a+m-m

EQUAL \Rightarrow a=m+a-m

\langle m+a \rangle \hookrightarrow Stat4 \Rightarrow m+a \notin n \vee \neg (m \in m+a \vee m=m+a)
```

-- We must discard the possibility that m exceeds m + a.

```
\begin{array}{ll} \text{Suppose} \Rightarrow & \neg (\mathsf{m} \in \mathsf{m} + \mathsf{a} \vee \mathsf{m} = \mathsf{m} + \mathsf{a}) \\ \left\langle \mathbb{N}, \mathsf{m} + \mathsf{a} \right\rangle \hookrightarrow T11 \Rightarrow & \mathcal{O}(\mathsf{m} + \mathsf{a}) \\ \left\langle \mathsf{m}, \mathsf{m} + \mathsf{a} \right\rangle \hookrightarrow T28 \Rightarrow & \mathsf{m} + \mathsf{a} \in \mathsf{m} \\ \left\langle \mathsf{a}, \mathsf{m} \right\rangle \hookrightarrow T272 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{m} + \mathsf{a} \notin \mathsf{n} \end{array}
```

-- We must also discard the possibility $m+a \notin n$, because it enters into direct contradiction with the derivable statements $m+a \in m+(n-m)$ and m+(n-m)=n. This enables us the draw the desired conclusion.

```
\begin{array}{l} \left\langle \mathsf{m},\mathsf{n}-\mathsf{m},\mathsf{a}\right\rangle \hookrightarrow T242 \Rightarrow \quad \mathsf{m}+\mathsf{a} \in \mathsf{m}+(\mathsf{n}-\mathsf{m}) \\ \left\langle \mathsf{n}\right\rangle \hookrightarrow T229 \Rightarrow \quad \mathsf{n}-\mathsf{n}=\emptyset \\ \mathsf{Suppose} \Rightarrow \quad \mathsf{n}=\mathsf{m} \\ \mathsf{EQUAL} \Rightarrow \quad \mathsf{n}-\mathsf{m}=\emptyset \\ \mathsf{ELEM} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{n} \neq \mathsf{m} \\ \left\langle \mathsf{n},\mathsf{m}\right\rangle \hookrightarrow T28 \Rightarrow \quad \mathsf{n} \in \mathsf{m} \vee \mathsf{m} \in \mathsf{n} \\ \left\langle \mathsf{m},\mathsf{n}\right\rangle \hookrightarrow T10020 \Rightarrow \quad \mathsf{m} \in \mathsf{n} \\ \left\langle \mathsf{m},\mathsf{n}\right\rangle \hookrightarrow T271 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{array}
```

-- Our next goal is to show that every subset of the set $\mathbb N$ of unsigned integers which is closed with respect to predecessor formation either belongs to $\mathbb N$ or coincides with $\mathbb N$. As a preliminary lemma, we show that for any set $\mathsf x$ closed with respect to predecessor formation, if an element $\mathsf j$ of $\mathbb N$ does not belong to $\mathsf x$, then no integer $\mathsf h$ greater than $\mathsf j$ belongs to $\mathsf x$.

Theorem 304 (10056) $J \in \mathbb{N} \setminus X \& \langle \forall i \mid next(i) \in X \rightarrow i \in X \rangle \rightarrow \{h \in \mathbb{N} \mid h \notin J \& h \in X\} = \emptyset$. Proof:

```
Suppose_not(x,j) \Rightarrow x \subset \mathbb{N} \& j \in \mathbb{N} \setminus x \& \{h \in \mathbb{N} \mid h \notin j \& h \in x\} \neq \emptyset \& Stat1 : \langle \forall i \mid next(i) \in x \rightarrow i \in x \rangle
 -- For, suppose that x, i contradict the statement just made and let h be the first integer
 which is not smaller than i and belongs to \mathbb{N}.
Loc_def \Rightarrow h = arb(\{h \in \mathbb{N} \mid h \notin j \& h \in x\})
ELEM \Rightarrow h \cap {h \in \mathbb{N} | h \notin j \& h \in x} = \emptyset \& Stat2: h \in \mathbb{h} \in \mathbb{N} | h \notin j \& h \in x}
 \langle \rangle \hookrightarrow Stat2 \Rightarrow h \in \mathbb{N} \& h \notin j \& h \in X
T179 \Rightarrow \mathcal{O}(\mathbb{N})
\langle \mathbb{N}, \mathfrak{j} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathfrak{j})
 \langle \mathbb{N}, \mathsf{h} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{h})
 -- By T28, either j, h coincide or one of j, h belongs to the other. We must exclude the
 case j = h, because h belongs to j and j does not; moreover we know that h \notin j. Hence
 j \in h and h has the form next(k) for some unsigned integer k.
\langle \mathsf{j},\mathsf{h} \rangle \hookrightarrow T28 \Rightarrow \mathsf{j} \in \mathsf{h}
T182 \Rightarrow \mathcal{O}(\emptyset) \& 1 \in \mathbb{N} \& \mathsf{Card}(1)
 \langle \mathsf{h}, 1 \rangle \hookrightarrow T239 \Rightarrow \mathsf{h} - 1 \in \mathbb{N}
Use\_def(Card) \Rightarrow \mathcal{O}(1)
Suppose \Rightarrow h \neq next(h - 1)
\langle \mathsf{h}, \emptyset \rangle \hookrightarrow T28 \Rightarrow \emptyset \in \mathsf{h}
Use\_def(1) \Rightarrow 1 = next(\emptyset)
Use\_def(next) \Rightarrow 1 \subseteq h
 \langle 1, \mathsf{h} \rangle \hookrightarrow T233 \Rightarrow \#\mathsf{h} = \mathsf{h} - 1 + 1
 \langle h \rangle \hookrightarrow T180 \Rightarrow h = h - 1 + 1
 \langle h-1 \rangle \hookrightarrow T265 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow h = \text{next}(h-1)
 -- It turns out that the immediate predecessor of h belongs to h as well as to the set
 \{h \in \mathbb{N} \mid h \notin j \& h \in x\}. However, this contradicts the minimality criterion by which h
 was selected by means of the arb operator. Indeed, we derive next(h-1) \subseteq j, which is
 incompatible with the earlier proved facts j \in h, h = next(h - 1).
 \langle h-1 \rangle \hookrightarrow Stat1 \Rightarrow h-1 \in X
Use\_def(next) \Rightarrow Stat3: h-1 \notin \{h \in \mathbb{N} \mid h \notin j \& h \in x\}
\begin{array}{l} \left\langle \right\rangle \hookrightarrow Stat3 \Rightarrow & \mathsf{h}-1 \in \mathsf{j} \\ \left\langle \mathsf{j}, \mathsf{h}-1 \right\rangle \hookrightarrow T12 \Rightarrow & (\mathsf{h}-1) \cap \left\{ \mathsf{h}-1 \right\} \subseteq \mathsf{j} \end{array}
 -- This contradiction leads to the desired conclusion.
Use\_def(next) \Rightarrow false:
 Discharge \Rightarrow QED
```

-- Now we can easily draw the corollary we were aiming at.

```
Theorem 305 (10057) X \subseteq \mathbb{N} \& \langle \forall i \mid \mathsf{next}(i) \in \mathsf{X} \to i \in \mathsf{X} \rangle \leftrightarrow \mathsf{X} \in \mathsf{next}(\mathbb{N}). Proof:
 \mathsf{Suppose\_not}(\mathsf{x}) \Rightarrow \mathsf{x} \subseteq \mathbb{N} \ \& \ \big\langle \forall i \mid \mathsf{next}(i) \in \mathsf{x} \to i \in \mathsf{x} \big\rangle \leftrightarrow \mathsf{x} \notin \mathsf{next}(\mathbb{N})
 -- Implication in one direction is trivial; for the converse . . .
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
 Suppose \Rightarrow \neg (x \subseteq \mathbb{N} \& \langle \forall i \mid next(i) \in x \rightarrow i \in x \rangle) \& x \in next(\mathbb{N})
 Use\_def(next) \Rightarrow x \in \mathbb{N} \lor x = \mathbb{N}
 \langle \mathbb{N}, \times \rangle \hookrightarrow T12 \Rightarrow \times \subset \mathbb{N}
 ELEM \Rightarrow Stat1: \neg \langle \forall i \mid next(i) \in x \rightarrow i \in x \rangle 
 Suppose \Rightarrow \neg \mathcal{O}(x)
 Suppose \Rightarrow x = \mathbb{N}
 EQUAL \Rightarrow false;
 Discharge \Rightarrow x \in \mathbb{N}
 Discharge \Rightarrow \mathcal{O}(x)
 \langle \mathbb{N}, \times \rangle \hookrightarrow T11 \Rightarrow \text{ false};
 \langle i \rangle \hookrightarrow Stat1 \Rightarrow next(i) \in x \& i \notin x
 \langle x, next(i) \rangle \hookrightarrow T12 \Rightarrow next(i) \subset x
 Discharge \Rightarrow x \subseteq \mathbb{N} \& x \notin next(\mathbb{N}) \& \langle \forall i \mid next(i) \in x \rightarrow i \in x \rangle
 Use\_def(next) \Rightarrow false;
```

-- ... reasoning by contradiction, suppose that x is included in the set $\mathbb N$ of all unsigned integers and does not belong to $\mathsf{next}(\mathbb N)$, i. e., x differs from $\mathbb N$ and does not belong to $\mathbb N$. Consider a minimally chosen element j of $\mathbb N \setminus j$. Clearly, j must differ from x. However, the preceding lemma makes it impossible to find an element of x which does not belong to j. On the other hand, insofar an an element of the ordinal $\mathbb N$, j must be a subset of $\mathbb N$; hence, any element h of j not belonging to x must be an element of $\mathbb N$ too, violating the supposed minimality of j. Thus we are led to the contradiction $\mathbf j \neq \mathbf x$, $\mathbf j = \mathbf x$, which proves our statement.

```
\begin{array}{lll} \mathsf{Loc\_def} \Rightarrow & \mathsf{j} = \mathbf{arb}(\mathbb{N} \backslash \mathsf{x}) \\ \mathsf{Use\_def}(\mathsf{next}) \Rightarrow & \mathsf{j} \in \mathbb{N} \backslash \mathsf{x} \ \& \ \mathsf{j} \cap (\mathbb{N} \backslash \mathsf{x}) = \emptyset \ \& \ \mathit{Stat2} : \ \mathsf{x} \neq \mathsf{j} \\ \langle \mathsf{h} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathsf{h} \in \mathsf{x} \leftrightarrow \mathsf{h} \notin \mathsf{j} \\ \mathsf{Suppose} \Rightarrow & \mathsf{h} \notin \mathsf{j} \ \& \ \mathsf{h} \in \mathsf{x} \\ \mathsf{Suppose} \Rightarrow & \mathit{Stat3} : \ \mathsf{h} \notin \{\mathsf{h} \in \mathbb{N} \ | \ \mathsf{h} \notin \mathsf{j} \ \& \ \mathsf{h} \in \mathsf{x} \} \\ \langle \rangle \hookrightarrow \mathit{Stat3} \Rightarrow & \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow & \mathsf{h} \in \{\mathsf{h} \in \mathbb{N} \ | \ \mathsf{h} \notin \mathsf{j} \ \& \ \mathsf{h} \in \mathsf{x} \} \\ \langle \mathsf{j}, \mathsf{x} \rangle \hookrightarrow \mathit{T10056} \Rightarrow & \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow & \mathsf{h} \in \mathsf{j} \ \& \ \mathsf{h} \notin \mathsf{x} \\ \langle \mathbb{N}, \mathsf{j} \rangle \hookrightarrow \mathit{T12} \Rightarrow & \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

```
Theorem 306 (10058) \{X,Y\} \subseteq next(\mathbb{N}) \& \#X \in next(Y) \to (X = Y \& Y = \mathbb{N}) \lor X \in next(Y) \cap \mathbb{N}. Proof:
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
 \langle \mathbb{N} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\mathbb{N}))
 \langle \mathsf{next}(\mathbb{N}), \mathsf{x} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{x})
 \langle \mathsf{x} \rangle \hookrightarrow T10057 \Rightarrow \mathsf{x} \subset \mathbb{N}
 \langle \mathsf{next}(\mathbb{N}), \mathsf{y} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{y})
 \langle \mathbb{N}, \mathsf{x} \rangle \hookrightarrow T24 \Rightarrow \mathsf{x} = \mathbb{N} \lor \mathsf{x} = \mathbf{arb}(\mathbb{N} \backslash \mathsf{x})
 Suppose \Rightarrow x \neq \#x
 \langle x \rangle \hookrightarrow T138 \Rightarrow \neg Card(x)
 Suppose \Rightarrow x = \mathbb{N}
 T181 \Rightarrow \mathsf{Card}(\mathbb{N})
 \mathsf{Discharge} \Rightarrow \quad \mathsf{x} \in \mathbb{N}
 EQUAL \Rightarrow false;
 \langle \mathsf{x} \rangle \hookrightarrow T179 \Rightarrow \mathsf{false};
 Discharge \Rightarrow x = \#x
 EQUAL \Rightarrow x \in next(y)
 Use_def(next) \Rightarrow x \in y \vee x = y & x \notin y & x \neq y
 \langle y \rangle \hookrightarrow T10057 \Rightarrow false; Discharge \Rightarrow QED
```

8 Some elementary results concerning finite sequences

-- In this section we develop various elementary properties of finite sequences (of arbitrary elements), constructs useful in a variety of analytic and combinatorial situations. and their conjuctions.

```
\begin{array}{lll} & - & Fin.seqs(X) & =_{Def} & \{f \subseteq \mathbb{N} \times X \,|\, \mathsf{Svm}(f) \,\&\, \mathbf{domain}(f) \in \mathbb{N}\} \\ & - & Sequence \,\, \mathrm{concat}(\mathsf{X},\mathsf{Y}) & =_{Def} & \mathsf{X} \cup \left\{ \left[ \mathsf{x}^{[1]} + \#\mathsf{X}, \mathsf{x}^{[2]} \right] \colon \mathsf{x} \in \mathsf{Y} \right\} \\ & - & Subsequences \\ & \mathsf{DEF} \,\, 24c. & \mathsf{Subseqs}(\mathsf{X}) & =_{Def} & \left\{ \mathsf{X} \bullet \mathsf{h} \colon \mathsf{h} \subseteq \mathbb{N} \times \mathbb{N} \,|\, \mathsf{Svm}(\mathsf{h}) \,\&\, \left\langle \forall \mathsf{i} \,|\, \mathsf{next}(\mathsf{i}) \in \mathbf{domain}(\mathsf{h}) \to \mathsf{i} \in \mathbf{domain}(\mathsf{h}) \,\&\, \mathsf{h} \,|\, \mathsf{i} \in \mathsf{h} \,|\, \mathsf{next}(\mathsf{i}) \right\rangle \right\} \\ & - & \mathsf{Shift} \,\, \mathsf{operation} \,\, \mathsf{for} \,\, \mathsf{sequences} \\ & \mathsf{DEF} \,\, 24d. & \mathsf{Shift}(\mathsf{X}) & =_{Def} \,\, \left\{ [\mathsf{i}, \mathsf{X} + \mathsf{i}] \colon \mathsf{i} \in \mathbb{N} \right\} \\ & - & \mathsf{Shifted} \,\, \mathsf{sequence} \\ & \mathsf{DEF} \,\, 24. & \mathsf{Shifted} \,\, \mathsf{seq}(\mathsf{X}, \mathsf{Y}) & =_{Def} \,\, \mathsf{X} \bullet \, \mathsf{Shift}(\mathsf{Y}) \end{array}
```

-- We begin the present collection of lemmas by noting the entirely elementary fact that every element of a finite sequence of elements of a set s is a pair whose first component is an integer and whose second component belongs to s.

```
Theorem 307 (273) F \in Fin\_seqs(S) \& P \in F \rightarrow P^{[1]} \in \mathbb{N} \& P^{[2]} \in S. Proof:
 Suppose_not(f, s, p) \Rightarrow Stat1: f \in Fin_seqs(s) & p \in f & \neg(p<sup>[1]</sup> \in N & p<sup>[2]</sup> \in s)
 Use\_def(Fin\_seqs) \Rightarrow Stat2: f \in \{f \subseteq \mathbb{N} \times s \mid Svm(f) \& \mathbf{domain}(f) \in \mathbb{N}\}
 \langle \rangle \hookrightarrow Stat2 \Rightarrow Stat3: f \subset \mathbb{N} \times s
 \langle p, \mathbb{N}, s \rangle \hookrightarrow T115([Stat1, Stat3]) \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we note that the domain of a finite sequence f is just #f. The proof of the present
 lemma is direct and elementary.
Theorem 308 (274) F \in Fin\_seqs(S) \rightarrow Finite(F) \& \#F \in \mathbb{N} \& domain(F) = \#F \& Svm(F) \& range(F) \subset S. Proof:
 Suppose_not(f, s, y, m) \Rightarrow Stat0: f \in Fin\_seqs(s) \& \neg Finite(f) \lor \#f \notin \mathbb{N} \lor \mathbf{domain}(f) \neq \#f \lor \neg Svm(f) \lor \mathbf{range}(F) \not\subseteq S
 Use\_def(Fin\_segs) \Rightarrow Stat2: f \in \{f \subset \mathbb{N} \times S \mid Svm(f) \& domain(f) \in \mathbb{N}\}\
 \langle \rangle \hookrightarrow Stat2 \Rightarrow f \subseteq \mathbb{N} \times s \& Svm(f) \& domain(f) \in \mathbb{N}
 \langle f \rangle \hookrightarrow T148 \Rightarrow Stat3: \#\mathbf{domain}(f) = \#f \& Svm(f)
 \langle \operatorname{domain}(f) \rangle \hookrightarrow T179 \Rightarrow Stat4 : \operatorname{Card}(\operatorname{domain}(f)) \& \operatorname{Finite}(\operatorname{domain}(f))
 \langle \operatorname{domain}(f) \rangle \hookrightarrow T138 \Rightarrow Stat5 : \operatorname{domain}(f) = \#\operatorname{domain}(f)
 EQUAL \langle Stat4, Stat3, Stat5 \rangle \Rightarrow Stat6 : Finite(#f)
 \langle f \rangle \hookrightarrow T130 \Rightarrow Card(\#f)
 \langle \#f \rangle \hookrightarrow T179 \Rightarrow Stat7: \#f \in \mathbb{N}
 \langle f, \mathbb{N}, s \rangle \hookrightarrow T116([Stat0, \cap]) \Rightarrow false;
 Discharge \Rightarrow QED
 -- Observe that 'Shift' is a parametric function.
Theorem 309 (274a) M \in \mathbb{N} \to Svm(Shift(M)). PROOF:
 Suppose\_not(m) \Rightarrow m \in \mathbb{N} \& \neg Svm(Shift(m))
 Use\_def(Shift) \Rightarrow \neg Svm(\{[i, m+i] : i \in \mathbb{N}\})
 \text{Use\_def}(\text{Svm}) \Rightarrow \quad \textit{Stat4a}: \ \neg \left\langle \forall p \in \left\{ \left[i, m+i\right]: \ i \in \mathbb{N} \right\}, q \in \left\{ \left[i, m+i\right]: \ i \in \mathbb{N} \right\} \mid p^{[1]} = q^{[1]} \rightarrow p = q \right\rangle 
 \langle Stat5a, * \rangle ELEM \Rightarrow Stat6a: p = [i', m + i'] \& q = [iq, m + iq] \& p^{[1]} = q^{[1]} \& p \neq q
 \langle Stat6a \rangle ELEM \Rightarrow i' = iq & m + i' \neq m + iq
 \langle \mathsf{m}, \mathsf{i}', \mathsf{ig} \rangle \hookrightarrow T243 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
```

```
Suppose_not(f) \Rightarrow Stat0: Is_map(f) & domain(f) \subset \mathbb{N} & Shifted_seg(f, \emptyset) \neq f
 Use\_def(Shifted\_seq) \Rightarrow f \bullet Shift(\emptyset) \neq f
 Use_def(Shift) \Rightarrow f• {[i, \emptyset + i] : i \in N} \neq f
 Use_def(•) ⇒ {[p^{[1]}, q^{[2]}] : p \in \{[i, \emptyset + i] : i \in \mathbb{N}\}, q \in f \mid p^{[2]} = q^{[1]}\} \neq f
 \mathsf{SIMPLF} \Rightarrow \quad \mathit{Stat1}: \left\{ \left[ [\mathsf{i}, \emptyset + \mathsf{i}]^{[1]}, \mathsf{q}^{[2]} \right] : \ \mathsf{i} \in \mathbb{N}, \mathsf{q} \in \mathsf{f} \ | \ [\mathsf{i}, \emptyset + \mathsf{i}]^{[2]} = \mathsf{q}^{[1]} \right\} \neq \mathsf{f} \right\}
 (c) \hookrightarrow Stat1 \Rightarrow c \in \left\{ \left[ [i, \emptyset + i]^{[1]}, q^{[2]} \right] : i \in \mathbb{N}, q \in f \mid [i, \emptyset + i]^{[2]} = q^{[1]} \right\} \leftrightarrow c \notin f 
 \mathsf{Suppose} \Rightarrow \quad \mathit{Stat2}: \ \mathsf{c} \in \left\{ \left\lceil [\mathsf{i}, \emptyset + \mathsf{i}]^{[1]}, \mathsf{q}^{[2]} \right\rceil : \ \mathsf{i} \in \mathbb{N}, \mathsf{q} \in \mathsf{f} \ | \ [\mathsf{i}, \emptyset + \mathsf{i}]^{[2]} = \mathsf{q}^{[1]} \right\}
 \langle i, q \rangle \hookrightarrow Stat2(\langle Stat2 \rangle) \Rightarrow c = [i, q^{[2]}] \& i \in \mathbb{N} \& q \in f \& \emptyset + i = q^{[1]}
 ALGEBRA \Rightarrow \emptyset + i = i
 \langle c^{[1]}, c \rangle \hookrightarrow Stat3(\langle Stat3 \rangle) \Rightarrow c \neq [c^{[1]}, c^{[2]}] \lor c^{[1]} \notin \mathbb{N} \lor \emptyset + c^{[1]} \neq c^{[1]}
 \langle \mathsf{c}, \mathsf{f} \rangle \hookrightarrow T55([Stat0, \, \cap \,]) \Rightarrow \mathsf{c}^{[1]} \in \mathbb{N}
 \langle f, c \rangle \hookrightarrow T46([Stat0, \cap]) \Rightarrow \emptyset + c^{[1]} \neq c^{[1]}
 ALGEBRA \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following alternative characterization of the left-shift operator can be useful, e.
 g., in the proof of Theorem 277 below.
Theorem 311 (275a) M \in \mathbb{N} \& \operatorname{domain}(F) \subseteq \mathbb{N} \to \operatorname{Shifted\_seq}(F, M) = \{ [x^{[1]} - M, x^{[2]}] : x \in F \mid M \in x^{[1]} \lor M = x^{[1]} \}. Proof:
 Use_def(Shifted_seq) \Rightarrow f•Shift(m) \neq {[x<sup>[1]</sup> - m, x<sup>[2]</sup>] : x \in f | m \in x<sup>[1]</sup> \vee m = x<sup>[1]</sup>}
 Use_def (Shift) ⇒ f \bullet \{[i, m+i] : i \in \mathbb{N}\} \neq \{[x^{[1]} - m, x^{[2]}] : x \in f \mid m \in x^{[1]} \lor m = x^{[1]}\}
 Use_def(\bullet) \Rightarrow {[p<sup>[1]</sup>, q<sup>[2]</sup>]: p \in {[i, m + i]: i \in N}, q \in f | p<sup>[2]</sup> = q<sup>[1]</sup>} \neq
 \{[x^{[1]} - m, x^{[2]}] : x \in f \mid m \in x^{[1]} \lor m = x^{[1]}\}
 \left\{ \left[ [i, m+i]^{[1]}, q^{[2]} \right] : i \in \mathbb{N}, q \in f \mid [i, m+i]^{[2]} = q^{[1]} \right\} \neq 0
 \{[x^{[1]} - m, x^{[2]}] : x \in f \mid m \in x^{[1]} \lor m = x^{[1]}\}
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow
 c \in \left\{ \left[ [i,m+i]^{[1]},q^{[2]} \right] : \ i \in \mathbb{N}, q \in f \ | \ [i,m+i]^{[2]} = q^{[1]} \right\} \\ \leftrightarrow c \notin \left\{ \left[ x^{[1]} - m, x^{[2]} \right] : \ x \in f \ | \ m \in x^{[1]} \lor m = x^{[1]} \right\}
 Suppose \Rightarrow \tilde{S}tat3:
 c \in \left\{ \left[ [i,m+i]^{[1]},q^{[2]} \right] : \ i \in \mathbb{N}, q \in f \ | \ [i,m+i]^{[2]} = q^{[1]} \right\} \ \& 
 c \notin \{[x^{[1]} - m, x^{[2]}] : x \in f \mid m \in x^{[1]} \lor m = x^{[1]}\}
```

Theorem 310 (274b) Is_map(F) & domain(F) $\subseteq \mathbb{N} \to \mathsf{Shifted_seq}(\mathsf{F},\emptyset) = \mathsf{F}$. Proof:

```
\langle i, q, q \rangle \hookrightarrow Stat3(\langle Stat3 \rangle) \Rightarrow c = [i, q^{[2]}] \& i \in \mathbb{N} \&
 m + i = q^{[1]} \& c \neq [q^{[1]} - m, q^{[2]}] \lor (m \notin q^{[1]} \& m \neq q^{[1]})
 ALGEBRA \Rightarrow m+i \in \mathbb{N} & m+i - m = i + m - m
 \langle i, m \rangle \hookrightarrow T251([Stat0, \cap]) \Rightarrow i + m - m = i
 EQUAL \langle Stat3 \rangle \Rightarrow q^{[1]} \in \mathbb{N} \& m \notin q^{[1]} \& m \neq q^{[1]}
 Suppose \Rightarrow i = \emptyset
 ALGEBRA \Rightarrow m + \emptyset = m
 EQUAL \Rightarrow false:
 Discharge \Rightarrow i \neq \emptyset
 \langle m, i \rangle \hookrightarrow T240 \Rightarrow false;
 \mathit{Stat4}: \ c \in \left\{ \left[ x^{[1]} - m, x^{[2]} \right] : \ x \in f \ | \ m \in x^{[1]} \lor m = x^{[1]} \right\} \ \& \ c \notin \left\{ \left[ \left[ i, m + i \right]^{[1]}, q^{[2]} \right] : \ i \in \mathbb{N}, q \in f \ | \ \left[ i, m + i \right]^{[2]} = q^{[1]} \right\} 
 \langle x, x^{[1]} - m, x \rangle \hookrightarrow Stat_4(\langle Stat_4 \rangle) \Rightarrow c = [x^{[1]} - m, x^{[2]}] \& x \in f \&
 m \in x^{[1]} \vee m = x^{[1]} \& x^{[1]} - m \notin \mathbb{N} \vee m + (x^{[1]} - m) \neq x^{[1]}
 \langle \mathsf{x},\mathsf{f} \rangle \hookrightarrow T55 \Rightarrow \mathsf{x}^{[1]} \in \mathbb{N}
 ALGEBRA \Rightarrow x^{[1]} - m \in \mathbb{N}
 \langle Stat4, * \rangle ELEM \Rightarrow m + (x<sup>[1]</sup> - m) \neq x<sup>[1]</sup>
 \langle m, x^{[1]} \rangle \hookrightarrow T271([Stat0, \cap]) \Rightarrow false; Discharge \Rightarrow QED
 -- The following lemma will be used just below to show that the concatenation of two
 finite sequences is also a finite sequence. Among others, it shows that the left-shift
 operator defined above always produces a single-valued map.
Theorem 312 (275) F, G \in Fin\_seqs(S) \& M \in \mathbb{N} \rightarrow
 Svm(\{[x^{[1]} + \#F, x^{[2]}] : x \in G\}) \& Svm(Shifted\_seq(F, M)) \& domain(\{[x^{[1]} + \#F, x^{[2]}] : x \in G\}) = \emptyset. Proof:
 \frac{\mathsf{Suppose\_not}(\mathsf{f},\mathsf{s},\mathsf{g},\mathsf{m})}{\mathsf{spose\_not}(\mathsf{f},\mathsf{s},\mathsf{g},\mathsf{m})} \Rightarrow \mathsf{f},\mathsf{g} \in \mathsf{Fin\_seqs}(\mathsf{s}) \ \&
 \mathsf{m} \in \mathbb{N} \& \neg \mathsf{Svm}(\{[\mathsf{x}^{[1]} + \#\mathsf{f}, \mathsf{x}^{[2]}] : \mathsf{x} \in \mathsf{g}\}) \lor \neg \mathsf{Svm}(\mathsf{Shifted\_seq}(\mathsf{f}, \mathsf{m})) \lor \mathbf{domain}(\mathsf{f}) \cap \mathbf{domain}(\{[\mathsf{x}^{[1]} + \#\mathsf{f}, \mathsf{x}^{[2]}] : \mathsf{x} \in \mathsf{g}\}) \neq \emptyset
 \langle \mathsf{h}_0 \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{h}_0 \subseteq \mathbb{N} \times \mathsf{S} \& \mathsf{h}_0 = \mathsf{f} \& \mathsf{Svm}(\mathsf{h}_0) \& \mathbf{domain}(\mathsf{h}_0) \in \mathbb{N}
 \langle h_2 \rangle \hookrightarrow Stat2 \Rightarrow h_2 \subseteq \mathbb{N} \times \mathbb{S} \& h_2 = g \& Svm(h_2) \& domain(h_2) \in \mathbb{N}
 EQUAL \Rightarrow f \subset \mathbb{N} \times S \& Svm(f) \& domain(f) \in \mathbb{N}
 EQUAL \Rightarrow g \subseteq \mathbb{N} \times S \& Svm(g) \& domain(g) \in \mathbb{N}
 \langle f \rangle \hookrightarrow T274 \Rightarrow \operatorname{domain}(f) = \#f \& \#f \in \mathbb{N}
 Suppose \Rightarrow \neg Svm(\{[x^{[1]} + \#f, x^{[2]}] : x \in g\})
 \mathsf{APPLY}\ \left\langle \mathsf{x}_\Theta:\,\mathsf{c},\mathsf{y}_\Theta:\,\mathsf{d}\right\rangle\,\mathsf{Svm\_test}\big(\mathsf{a}(\mathsf{x})\mapsto\mathsf{x}^{[1]}+\#\mathsf{f},\mathsf{b}(\mathsf{x})\mapsto\mathsf{x}^{[2]},\mathsf{s}\mapsto\mathsf{g}\big)\Rightarrow
 (c, d \in g \& c^{[1]} + \#f = d^{[1]} + \#f \& c^{[2]} \neq d^{[2]}) \lor Svm(\{[x^{[1]} + \#f, x^{[2]}] : x \in g\})
 ELEM \Rightarrow c, d \in \mathbb{N} \times s
 \langle c, \mathbb{N}, s \rangle \hookrightarrow T115 \Rightarrow c^{[1]} \in \mathbb{N}
 \langle \mathsf{d}, \mathbb{N}, \mathsf{s} \rangle \hookrightarrow T115 \Rightarrow \mathsf{d}^{[1]} \in \mathbb{N}
 Use\_def(Svm) \Rightarrow Stat5: \langle \forall x \in g, y \in g \mid x^{[1]} = y^{[1]} \rightarrow x = y \rangle
```

```
\langle c, d \rangle \hookrightarrow Stat5 \Rightarrow Stat6 : c^{[1]} = d^{[1]} \rightarrow c = d
 \langle c^{[1]}, d^{[1]}, \#f \rangle \hookrightarrow T243 \Rightarrow Stat7: c = d
 ELEM \Rightarrow false; Discharge \Rightarrow \negSvm (Shifted_seq(f,m)) \lor domain(f) \cap domain(\{[x^{[1]} + \#f, x^{[2]}] : x \in g\}) \neq \emptyset
 \begin{array}{ll} \text{Suppose} \Rightarrow & \mathit{Stat8} : \mathbf{domain}(f) \cap \mathbf{domain}(\left\{\left[x^{[1]} + \#f, x^{[2]}\right] : x \in g\right\}) \neq \emptyset \\ & \left\langle c_1 \right\rangle \hookrightarrow \mathit{Stat8} \Rightarrow & c_1 \in \mathbf{domain}(f) \cap \mathbf{domain}(\left\{\left[x^{[1]} + \#f, x^{[2]}\right] : x \in g\right\}) \end{array}
 Use_def(domain) \Rightarrow c_1 \in \#f \cap \{x^{[1]} : x \in \{[x^{[1]} + \#f, x^{[2]}] : x \in g\}\}
 SIMPLF \Rightarrow Stat9: c_1 \in \#f \cap \{[x^{[1]} + \#f, x^{[2]}]^{[1]} : x \in g\}
 ELEM \Rightarrow Stat10: c_1 \in \left\{ \left[ x^{[1]} + \#f, x^{[2]} \right]^{[1]} : x \in g \right\} \& Stat11: c_1 \in \#f
 \langle \mathsf{d}_1 \rangle \hookrightarrow Stat10 \Rightarrow Stat12: \mathsf{d}_1 \in \mathsf{g} \& \mathsf{c}_1 = \left[ \mathsf{d}_1^{[1]} + \#\mathsf{f}, \mathsf{d}_1^{[2]} \right]^{[1]}
 ELEM \Rightarrow Stat13: c_1 = d_1^{[1]} + \#f
 ELEM \Rightarrow d_1 \in \mathbb{N} \times s
 \langle \mathsf{d}_1, \mathbb{N}, \mathsf{s} \rangle \hookrightarrow T115 \Rightarrow \mathsf{d}_1^{[1]} \in \mathbb{N}
 \langle d_1^{[1]}, \#f \rangle \hookrightarrow T272 \Rightarrow Stat14 : d_1^{[1]} + \#f \notin \#f
 ELEM \Rightarrow false; Discharge \Rightarrow \neg Svm(Shifted\_seq(f, m))
 Use\_def(Shifted\_seg) \Rightarrow \neg Svm(f \bullet Shift(m))
 \langle f, Shift(m) \rangle \hookrightarrow T103 \Rightarrow \neg Svm(Shift(m))
 \langle m \rangle \hookrightarrow T274a \Rightarrow false; Discharge \Rightarrow QED
 -- Now we show that the concatenation of two finite sequences must be a finite sequence.
Theorem 313 (276) F, G \in Fin\_seqs(S) \rightarrow concat(F, G) \in Fin\_seqs(S) \& \#concat(F, G) = \#F + \#G. Proof:
 Suppose_not(f, s, g) \Rightarrow f, g \in Fin_seqs(s) & concat(f, g) \notin Fin_seqs(s) \vee #concat(f, g) \neq #f + #g
 -- For suppose the contrary.
```

```
\langle a_1 \rangle \hookrightarrow Stat5 \Rightarrow Stat6:
 (a_1 \in \left\{ \left[ x^{[1]} + \#f, x^{[2]} \right]^{[1]} : \, x \in g \right\} \, \, \& \, \, a_1 \notin \left\{ x^{[1]} + \#f : \, x \in g \right\}) \, \vee \,
 \mathsf{a}_1 \notin \left\{ \left[ \mathsf{x}^{[1]} + \# \mathsf{f}, \mathsf{x}^{[2]} \right]^{[1]} \colon \mathsf{x} \in \mathsf{g} \right\} \, \& \, \mathsf{a}_1 \in \left\{ \mathsf{x}^{[1]} + \# \mathsf{f} \colon \mathsf{x} \in \mathsf{g} \right\}
\langle b_1, b_1, b_2, b_2 \rangle \hookrightarrow Stat6 \Rightarrow Stat7:
 \left( \left( \mathsf{b}_1 \in \mathsf{g} \ \& \ \mathsf{a}_1 = \left\lceil \mathsf{b}_1^{[1]} + \#\mathsf{f}, \mathsf{b}_1^{[2]} \right\rceil^{[1]} \right) \& \left( \mathsf{b}_1 \in \mathsf{g} \to \mathsf{a}_1 \neq \mathsf{b}_1^{[1]} + \#\mathsf{f} \right) \right) \vee
 (b_2 \in g \& a_2 = \left\lceil b_2^{[1]} + \#f, b_2^{[2]} \right\rceil^{[1]}) \& (b_2 \in g \to a_2 \neq b_2^{[1]} + \#f)
 EQUAL (Stat2, Stat8) \Rightarrow Stat9 : domain(\{[x^{[1]} + \#f, x^{[2]}] : x \in g\}) = \{u + \#f : u \in \#g\}
 \langle Stat3, Stat4, Stat1, Stat9 \rangle ELEM \Rightarrow Stat10: \#f \cup \{u + \#f : u \in \#g\} \neq \#f + \#g
  \langle \#f, \#g \rangle \hookrightarrow T270 \Rightarrow Stat11: \#f + \#g = \#f \cup \{u + \#f : u \in \#g\}
  \langle Stat10, Stat11 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat12: domain(concat)(f, g) = #f + #g
  (\#f, \#g) \hookrightarrow T239 \Rightarrow Stat13: \#f + \#g \in \mathbb{N}
  \langle Stat12, Stat13 \rangle ELEM \Rightarrow Stat14 : \mathbf{domain}(\mathsf{concat})(\mathsf{f}, \mathsf{g}) \in \mathbb{N}
 \langle \mathbf{domain}(\mathsf{concat})(\mathsf{f},\mathsf{g}) \rangle \hookrightarrow T180 \Rightarrow Stat15 : \mathbf{domain}(\mathsf{concat})(\mathsf{f},\mathsf{g}) = \#\mathbf{domain}(\mathsf{concat})(\mathsf{f},\mathsf{g})
  Use\_def(Fin\_seqs) \Rightarrow Stat16: f \in \{f \subseteq \mathbb{N} \times s \mid Svm(f) \& domain(f) \in \mathbb{N}\} 
 \langle \rangle \hookrightarrow Stat16 \Rightarrow Stat17: Svm(f) \& domain(f) \in \mathbb{N} \& Stat18: f \subset \mathbb{N} \times s
Use_def(\times) \Rightarrow f \subseteq {[x,y]: x \in N, y \in s}
Suppose \Rightarrow Stat19: \neg \langle \forall u \in f, \exists x \in \mathbb{N}, y \in s \mid u = [x, y] \rangle
 \langle u \rangle \hookrightarrow Stat19 \Rightarrow Stat20: \neg \langle \exists x \in \mathbb{N}, y \in s \mid u = [x, y] \rangle \& u \in \{[x, y] : x \in \mathbb{N}, y \in s\}
 \langle \mathsf{x}, \mathsf{y}, \mathsf{x}, \mathsf{y} \rangle \hookrightarrow Stat20 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow Stat21: \langle \forall \mathsf{u} \in \mathsf{f}, \exists \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathsf{s} \mid \mathsf{u} = [\mathsf{x}, \mathsf{y}] \rangle
\mathsf{Use\_def}(\mathsf{Fin\_seqs}) \Rightarrow Stat22 : \ \mathsf{g} \in \{ \mathsf{g} \subseteq \mathbb{N} \times \mathsf{s} \mid \mathsf{Svm}(\mathsf{g}) \& \mathbf{domain}(\mathsf{g}) \in \mathbb{N} \}
 \langle \rangle \hookrightarrow Stat22 \Rightarrow Stat23: Svm(g) \& domain(g) \in \mathbb{N} \& Stat24: g \subseteq \mathbb{N} \times s
Use\_def(\times) \Rightarrow g \subseteq \{[x,y] : x \in \mathbb{N}, y \in s\}
Suppose \Rightarrow Stat25: \neg (\forall u \in g, \exists x \in \mathbb{N}, y \in s \mid u = [x, y])
 \langle w \rangle \hookrightarrow Stat25 \Rightarrow Stat26: \neg \langle \exists x \in \mathbb{N}, y \in s \mid w = [x, y] \rangle \& w \in \{[x, y] : x \in \mathbb{N}, y \in s\}
 Discharge \Rightarrow Stat27: \langle \forall u \in g, \exists x \in \mathbb{N}, y \in s \mid u = [x, y] \rangle
 \langle x', y', x', y' \rangle \hookrightarrow Stat26 \Rightarrow false;
 \frac{\mathsf{Suppose} \Rightarrow \mathsf{concat}(\mathsf{f},\mathsf{g}) \notin \mathsf{Fin\_seqs}(\mathsf{s})}{\mathsf{soncat}(\mathsf{f},\mathsf{g})} \neq \mathsf{Fin\_seqs}(\mathsf{s})
\langle \rangle \hookrightarrow Stat28 \Rightarrow Stat29 : concat(f,g) \not\subseteq \mathbb{N} \times s \vee \neg Svm(concat(f,g)) \vee domain(concat)(f,g) \notin \mathbb{N}
 \langle Stat14, Stat29 \rangle ELEM \Rightarrow concat(f, g) \not\subseteq \mathbb{N} \times s \vee \neg Svm(concat(f, g))
 \frac{\mathsf{Suppose}}{\mathsf{Suppose}} \Rightarrow \mathsf{concat}(\mathsf{f},\mathsf{g}) \not\subseteq \mathbb{N} \times \mathsf{s}
Use_def(concat) \Rightarrow Stat30: f \cup \{[x^{[1]} + \#f, x^{[2]}] : x \in g\} \not\subseteq \mathbb{N} \times s
 \langle Stat17, Stat30 \rangle ELEM \Rightarrow \{ [x^{[1]} + \#f, x^{[2]}] : x \in g \} \not\subseteq \mathbb{N} \times s
Use\_def(\times) \Rightarrow Stat31: \{[x^{[1]} + \#f, x^{[2]}] : x \in g\} \not \subset \{[u,v] : u \in \mathbb{N}, v \in s\}
```

```
\langle \mathsf{a}, \mathsf{a}^{[1]} + \#\mathsf{f}, \mathsf{a}^{[2]} \rangle \hookrightarrow Stat32 \Rightarrow Stat33:
 a \in g \& c = [a^{[1]} + \#f, a^{[2]}] \& a^{[1]} + \#f \notin \mathbb{N} \lor a^{[2]} \notin s
 \langle a, e', f' \rangle \hookrightarrow Stat27 \Rightarrow Stat34 : e' \in \mathbb{N} \& f' \in s \& a = [e', f']
 \langle Stat34, Stat33 \rangle ELEM \Rightarrow Stat35: a^{[1]} = e' \& a^{[1]} + \#f \notin \mathbb{N}
 EQUAL \langle Stat35 \rangle \Rightarrow Stat36 : e' + \#f \notin \mathbb{N}
 \langle e', \#f \rangle \hookrightarrow T239 (\langle Stat34, Stat1, Stat36 \rangle) \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow \neg \text{Svm} (\text{concat}(f, g))
 Use\_def(concat) \Rightarrow Stat37: \neg Svm(f \cup \{[x^{[1]} + \#f, x^{[2]}] : x \in g\})
 \langle f, s, g, \# f \rangle \hookrightarrow T275 \Rightarrow Stat38:
 \mathsf{Svm}(\left\{ \left[ x^{[1]} + \#f, x^{[2]} \right] : x \in \mathsf{g} \right\}) \ \& \ \mathbf{domain}(f) \cap \mathbf{domain}(\left\{ \left[ x^{[1]} + \#f, x^{[2]} \right] : x \in \mathsf{g} \right\}) = \emptyset
 \langle f, \left\{ \left[ x^{[1]} + \#f, x^{[2]} \right] : x \in g \right\} \rangle \hookrightarrow T79(\left[ Stat38, Stat17 \right]) \Rightarrow
 Svm(f \cup \{[x^{[1]} + \#f, x^{[2]}] : x \in g\})
 \langle Stat37 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat39: concat(f, g) \in Fin_seqs(s) & #concat(f, g) \neq #f + #g
 Use\_def(Fin\_seqs) \Rightarrow Stat 40 : concat(f,g) \in \{f \subset \mathbb{N} \times s \mid Svm(f) \& domain(f) \in \mathbb{N}\}
 \langle \rangle \hookrightarrow Stat40 \Rightarrow Svm(concat(f,g))
 \langle \text{concat}(f,g) \rangle \hookrightarrow T148 \Rightarrow Stat41: \# \text{domain}(\text{concat})(f,g) = \# \text{concat}(f,g)
 \langle Stat12, Stat41, Stat15, Stat39 \rangle ELEM \Rightarrow false: Discharge \Rightarrow QED
Theorem 314 (277) F \in Fin\_seqs(S) \& M \in domain(F) \rightarrow Shifted\_seq(F, M) \in Fin\_seqs(S) \& F = concat(F_{IM}, Shifted\_seq(F, M)). PROOF:
 Suppose_not(f, s, m) \Rightarrow f \in Fin_seqs(s) & m \in domain(f) & Shifted_seq(f, m) \notin Fin_seqs(s) \vee f \neq concat(f<sub>lm</sub>, Shifted_seq(f, m))
 -- For, assuming the triple f,s,m to be a counterexample to our theorem, we reach a
 contradiction leading to the desired conclusion arguing as follows. We begin by observing
 that m is an unsigned integer insofar as an element of the domain of f; hence, by the
 earlier Theorem 275, Shifted_seq(f, m) is a single-valued-map. Hence, if we assume that
 Shifted_seq(f, m) \notin Fin_seqs(s), the reason can either be that Shifted_seq(f, m) is not
 included in \mathbb{N} \times \mathbf{s} or that its domain is not an insigned integer.
 \langle f, s \rangle \hookrightarrow T274 \Rightarrow \#f \in \mathbb{N} \& \operatorname{domain}(f) = \#f \& \operatorname{Svm}(f) \& \operatorname{range}(f) \subset s
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
 \langle \mathbb{N}, \mathbf{domain}(f) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathbf{domain}(f))
 \langle \mathbb{N}, \mathbf{domain}(f) \rangle \hookrightarrow T12 \Rightarrow \mathbf{domain}(f) \subset \mathbb{N} \& m \in \mathbb{N}
 \langle \operatorname{\mathbf{domain}}(f), \mathsf{m} \rangle \hookrightarrow T12 \Rightarrow \operatorname{\mathbf{domain}}(f) \supset \mathsf{m}
 \langle f, s, f, m \rangle \hookrightarrow T275 \Rightarrow Svm (Shifted\_seq(f, m))
 Use\_def(Svm) \Rightarrow Is\_map(f) \& Is\_map(Shifted\_seq(f, m))
 \langle \mathsf{m}, \mathsf{f} \rangle \hookrightarrow T275a \Rightarrow Stat2a : \mathsf{Shifted\_seq}(\mathsf{f}, \mathsf{m}) = \{ [\mathsf{x}^{[1]} - \mathsf{m}, \mathsf{x}^{[2]}] : \mathsf{x} \in \mathsf{F} \mid \mathsf{m} \in \mathsf{x}^{[1]} \vee \mathsf{m} = \mathsf{x}^{[1]} \}
 Suppose \Rightarrow Shifted_seg(f, m) \notin Fin_segs(s)
```

```
\langle f, s, f, m \rangle \hookrightarrow T275 \Rightarrow Svm (Shifted\_seg(f, m))
Use\_def(Fin\_seqs) \Rightarrow Stat1: Shifted\_seq(f, m) \notin \{f \subseteq \mathbb{N} \times s \mid Svm(f) \& domain(f) \in \mathbb{N}\}
\langle \rangle \hookrightarrow Stat1 \Rightarrow Shifted\_seq(f, m) \not\subseteq \mathbb{N} \times s \vee domain(Shifted\_seq)(f, m) \notin \mathbb{N}
 -- However, assuming that \mathbb{N} \times s does not include Shifted_seq(f, m) conflicts with the very
 definition of Shifted_seq.
Suppose \Rightarrow Stat2: Shifted_seq(f, m) \angle \mathbb{N} \times s
\langle c \rangle \hookrightarrow Stat2 \Rightarrow c \notin \mathbb{N} \times s \& c \in Shifted\_seq(f, m)
\langle Stat2a \rangle ELEM \Rightarrow Stat3: c \in \{ [x^{[1]} - m, x^{[2]}] : x \in f \mid m \in x^{[1]} \lor m = x^{[1]} \}
Use\_def(\times) \Rightarrow Stat4: c \notin \{[x,y]: x \in \mathbb{N}, y \in s\}
\langle \mathbf{p} \rangle \hookrightarrow Stat3 \Rightarrow \mathbf{p} \in f \& \mathbf{c} = [\mathbf{p}^{[1]} - \mathbf{m}, \mathbf{p}^{[2]}] \& \mathbf{m} \in \mathbf{p}^{[1]} \lor \mathbf{m} = \mathbf{p}^{[1]}
\langle \mathbf{p}^{[1]} - \mathbf{m}, \mathbf{p}^{[2]} \rangle \hookrightarrow Stat4 \Rightarrow \mathbf{p}^{[1]} - \mathbf{m} \notin \mathbb{N} \vee \mathbf{p}^{[2]} \notin \mathbf{s}
\langle \mathsf{p},\mathsf{f}\rangle \hookrightarrow T55 \Rightarrow \mathsf{p}^{[1]} \in \mathbb{N}
 \langle \mathsf{p}^{[1]}, \mathsf{m} \rangle \hookrightarrow T239 \Rightarrow \mathsf{p}^{[2]} \notin \mathsf{s}
\langle \mathsf{p}, \mathsf{f} \rangle \hookrightarrow T56 \Rightarrow \mathsf{p}^{[2]} \in \mathbf{range}(\mathsf{f})
 \langle p, f \rangle \hookrightarrow T56 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{domain}(\text{Shifted\_seq})(f, m) \notin \mathbb{N}
 -- Likewise, we must discard the possibility that Shifted_seq(f, m) is not included in \mathbb{N} \times s.
\mathsf{Suppose} \Rightarrow \{x^{[1]} - \mathsf{m} : x \in \mathsf{f} \mid \mathsf{m} \in x^{[1]} \lor \mathsf{m} = x^{[1]}\} \neq \{\mathsf{y} - \mathsf{m} : \mathsf{y} \in \mathbf{domain}(\mathsf{f}) \mid \mathsf{m} \in \mathsf{y} \lor \mathsf{m} = \mathsf{y}\}
 \text{Use\_def}(\text{domain}) \Rightarrow \{y - m : y \in \text{domain}(f) \mid m \in y \lor m = y\} = \{y - m : y \in \{p^{[1]} : p \in f\} \mid m \in y \lor m = y\} 
 \textbf{ELEM} \Rightarrow Stat4a: \mathbf{domain}(\{[x^{[1]} - M, x^{[2]}] : x \in F \mid M \in x^{[1]} \lor M = x^{[1]}\}) = \{y - m : y \in \mathbf{domain}(f) \mid m \in y \lor m = y\} 
EQUAL \langle Stat2a, Stat4a \rangle \Rightarrow domain(Shifted\_seq)(f, m) = \{y - m : y \in domain(f) \mid m \in y \lor m = y\}
\langle \mathbf{domain}(f), \mathsf{m} \rangle \hookrightarrow T10021 \Rightarrow \mathbf{domain}(f) - \mathsf{m} \notin \mathbb{N}
 \langle \mathbf{domain}(f), \mathsf{m} \rangle \hookrightarrow T239 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow Stat5: f \neq \mathsf{concat}(f_{\mathsf{lm}}, \mathsf{Shifted\_seq}(f, \mathsf{m}))
 -- Having at this point eliminated the possibility that Shifted_seq(f, m) ∉ Fin_seqs(s),
 we now proceed under the temporary assumption that f \neq \text{concat}(f_{lm}, \text{Shifted\_seq}(f, m)).
 This will lead us to a contradiction, too. Indeed, we must assume the existence of a q
 such that q belongs to either f or concat(f_{lm}, Shifted\_seq(f, m)) but does not belong to
 both of them, and in particular does not belong to f_{lm}.
\langle q \rangle \hookrightarrow Stat5 \Rightarrow Stat10 : q \in f \leftrightarrow q \notin concat(f_{lm}, Shifted\_seq(f, m))
 \text{Use\_def(concat)} \Rightarrow \quad \textit{Stat11}: \ \mathsf{concat}\big(\mathsf{f}_{|\mathsf{m}},\mathsf{Shifted\_seq}(\mathsf{f},\mathsf{m})\big) = \mathsf{f}_{|\mathsf{m}} \ \cup \ \big\{\big[\mathsf{x}^{[1]} + \#\mathsf{f}_{|\mathsf{m}},\mathsf{x}^{[2]}\big]: \ \mathsf{x} \in \mathsf{Shifted\_seq}(\mathsf{f},\mathsf{m})\big\} 
\langle f, m \rangle \hookrightarrow T43 \Rightarrow Stat12 : q \notin f_{lm}
\langle \mathsf{m} \rangle \hookrightarrow T180 \Rightarrow \mathsf{m} = \# \mathsf{m} \& \mathcal{O}(\mathsf{m})
\langle f, m \rangle \hookrightarrow T10000a \Rightarrow \#f_{|m} = m
```

```
-- Assuming that q belongs to f, we reach the following contradiction:
 Suppose \Rightarrow Stat14: q \notin \{[x^{[1]} + m, x^{[2]}] : x \in Shifted\_seq(f, m)\}
 Use_def(|) \Rightarrow Stat15: q \notin \{x : x \in f \mid x^{[1]} \in m\}
 \langle q \rangle \hookrightarrow Stat15 \Rightarrow q^{[1]} \notin m
 \langle q, f \rangle \hookrightarrow T55 \Rightarrow q^{[1]} \in \mathbb{N}
 \langle f, q \rangle \hookrightarrow T46 \Rightarrow q = [q^{[1]}, q^{[2]}]
 Suppose \Rightarrow Stat14a: [q^{[1]} - m, q^{[2]}] \notin Shifted\_seq(f, m)
 \langle Stat2a, Stat14a, * \rangle ELEM \Rightarrow Stat16: [q^{[1]} - m, q^{[2]}] \notin \{ [x^{[1]} - m, x^{[2]}] : x \in f \mid m \in x^{[1]} \lor m = x^{[1]} \}
 \langle q \rangle \hookrightarrow Stat16 \Rightarrow false; Discharge \Rightarrow [q^{[1]} - m, q^{[2]}] \in Shifted\_seq(f, m)
 \langle \left[ \mathsf{q}^{[1]} - \mathsf{m}, \mathsf{q}^{[2]} \right] \rangle \hookrightarrow Stat14 \Rightarrow \mathsf{q} \neq \left[ \mathsf{q}^{[1]} - \mathsf{m} + \mathsf{m}, \mathsf{q}^{[2]} \right]
 \langle \mathsf{m}, \mathsf{q}^{[1]} \rangle \hookrightarrow T271 \Rightarrow \mathsf{q}^{[1]} = \mathsf{m} + (\mathsf{q}^{[1]} - \mathsf{m})
 ALGEBRA \Rightarrow false; Discharge \Rightarrow Stat17: q \in \{[x^{[1]} + m, x^{[2]}] : x \in Shifted\_seq(f, m)\}
 -- On the other hand, if we make the opposite assumption, that f belongs to
 concat(f_{|m}, Shifted\_seq(f, m)), then we reach the following contradiction:
 \langle r \rangle \hookrightarrow Stat17 \Rightarrow Stat18: q = [r^{[1]} + m, r^{[2]}] \& r \in Shifted\_seq(f, m)
 \left\langle \textit{Stat2a}, \textit{Stat18}, * \right\rangle \text{ ELEM} \Rightarrow \quad \textit{Stat19}: \ \mathsf{r} \in \left\{ \left[ \mathsf{x}^{[1]} - \mathsf{m}, \mathsf{x}^{[2]} \right] : \ \mathsf{x} \in \mathsf{f} \ | \ \mathsf{m} \in \mathsf{x}^{[1]} \vee \mathsf{m} = \mathsf{x}^{[1]} \right\}
 \langle \mathsf{a} \rangle \hookrightarrow Stat19([]) \Rightarrow Stat20: \mathsf{a} \in \mathsf{f} \& \mathsf{r} = \left[ \mathsf{a}^{[1]} - \mathsf{m}, \mathsf{a}^{[2]} \right] \& \mathsf{m} \in \mathsf{a}^{[1]} \lor \mathsf{m} = \mathsf{a}^{[1]}
 \langle Stat20 \rangle ELEM \Rightarrow Stat21: r^{[1]} = a^{[1]} - m \& a^{[2]} = r^{[2]}
 Suppose \Rightarrow Stat22: q \neq a
 \langle \mathsf{m}, \mathsf{a}^{[1]} \rangle \hookrightarrow T271 \Rightarrow \mathsf{a}^{[1]} = \mathsf{m} + (\mathsf{a}^{[1]} - \mathsf{m})
 EQUAL \langle Stat20 \rangle \Rightarrow Stat23 : a^{[1]} = m + r^{[1]}
 \langle \mathsf{a},\mathsf{f} \rangle \hookrightarrow T55 \Rightarrow \mathsf{a}^{[1]} \in \mathbb{N}
\langle \mathsf{f},\mathsf{a} \rangle \hookrightarrow T46 \Rightarrow Stat24 : \mathsf{a} = \left[ \mathsf{a}^{[1]},\mathsf{a}^{[2]} \right]
 \mathsf{ALGEBRA} \Rightarrow \mathsf{a}^{[1]} - \mathsf{m} \in \mathbb{N}
 ALGEBRA \Rightarrow Stat25: m + r<sup>[1]</sup> = r<sup>[1]</sup> + m
 \langle Stat18, Stat23, Stat21, Stat24, Stat25, Stat22 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat26: q \in f
 \langle Stat10, Stat11, Stat12, Stat13, Stat17, Stat26 \rangle ELEM \Rightarrow false;
 Discharge ⇒
 QED
THEORY subseq(g, f)
 -- Subsequence of a finite or denumerable sequence
 Svm(f) \& domain(f) \in next(\mathbb{N})
```

```
g \in Subseqs(f)
END subsea
ENTER_THEORY subseq
 -- Subsequence generator
 \textbf{h}_{\Theta} \quad =_{\textbf{Def}} \quad \left\{ p \in \mathbf{arb} \big( \left\{ \textbf{h} \subseteq \mathbb{N} \times \mathbb{N} \, | \, g = \textbf{f} \bullet \textbf{h} \, \& \, \mathsf{Svm}(\textbf{h}) \, \& \, \left\langle \forall i \, | \, \mathsf{next}(i) \in \mathbf{domain}(\textbf{h}) \rightarrow i \in \mathbf{domain}(\textbf{h}) \, \& \, \textbf{h} \, | \, i \in \textbf{h} \, | \, \mathsf{next}(i) \right\rangle \right\} \big) \, | \, p^{[2]} \in \mathbf{domain}(\textbf{f}) \big\}
DEF subseq \cdot 0.
Theorem 315 (subseq · 1) g = f \bullet h_{\Theta} \& 1 - 1(h_{\Theta}) \& domain(h_{\Theta}) \in next(\mathbb{N}) \& range(h_{\Theta}) \subseteq domain(f) \& \langle \forall i \in domain(h_{\Theta}), j \in domain(h_{\Theta}) | i \in j \rightarrow h_{\Theta} \upharpoonright i \in h_{\Theta} \upharpoonright j \rangle. Proof:
 Suppose\_not \Rightarrow Stat\theta : g \neq f \bullet h_{\Theta} \vee \neg 1 - 1(h_{\Theta}) \vee \mathbf{domain}(h_{\Theta}) \notin \mathbf{next}(\mathbb{N}) \vee \mathbf{range}(h_{\Theta}) \not\subseteq \mathbf{domain}(f) \vee \neg \langle \forall i \in \mathbf{domain}(h_{\Theta}), j \in \mathbf{domain}(h_{\Theta}) \mid i \in j \rightarrow h_{\Theta} \upharpoonright i \in \mathbf{domain}(h_{\Theta}) \rangle 
h<sub>⊖</sub>∖j⟩
 -- We start with expanding the definition of 'Subseqs', which requires g to be of the form
 feh, with h meeting various conditions which, however, do not include the condition that
 the components of h belong to domain(f). Starting with the specific h from which h_{\Theta}
 has been obtained by simply putting h_{\Theta} = \{ p \in h \mid p^{[2]} \in \mathbf{domain}(f) \}, we must check
 that h_{\Theta} is a (finite or infinite) sequence enjoying the same properties as h, plus the
 additional one that its components belong to the domain of f.
 Assump \Rightarrow Svm(f) & domain(f) \in next(N) & g \in Subseqs(f)
 \langle \mathbf{domain}(f) \rangle \hookrightarrow T10057 \Rightarrow \mathbf{domain}(f) \subset \mathbb{N}
 Loc_def ⇒ h_0 = arb(\{h \subseteq \mathbb{N} \times \mathbb{N} \mid g = f \bullet h \& Svm(h) \& \langle \forall i \mid next(i) \in domain(h) \rightarrow i \in domain(h) \& h | i \in h | next(i) \rangle \})
 \mathsf{Suppose} \Rightarrow \quad \mathit{Stat2a} : \emptyset = \big\{ \mathsf{h} \subseteq \mathbb{N} \times \mathbb{N} \, | \, \mathsf{g} = \mathsf{f} \bullet \mathsf{h} \, \& \, \mathsf{Svm}(\mathsf{h}) \, \& \, \big\langle \forall \mathsf{i} \, | \, \mathsf{next}(\mathsf{i}) \in \mathbf{domain}(\mathsf{h}) \to \mathsf{i} \in \mathbf{domain}(\mathsf{h}) \, \& \, \mathsf{h} \, | \, \mathsf{i} \in \mathsf{h} \, | \, \mathsf{next}(\mathsf{i}) \big\rangle \big\}
 \left\langle \mathsf{h}_1 \right\rangle \hookrightarrow \mathit{Stat3a} \Rightarrow \quad \mathsf{h}_1 \subseteq \mathbb{N} \times \mathbb{N} \ \& \ \mathsf{g} = \mathsf{f} \bullet \mathsf{h}_1 \ \& \ \mathsf{Svm}(\mathsf{h}_1) \ \& \ \left\langle \forall i \mid \mathsf{next}(i) \in \mathbf{domain}(\mathsf{h}_1) \rightarrow i \in \mathbf{domain}(\mathsf{h}_1) \ \& \ \mathsf{h}_1 \upharpoonright i \in \mathsf{h}_1 \upharpoonright \mathsf{next}(i) \right\rangle
 \langle \mathsf{h}_1 \rangle \hookrightarrow \mathit{Stat2a} \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathit{Stat1a} : \mathsf{h}_0 \in \{ \mathsf{h} \subseteq \mathbb{N} \times \mathbb{N} \mid \mathsf{g} = \mathsf{f} \bullet \mathsf{h} \& \mathsf{Svm}(\mathsf{h}) \& \langle \forall \mathsf{i} \mid \mathsf{next}(\mathsf{i}) \in \mathsf{domain}(\mathsf{h}) \to \mathsf{i} \in \mathsf{domain}(\mathsf{h}) \& \mathsf{h} \upharpoonright \mathsf{i} \in \mathsf{h} \upharpoonright \mathsf{next}(\mathsf{i}) \rangle \}
 \langle \rangle \hookrightarrow Stat1a \Rightarrow g = f \bullet h_0 \& h_0 \subseteq \mathbb{N} \times \mathbb{N} \& Svm(h_0) \& Stat4a : \langle \forall i \mid next(i) \in \mathbf{domain}(h_0) \rightarrow i \in \mathbf{domain}(h_0) \& h_0 \mid i \in h_0 \mid next(i) \rangle
 \langle \mathsf{h}_0, \mathbb{N}, \mathbb{N} \rangle \hookrightarrow T116 \Rightarrow \operatorname{domain}(\mathsf{h}_0) \subset \mathbb{N}
 Use\_def(h_{\Theta}) \Rightarrow
 h_{\Theta} = \{ p \in \mathbf{arb}(\{h \subseteq \mathbb{N} \times \mathbb{N} \mid g = f \bullet h \ \& \ \mathsf{Svm}(h) \ \& \ \langle \forall i \mid \mathsf{next}(i) \in \mathbf{domain}(h) \rightarrow i \in \mathbf{domain}(h) \ \& \ h \upharpoonright i \in h \upharpoonright \mathsf{next}(i) \rangle \}) \ | \ p^{[2]} \in \mathbf{domain}(f) \}
 \mathsf{EQUAL} \Rightarrow \mathsf{h}_{\Theta} = \left\{ \mathsf{p} \in \mathsf{h}_0 \,|\, \mathsf{p}^{[2]} \in \mathbf{domain}(\mathsf{f}) \right\}
 Suppose \Rightarrow Stat5a: h_{\Theta} \not\subset h_0
 \langle c \rangle \hookrightarrow Stat5a \Rightarrow c \notin h_0 \& Stat6a : c \in \{p \in h_0 \mid p^{[2]} \in \mathbf{domain}(f)\}
 \langle \rangle \hookrightarrow Stat6a(\langle Stat5a \rangle) \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow h_{\Theta} \subseteq h_0
 \langle \mathsf{h}_{\Theta}, \mathsf{h}_{0} \rangle \hookrightarrow T60 \Rightarrow \mathsf{domain}(\mathsf{h}_{\Theta}) \subseteq \mathsf{domain}(\mathsf{h}_{0}) \& \mathsf{domain}(\mathsf{h}_{\Theta}) \subseteq \mathbb{N}
 \langle h_{\Theta}, h_{0} \rangle \hookrightarrow T48 \Rightarrow Stat3 : Svm(h_{\Theta})
 Use\_def(Svm) \Rightarrow Is\_map(h_{\Theta})
 Suppose \Rightarrow Stat7a : \mathbf{range}(h_{\Theta}) \not\subseteq \mathbf{domain}(f)
```

```
\langle \mathsf{d} \rangle \hookrightarrow Stat \gamma a \Rightarrow \mathsf{d} \notin \mathbf{domain}(\mathsf{f}) \& \mathsf{d} \in \mathbf{range}(\mathsf{h}_{\Theta})
EQUAL \Rightarrow d \in range(\{p \in h_0 \mid p^{[2]} \in domain(f)\})
Use\_def(range) \Rightarrow d \in \{p^{[2]} : p \in \{p \in h_0 \mid p^{[2]} \in domain(f)\}\}
\mathsf{SIMPLF} \Rightarrow \quad \mathit{Stat8a} : \ \mathsf{d} \in \left\{ \mathsf{p}^{[2]} : \ \mathsf{p} \in \mathsf{h}_0 \ | \ \mathsf{p}^{[2]} \in \mathbf{domain}(\mathsf{f}) \right\}
 \langle \mathsf{p}' \rangle \hookrightarrow Stat8a(\langle Stat7a \rangle) \Rightarrow \text{ false}; \qquad \mathsf{Discharge} \Rightarrow \mathbf{range}(\mathsf{h}_{\Theta}) \subset \mathbf{domain}(\mathsf{f})
Suppose \Rightarrow f \bullet h_0 \neq f \bullet h_{\Theta}
\langle e \rangle \hookrightarrow Stat9a \Rightarrow Stat10a :
 e \in \left\{ \left[ x^{[1]}, y^{[2]} \right] \colon x \in h_0, y \in f \, | \, x^{[2]} = y^{[1]} \right\} \, \, \& \, e \notin \left\{ \left[ x^{[1]}, y^{[2]} \right] \colon x \in h_\Theta, y \in f \, | \, x^{[2]} = y^{[1]} \right\}
 \left\langle x_0, y_0, x_0, y_0 \right\rangle \hookrightarrow \textit{Stat10a} \Rightarrow \quad e = \left[ x_0^{[1]}, y_0^{[2]} \right] \, \& \, x_0 \in h_0 \, \& \, y_0 \in f \, \& \, x_0^{[2]} = y_0^{[1]} \, \& \, \textit{Stat11a} :
 x_0 \notin \{p \in h_0 \mid p^{[2]} \in \mathbf{domain}(f)\}
\langle \rangle \hookrightarrow Stat11a([Stat10a, \cap]) \Rightarrow x_0^{[2]} \notin \mathbf{domain}(f)
Use_def(\mathbf{domain}) \Rightarrow Stat12a : x_0^{[2]} \notin \{y^{[1]} : y \in f\}
 \langle v_0 \rangle \hookrightarrow Stat12a([Stat10a, \cap]) \Rightarrow false; Discharge \Rightarrow f \bullet h_\Theta = f \bullet h_0 \& g = f \bullet h_\Theta
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
 \langle \mathbb{N} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\mathbb{N}))
 \langle \mathsf{next}(\mathbb{N}), \mathbf{domain}(\mathsf{f}) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathbf{domain}(\mathsf{f}))
Suppose \Rightarrow Stat13a : \neg \langle \forall i \mid \text{next}(i) \in \text{domain}(h_{\Theta}) \rightarrow i \in \text{domain}(h_{\Theta}) \& h_{\Theta} \upharpoonright i \in h_{\Theta} \upharpoonright \text{next}(i) \rangle
 \langle \mathsf{iq} \rangle \hookrightarrow Stat13a(\langle Stat13a \rangle) \Rightarrow \mathsf{next}(\mathsf{iq}) \in \mathbf{domain}(\mathsf{h}_{\Theta}) \& \mathsf{iq} \notin \mathbf{domain}(\mathsf{h}_{\Theta}) \lor \mathsf{h}_{\Theta} \upharpoonright \mathsf{iq} \notin \mathsf{h}_{\Theta} \upharpoonright \mathsf{next}(\mathsf{iq})
 \langle iq \rangle \hookrightarrow Stat4a(\langle Stat3a \rangle) \Rightarrow next(iq), iq \in domain(h_0) \& h_0 | iq \in h_0 | next(iq)
 \langle \mathsf{h}_{\Theta}, \mathsf{next}(\mathsf{ig}) \rangle \hookrightarrow T69([Stat3a, \cap]) \Rightarrow [\mathsf{next}(\mathsf{ig}), \mathsf{h}_{\Theta} \upharpoonright \mathsf{next}(\mathsf{ig})] \in \mathsf{h}_{0}
 \langle h_0, [\mathsf{next}(\mathsf{ig}), h_{\Theta} [\mathsf{next}(\mathsf{ig})] \rangle \hookrightarrow T67(\langle Stat3a \rangle) \Rightarrow h_0 [[\mathsf{next}(\mathsf{ig}), h_{\Theta} [\mathsf{next}(\mathsf{ig})]^{[1]}] =
 [\text{next}(ig), h_{\Theta} [\text{next}(ig)]^{[2]}]
 TELEM \Rightarrow [\text{next}(iq), h_{\Theta} | \text{next}(iq)]^{[1]} = \text{next}(iq) \& [\text{next}(iq), h_{\Theta} | \text{next}(iq)]^{[2]} = h_{\Theta} | \text{next}(iq)
EQUAL \langle Stat13a \rangle \Rightarrow h_0 \mid next(iq) = h_{\Theta} \mid next(iq)
 \langle h_{\Theta}, \text{next}(iq) \rangle \hookrightarrow T69(\langle Stat3 \rangle) \Rightarrow [\text{next}(iq), h_{\Theta} \upharpoonright \text{next}(iq)] \in h_{\Theta}
  \langle [\mathsf{next}(\mathsf{ig}), \mathsf{h}_\Theta [\mathsf{next}(\mathsf{ig})], \mathsf{h}_\Theta \rangle \hookrightarrow T56(\langle \mathit{Stat3} \rangle) \Rightarrow \mathsf{h}_\Theta [\mathsf{next}(\mathsf{ig}) \in \mathbf{domain}(\mathsf{f})]
  \langle \mathbf{domain}(\mathsf{f}), \mathsf{h}_{\Theta} \upharpoonright \mathsf{next}(\mathsf{ig}) \rangle \hookrightarrow T12([Stat3, \cap]) \Rightarrow \mathsf{h}_{0} \upharpoonright \mathsf{ig} \in \mathbf{domain}(\mathsf{f})
 Use\_def(Svm) \Rightarrow Is\_map(h_0)
 \langle \mathsf{h}_0, \mathsf{iq} \rangle \hookrightarrow T69([Stat3a, \cap]) \Rightarrow [\mathsf{iq}, \mathsf{h}_0 \upharpoonright \mathsf{iq}] \in \mathsf{h}_0
Suppose \Rightarrow [iq, h<sub>0</sub>|iq] \notin h<sub>\Theta</sub>
 EQUAL \Rightarrow Stat14a: [iq, h_0 | iq] \notin \{p \in h_0 | p^{[2]} \in \mathbf{domain}(f)\} 
 \langle \rangle \hookrightarrow Stat14a([Stat13a, \cap]) \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow [iq, h_0 | iq] \in h_{\Theta}
 \langle \mathsf{h}_{\Theta}, [\mathsf{iq}, \mathsf{h}_0 \upharpoonright \mathsf{iq}] \rangle \hookrightarrow T67([Stat3a, \cap]) \Rightarrow \mathsf{h}_{\Theta} \upharpoonright [\mathsf{iq}, \mathsf{h}_0 \upharpoonright \mathsf{iq}]^{[1]} =
 [iq, h_0 [iq]^{[2]}
```

```
TELEM \Rightarrow [iq, h_0 \upharpoonright iq]^{[1]} = iq \& [iq, h_0 \upharpoonright iq]^{[2]} = h_0 \upharpoonright iq
EQUAL \langle Stat13a, * \rangle \Rightarrow h_{\Theta} | iq = h_0 | iq
 \langle Stat13a, * \rangle ELEM \Rightarrow iq \notin domain(h<sub>\Theta</sub>)
 \langle [iq, h_0 | iq], h_\Theta \rangle \hookrightarrow T55([Stat13a, \cap]) \Rightarrow false;
 Discharge \Rightarrow Stat4: \langle \forall i \mid next(i) \in domain(h_{\Theta}) \rightarrow i \in domain(h_{\Theta}) \& h_{\Theta} \upharpoonright i \in h_{\Theta} \upharpoonright next(i) \rangle
 \langle \mathsf{h}_{\Theta}, \mathbb{N}, \mathbf{domain}(\mathsf{f}) \rangle \hookrightarrow T116 \Rightarrow \mathbf{range}(\mathsf{h}_{\Theta}) \subseteq \mathbf{domain}(\mathsf{f})
 \langle \mathsf{h}_{\Theta}, \mathsf{f} \rangle \hookrightarrow T85 \Rightarrow \operatorname{domain}(\mathsf{f} \bullet \mathsf{h}_{\Theta}) = \operatorname{domain}(\mathsf{h}_{\Theta}) \& \operatorname{range}(\mathsf{f} \bullet \mathsf{h}_{\Theta}) = \operatorname{range}(\mathsf{f}_{|\mathbf{range}(\mathsf{h}_{\Theta})})
 \langle f, h_{\Theta} \rangle \hookrightarrow T103 \Rightarrow Svm(f \bullet h_{\Theta})
 -- Observe that f and h_{\Theta} have ordinal numbers not exceeding N as their domains. This is
 obvious (as has been proved above, en passant) for f, which either equals N or belongs to
 it. Concerning h_{\Theta} (and hence g, which has the same domain as h_{\Theta}), what claimed follows
 from the earlier Theorem 10057, because its domain is closed relative to predecessor
 formation.
Suppose \Rightarrow \neg (\mathcal{O}(\mathbf{domain}(\mathsf{h}_{\Theta})) \& \mathbf{domain}(\mathsf{h}_{\Theta}) \in \mathsf{next}(\mathbb{N}))
Suppose \Rightarrow Stat5: \neg \langle \forall i \mid next(i) \in domain(h_{\Theta}) \rightarrow i \in domain(h_{\Theta}) \rangle
 \langle i' \rangle \hookrightarrow Stat5 \Rightarrow \text{next}(i') \in \mathbf{domain}(h_{\Theta}) \& i' \notin \mathbf{domain}(h_{\Theta})
 \langle i' \rangle \hookrightarrow Stat4 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \langle \forall i \mid \text{next}(i) \in \mathbf{domain}(h_{\Theta}) \rightarrow i \in \mathbf{domain}(h_{\Theta}) \rangle
  \langle \mathbf{domain}(\mathsf{h}_{\Theta}) \rangle \hookrightarrow T10057 \Rightarrow \mathbf{domain}(\mathsf{h}_{\Theta}) \in \mathsf{next}(\mathbb{N})
 Discharge \Rightarrow \mathcal{O}(\mathbf{domain}(h_{\Theta})) \& \mathbf{domain}(h_{\Theta}) \in \mathsf{next}(\mathbb{N})
 \langle \mathsf{next}(\mathbb{N}), \mathbf{domain}(\mathsf{h}_{\Theta}) \rangle \hookrightarrow T11 \Rightarrow \mathsf{false};
 -- We will now see that h_{\Theta} is a strictly increasing function, from which its one-one-ness
 will follow.
Suppose \Rightarrow Stat14: \neg \langle \forall i \in \mathbf{domain}(h_{\Theta}), j \in \mathbf{domain}(h_{\Theta}) \mid i \in j \rightarrow h_{\Theta} \mid i \in h_{\Theta} \mid j \rangle
 -- Indeed, assuming the contrary, we could choose unsigned integers i<sub>1</sub>, j<sub>2</sub> such that i<sub>1</sub>
 precedes j_2 and h_{\Theta} | i_1 \notin h_{\Theta} | j_2. Moreover, we can find the smallest j_1 such that i_1 precedes
 j_1 and h_{\Theta}[i_1 \notin h_{\Theta}[i_1]. Notice that j_1 cannot be the immediate successor of i_1.
 \langle i_1, j_2 \rangle \hookrightarrow Stat14 \Rightarrow i_1, j_2 \in \mathbf{domain}(h_{\Theta}) \& i_1 \in j_2 \& h_{\Theta} | i_1 \notin h_{\Theta} | j_2
Loc_def \Rightarrow j_1 = arb(\{j \in domain(h_{\Theta}) | i_1 \in j \& h_{\Theta}[i_1 \notin h_{\Theta}[j]\})
Suppose \Rightarrow Stat15: \{j \in \mathbf{domain}(h_{\Theta}) \mid i_1 \in j \& h_{\Theta} \upharpoonright i_1 \notin h_{\Theta} \upharpoonright j \} = \emptyset
\langle j_2 \rangle \hookrightarrow Stat15 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow Stat16: j_1 \in \{j \in \mathbf{domain}(h_{\Theta}) \mid i_1 \in j \& h_{\Theta}[i_1 \notin h_{\Theta}[j]\} \& j_1 \cap \{j \in \mathbf{domain}(h_{\Theta}) \mid i_1 \in j \& h_{\Theta}[i_1 \notin h_{\Theta}[j]\} = \emptyset
 \langle \rangle \hookrightarrow Stat16 \Rightarrow j_1 \in \mathbf{domain}(h_{\Theta}) \& i_1 \in j_1 \& h_{\Theta} | i_1 \notin h_{\Theta} | j_1 \rangle
Suppose \Rightarrow i_1 = next(i_1)
EQUAL \langle Stat14 \rangle \Rightarrow h_{\Theta} \upharpoonright i_1 \notin h_{\Theta} \upharpoonright next(i_1) \& next(i_1) \in \mathbf{domain}(h_{\Theta})
 \langle i_1 \rangle \hookrightarrow Stat4([Stat14, \cap]) \Rightarrow false; Discharge \Rightarrow i_1 \neq next(i_1)
```

-- From the fact $h_{\Theta} \upharpoonright i_1 \in h_{\Theta} \upharpoonright (j_1 - 1)$ (due to the minimality in the choice of j_1) and the fact $h_{\Theta} \upharpoonright (j_1 - 1) \in h_{\Theta} \upharpoonright j_1$ (due to an assumed property of h_{Θ} , whose domain is closed relative to predecessor extraction), it follows that $h_{\Theta} \upharpoonright i_1 \in h_{\Theta} \upharpoonright j_1$, contrary to a fact just established. Thanks to this contradiction, we can discharge our temporary assumption concluding that h_{Θ} fails to be one-one.

```
T182([Stat14, \cap]) \Rightarrow 1 \in \mathbb{N} \& \mathcal{O}(\emptyset)
 \langle \mathsf{j}_1, 1 \rangle \hookrightarrow T239([Stat3a, \cap]) \Rightarrow \mathsf{j}_1 - 1 \in \mathbb{N}
 \langle \mathbb{N}, \mathsf{j}_1 \rangle \hookrightarrow T11([Stat3a, \cap]) \Rightarrow \mathcal{O}(\mathsf{j}_1)
Suppose \Rightarrow i_1 \neq \text{next}(i_1 - 1)
 \langle j_1, \emptyset \rangle \hookrightarrow T28([Stat16, \cap]) \Rightarrow \emptyset \in j_1
Use\_def(1) \Rightarrow 1 = next(\emptyset)
Use\_def(next) \Rightarrow 1 \subseteq j_1
 \langle 1, j_1 \rangle \hookrightarrow T233([Stat16, \cap]) \Rightarrow \#j_1 = j_1 - 1 + 1
\langle j_1 \rangle \hookrightarrow T180([Stat3a, \cap]) \Rightarrow j_1 = j_1 - 1 + 1

\langle j_1 - 1 \rangle \hookrightarrow T265([Stat16, \cap]) \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow j_1 = \text{next}(j_1 - 1)
Use\_def(next) \Rightarrow j_1 - 1 \in j_1
\mathsf{EQUAL}\ \langle \mathit{Stat16}, * \rangle \Rightarrow \ \mathsf{next}(\mathsf{j}_1 - 1) \in \mathbf{domain}(\mathsf{h}_\Theta)
\langle i_1 - 1 \rangle \hookrightarrow Stat4([Stat16, \cap]) \Rightarrow i_1 - 1 \in \mathbf{domain}(h_{\Theta}) \& h_{\Theta} \upharpoonright (i_1 - 1) \in h_{\Theta} \upharpoonright \mathbf{next}(i_1 - 1)
EQUAL \langle Stat16 \rangle \Rightarrow h_{\Theta} \upharpoonright (j_1 - 1) \in h_{\Theta} \upharpoonright j_1
Suppose \Rightarrow Stat17: h_{\Theta} \upharpoonright i_1 \notin h_{\Theta} \upharpoonright (i_1 - 1)
EQUAL \langle Stat16, * \rangle \Rightarrow i_1 \in next(j_1 - 1)
Use_def(next) \Rightarrow i_1 \in i_1 - 1 \cup \{i_1 - 1\}
Suppose \Rightarrow i_1 = i_1 - 1
EQUAL \langle Stat16 \rangle \Rightarrow false;
 Discharge \Rightarrow i_1 \in j_1 - 1
Suppose \Rightarrow Stat18: j_1 - 1 \notin \{j \in \mathbf{domain}(h_{\Theta}) \mid i_1 \in j \& h_{\Theta} \mid i_1 \notin h_{\Theta} \mid j \}
 \langle \rangle \hookrightarrow Stat18([Stat16, \cap]) \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow j_1 - 1 \in \{j \in \mathbf{domain}(h_{\Theta}) \mid i_1 \in j \& h_{\Theta} \mid i_1 \notin h_{\Theta} \mid j\}
  \langle Stat16, * \rangle ELEM \Rightarrow false; Discharge \Rightarrow h_{\Theta} \upharpoonright i_1 \in h_{\Theta} \upharpoonright (j_1 - 1)
 \langle \mathsf{j}_1, \mathsf{h}_\Theta \rangle \hookrightarrow T64([Stat0, \, \cap \,]) \Rightarrow \mathsf{h}_\Theta | \mathsf{j}_1 \in \mathbb{N}
 \langle \mathbb{N}, \mathsf{h}_{\Theta} \upharpoonright \mathsf{j}_1 \rangle \hookrightarrow T11([Stat3, \cap]) \Rightarrow \mathcal{O}(\mathsf{h}_{\Theta} \upharpoonright \mathsf{j}_1)
 Discharge \Rightarrow \neg 1 - 1(h_{\Theta}) \& Stat20 : \langle \forall i \in \mathbf{domain}(h_{\Theta}), j \in \mathbf{domain}(h_{\Theta}) | i \in j \rightarrow h_{\Theta} \upharpoonright i \in h_{\Theta} \upharpoonright j \rangle
 \langle h_{\Theta} | j_1, h_{\Theta} | (j_1 - 1) \rangle \hookrightarrow T12([Stat16, \cap]) \Rightarrow false;
```

-- To now see that h_{Θ} is a one-one function, contradicting the conclusion just reached and thus leading to the desired overall conclusion, we can exploit the strict monotonicity of h_{Θ} . In the first place, if we assume that h_{Θ} is not one-one, then we must admit the existence of distinct pairs p,q in h_{Θ} sharing the same second component.

```
\begin{array}{ll} \text{Use\_def}(1\text{--}1) \Rightarrow & \textit{Stat6}: \ \neg \big\langle \forall x \in h_\Theta, y \in h_\Theta \ | \ x^{[2]} = y^{[2]} \to x = y \big\rangle \\ \big\langle p,q \big\rangle \hookrightarrow \textit{Stat6} \Rightarrow & p,q \in h_\Theta \ \& \ p^{[2]} = q^{[2]} \ \& \ p \neq q \\ \big\langle h_\Theta,p \big\rangle \hookrightarrow \textit{T46} \Rightarrow & p = \left[p^{[1]},p^{[2]}\right] \\ \big\langle h_\Theta,q \big\rangle \hookrightarrow \textit{T46} \Rightarrow & q = \left[q^{[1]},q^{[2]}\right] \end{array}
```

```
\langle \mathsf{p}, \mathsf{h}_{\Theta} \rangle \hookrightarrow T55 \Rightarrow \mathsf{p}^{[1]} \in \mathbb{N}
 \langle \mathsf{q}, \mathsf{h}_\Theta \rangle \hookrightarrow T55 \Rightarrow \mathsf{q}^{[1]} \in \mathbb{N}
 \langle \mathbb{N}, \mathsf{p}^{[1]} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{p}^{[1]})
 \langle \mathbb{N}, \mathfrak{q}^{[1]} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathfrak{q}^{[1]})
 \langle \mathsf{p}^{[1]}, \mathsf{q}^{[1]} \rangle \hookrightarrow T28(\langle Stat6 \rangle) \Rightarrow Stat7: \mathsf{p}^{[1]} \in \mathsf{q}^{[1]} \vee \mathsf{q}^{[1]} \in \mathsf{p}^{[1]}
 \langle Stat6, * \rangle ELEM \Rightarrow p, q \in h<sub>\Theta</sub> & p<sup>[2]</sup> = q<sup>[2]</sup>
 -- Let p_0, p_1 be such pairs p, q ordered so that the first component of p_0 precedes the
 first component of p_1. Then p_0^{[2]} must precede p_1^{[2]}, which leads to a contradiction.
 \begin{array}{l} \left\langle p_{0},h_{\Theta}\right\rangle \hookrightarrow \mathit{T55}([\mathit{Stat7},\,\cap\,]) \Rightarrow & p_{0}^{[1]} \in \mathbf{domain}(h_{\Theta}) \\ \left\langle p_{1},h_{\Theta}\right\rangle \hookrightarrow \mathit{T55}([\mathit{Stat7},\,\cap\,]) \Rightarrow & p_{1}^{[1]} \in \mathbf{domain}(h_{\Theta}) \\ \mathsf{Suppose} \Rightarrow & \neg \left(p_{0}^{[1]} \in p_{1}^{[1]} \ \& \ p_{0}^{[2]} \notin p_{1}^{[2]}\right) \end{array}
 Suppose \Rightarrow p^{[\hat{1}]} \in q^{[1]}
 \langle Stat7, * \rangle ELEM \Rightarrow p_0 = p \& p_1 = q \& p^{[2]} \notin q^{[2]}
 \begin{array}{ccc} \mathsf{EQUAL} \ \big\langle \mathit{Stat7}, * \big\rangle \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{q}^{[1]} \in \mathsf{p}^{[1]} \\ \big\langle \mathit{Stat7}, * \big\rangle \ \mathsf{ELEM} \Rightarrow & \mathsf{p}_0 = \mathsf{q} \ \& \ \mathsf{p}_1 = \mathsf{p} \ \& \ \mathsf{q}^{[2]} \notin \mathsf{p}^{[2]} \end{array}
 EQUAL \langle Stat7, * \rangle \Rightarrow false; Discharge \Rightarrow Stat8: p_0^{[1]} \in p_1^{[1]} \& p_0^{[2]} \notin p_1^{[2]}
 \langle h_{\Theta}, p_{0} \rangle \hookrightarrow T67([Stat3, \cap]) \Rightarrow h_{\Theta} \upharpoonright p_{0}^{[1]} = p_{0}^{[2]}
 \langle \mathsf{h}_{\Theta}, \mathsf{p}_1 \rangle \hookrightarrow T67([Stat3, \cap]) \Rightarrow \mathsf{h}_{\Theta} \upharpoonright \mathsf{p}_1^{[1]} = \mathsf{p}_1^{[2]}
 \mathsf{EQUAL}\ \langle \mathit{Stat8} \rangle \Rightarrow \mathsf{h}_{\Theta} \upharpoonright \mathsf{p}_0^{[1]} \notin \mathsf{h}_{\Theta} \upharpoonright \mathsf{p}_1^{[1]}
 \langle p_0^{[1]}, p_1^{[1]} \rangle \hookrightarrow Stat20 \Rightarrow false; Discharge \Rightarrow QED
Theorem 316 (subseq \cdot 2) \{i \in domain(h_{\Theta}) \mid i \not\subset h_{\Theta} \mid i\} = \emptyset. Proof:
 Suppose_not \Rightarrow Stat\theta: \{i \in \mathbf{domain}(h_{\Theta}) \mid i \not\subseteq h_{\Theta} \mid i\} \neq \emptyset
 Loc_def \Rightarrow i_0 = arb(\{i \in domain(h_{\Theta}) \mid i \not\subset h_{\Theta} \upharpoonright i\})
 ELEM \Rightarrow Stat1: i_0 \cap \{i \in \mathbf{domain}(h_{\Theta}) \mid i \not\subseteq h_{\Theta} \upharpoonright i\} = \emptyset \& Stat1a: i_0 \in \{i \in \mathbf{domain}(h_{\Theta}) \mid i \not\subseteq h_{\Theta} \upharpoonright i\} 
 \langle \rangle \hookrightarrow Stat1a \Rightarrow i_0 \in \mathbf{domain}(h_{\Theta}) \& i_0 \not\subseteq h_{\Theta} \upharpoonright i_0
 Assump \Rightarrow domain(f) \in next(N)
 \langle \mathbf{domain}(f) \rangle \hookrightarrow T10057 \Rightarrow \mathbf{domain}(f) \subset \mathbb{N}
 T_{subseq} \cdot 1 \Rightarrow \mathbf{domain}(h_{\Theta}) \in \text{next}(\mathbb{N}) \& \mathbf{range}(h_{\Theta}) \subset \mathbb{N} \& Stat2 : \langle \forall i \in \mathbf{domain}(h_{\Theta}), j \in \mathbf{domain}(h_{\Theta}) \mid i \in j \rightarrow h_{\Theta} \upharpoonright i \in h_{\Theta} \upharpoonright j \rangle
 \langle \operatorname{domain}(h_{\Theta}) \rangle \hookrightarrow T10057 \Rightarrow \operatorname{domain}(h_{\Theta}) \subset \mathbb{N}
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
 ELEM \Rightarrow i_0 \in \mathbb{N} \& i_0 \neq \emptyset
 T182([Stat1, \cap]) \Rightarrow 1 \in \mathbb{N} \& \mathcal{O}(\emptyset)
 \langle i_0, 1 \rangle \hookrightarrow T239([Stat1, \cap]) \Rightarrow i_0 - 1 \in \mathbb{N}
```

```
\langle \mathbb{N}, \mathsf{i}_0 \rangle \hookrightarrow T11([Stat1, \cap]) \Rightarrow \mathcal{O}(\mathsf{i}_0)
 Suppose \Rightarrow i_0 \neq \text{next}(i_0 - 1)
 \langle i_0, \emptyset \rangle \hookrightarrow T28([Stat1, \cap]) \Rightarrow \emptyset \in i_0
 Use\_def(1) \Rightarrow 1 = next(\emptyset)
 Use\_def(next) \Rightarrow 1 \subset i_0
 \langle 1, i_0 \rangle \hookrightarrow T233([Stat1, \cap]) \Rightarrow \#i_0 = i_0 - 1 + 1
 \langle i_0 \rangle \hookrightarrow T180([Stat1, \cap]) \Rightarrow i_0 = i_0 - 1 + 1
 \langle i_0 - 1 \rangle \hookrightarrow T265([Stat1, \cap]) \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow i_0 = \text{next}(i_0 - 1)
 Use\_def(next) \Rightarrow i_0 = i_0 - 1 \cup \{i_0 - 1\}
 \langle \mathbb{N} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\mathbb{N}))
 \langle \operatorname{next}(\mathbb{N}), \operatorname{\mathbf{domain}}(h_{\Theta}) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\operatorname{\mathbf{domain}}(h_{\Theta}))
 \langle \mathbf{domain}(\mathsf{h}_{\Theta}), \mathsf{i}_0 \rangle \hookrightarrow T12 \Rightarrow \mathsf{i}_0 - 1 \in \mathbf{domain}(\mathsf{h}_{\Theta})
 \langle \mathsf{i}_0 - 1, \mathsf{i}_0 \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{h}_{\Theta} \upharpoonright (\mathsf{i}_0 - 1) \in \mathsf{h}_{\Theta} \upharpoonright \mathsf{i}_0
 Suppose \Rightarrow i_0 - 1 \not\subseteq h_{\Theta} \upharpoonright (i_0 - 1)
 Suppose \Rightarrow Stat3: i_0 - 1 \notin \{i \in \mathbf{domain}(h_{\Theta}) \mid i \not\subseteq h_{\Theta} \mid i \}
 \langle \rangle \hookrightarrow Stat3 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow i_0 - 1 \in \{i \in \text{domain}(h_{\Theta}) \mid i \not\subseteq h_{\Theta} \mid i \}
 ELEM \Rightarrow false; Discharge \Rightarrow i_0 - 1 \subseteq h_{\Theta} \upharpoonright (i_0 - 1)
 \langle i_0, h_\Theta \rangle \hookrightarrow T64 \Rightarrow h_\Theta \upharpoonright i_0 \in \mathbb{N}
 \langle \mathbb{N}, \mathsf{h}_{\Theta} | \mathsf{i}_0 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{h}_{\Theta} | \mathsf{i}_0)
 \langle h_{\Theta} \upharpoonright i_0, h_{\Theta} \upharpoonright (i_0 - 1) \rangle \hookrightarrow T12 \Rightarrow i_0 - 1 \subseteq h_{\Theta} \upharpoonright i_0 \& i_0 - 1 \neq h_{\Theta} \upharpoonright i_0
 \langle \mathsf{h}_{\Theta} \upharpoonright \mathsf{i}_0, \mathsf{i}_0 - 1 \rangle \hookrightarrow T12 \Rightarrow \mathsf{i}_0 - 1 \subset \mathsf{h}_{\Theta} \upharpoonright \mathsf{i}_0
 \langle i_0, i_0 - 1 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(i_0 - 1)
 \langle \mathsf{h}_{\Theta} \upharpoonright \mathsf{i}_0, \mathsf{i}_0 - 1 \rangle \hookrightarrow T31 \Rightarrow \mathsf{i}_0 - 1 \in \mathsf{h}_{\Theta} \upharpoonright \mathsf{i}_0
 Discharge \Rightarrow QED
 Use\_def(next) \Rightarrow false;
 -- Our next theorem states that any subsequence g of a (finite or infinite) sequence f of
 elements of a set s is also a sequence of elements of s, having a (finite or infinite) length
 not exceeding the length of f.
Theorem 317 (subseq \cdot 3) Svm(g) & g \subseteq domain(f) \times range(f) & domain(g) \in next(N) \cap next(domain(f)). Proof:
 Suppose\_not \Rightarrow \neg Svm(g) \lor g \not\subseteq domain(f) \times range(f) \lor domain(g) \notin next(\mathbb{N}) \cap next(domain(f)) 
 Assump \Rightarrow Svm(f) & domain(f) \in next(N)
 Tsubseq \cdot 1 \Rightarrow g = f \bullet h_{\Theta} \& 1 - 1(h_{\Theta}) \& domain(h_{\Theta}) \in next(\mathbb{N}) \& range(h_{\Theta}) \subseteq domain(f)
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
 \langle \mathbb{N} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\text{next}(\mathbb{N}))
 \langle \mathsf{next}(\mathbb{N}), \mathsf{domain}(\mathsf{f}) \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{domain}(\mathsf{f}))
 Use\_def(1-1) \Rightarrow Stat3: Svm(h_{\Theta})
 \langle \mathsf{h}_{\Theta}, \mathsf{f} \rangle \hookrightarrow T85 \Rightarrow \operatorname{domain}(\mathsf{f} \bullet \mathsf{h}_{\Theta}) = \operatorname{domain}(\mathsf{h}_{\Theta}) \& \operatorname{range}(\mathsf{f} \bullet \mathsf{h}_{\Theta}) = \operatorname{range}(\mathsf{f}_{|\operatorname{range}(\mathsf{h}_{\Theta})})
 \langle f, h_{\Theta} \rangle \hookrightarrow T103 \Rightarrow Svm(f \bullet h_{\Theta})
```

```
\langle f, \mathbf{range}(h_{\Theta}) \rangle \hookrightarrow T72 \Rightarrow \mathbf{range}(f \bullet h_{\Theta}) \subset \mathbf{range}(f)
 EQUAL \Rightarrow Svm(g) \& domain(g) = domain(h_{\Theta}) \& range(g) \subset range(f)
 -- This is, in detail, how we derive from the one-oneness of h_{\Theta} the fact that domain(g)
 cannot be a larger ordinal than domain(f). Then only the second alternative of the or-
 statement in the Suppose_not statement, namely \neg g \subset \mathbf{domain}(f) \times \mathbf{range}(f), survives.
 \langle h_{\Theta} \rangle \hookrightarrow T131 \Rightarrow \# range(h_{\Theta}) = \# domain(h_{\Theta})
 \langle \operatorname{domain}(f), \operatorname{range}(h_{\Theta}) \rangle \hookrightarrow T143 \Rightarrow \#\operatorname{domain}(h_{\Theta}) \subseteq \operatorname{domain}(f)
 \langle \mathbf{domain}(\mathsf{h}_{\Theta}) \rangle \hookrightarrow T121 \Rightarrow \mathcal{O}(\#\mathbf{domain}(\mathsf{h}_{\Theta}))
 \langle \operatorname{domain}(f), \# \operatorname{domain}(h_{\Theta}) \rangle \hookrightarrow T31 \Rightarrow \# \operatorname{domain}(h_{\Theta}) \in \operatorname{domain}(f) \vee \# \operatorname{domain}(h_{\Theta}) = \operatorname{domain}(f)
 Use\_def(next) \Rightarrow \#domain(h_{\Theta}) \in next(domain(f))
 \langle \mathbf{domain}(\mathsf{h}_{\Theta}), \mathbf{domain}(\mathsf{f}) \rangle \hookrightarrow T10058 \Rightarrow (\mathbf{domain}(\mathsf{h}_{\Theta}) = \mathbf{domain}(\mathsf{f}) \& \mathbf{domain}(\mathsf{f}) = \mathbb{N}) \lor \mathbf{domain}(\mathsf{h}_{\Theta}) \in \mathsf{next}(\mathbf{domain}(\mathsf{f})) \cap \mathbb{N}
 Suppose \Rightarrow domain(g) \notin next(domain(f))
 \langle Stat3 \rangle ELEM \Rightarrow domain(h<sub>\Theta</sub>) = domain(f)
 Use\_def(next) \Rightarrow domain(f) \in next(domain(f))
 \langle Stat3 \rangle ELEM \Rightarrow false;
 \frac{\text{Discharge}}{\text{Discharge}} \Rightarrow \text{g} \not\subseteq \text{domain}(f) \times \text{range}(f)
 -- However, \neg g \subset \text{domain}(f) \times \text{range}(f) amounts to one of the three possibilities
 \neg ls\_map(g), \neg domain(g) \subseteq domain(f), or \neg range(g) \subseteq range(f), the third of which
 has already been eliminated. The first possibility must be discarded too, because g is
 known to be a single-valued map. The possibility \neg domain(g) \subseteq domain(f) would yield
 that domain(f) precedes domain(g) in the standard order of ordinals, but this conflicts
 with the fact, just derived above, that domain(g) \in next(domain(f)).
 Use\_def(Svm) \Rightarrow Is\_map(g)
 \langle g, domain(f), range(f) \rangle \hookrightarrow T116 \Rightarrow domain(g) \not\subseteq domain(f)
 \langle \operatorname{domain}(f) \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\operatorname{next}(\operatorname{domain}(f)))
 \langle \operatorname{next}(\operatorname{\mathbf{domain}}(f)), \operatorname{\mathbf{domain}}(g) \rangle \hookrightarrow T12 \Rightarrow \operatorname{\mathbf{domain}}(g) \subset \operatorname{next}(\operatorname{\mathbf{domain}}(f))
 Use\_def(next) \Rightarrow domain(f) \in domain(g)
 Discharge \Rightarrow QED
 Use\_def(next) \Rightarrow false;
Theorem 318 (subseq · 4) domain(h_{\Theta}) \neq \mathbb{N} \rightarrow \mathsf{Finite}(\mathsf{g}). Proof:
 Suppose_not \Rightarrow domain(h<sub>\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinte\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinte\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tin\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi}\text{\text{\text{\text{\text{\texi{\text{\texi{\text{\text{\texi}\text{\texiti}}}\tintet{\text{\text{\text{\text{\text{\text{\texit{\text{\tex{</sub>
 Tsubseq \cdot 1 \Rightarrow g = f \bullet h_{\Theta} \& 1 - 1(h_{\Theta}) \& domain(h_{\Theta}) \in next(\mathbb{N}) \& range(h_{\Theta}) \subseteq domain(f)
 \langle \operatorname{domain}(g) \rangle \hookrightarrow T179 \Rightarrow \mathcal{O}(\mathbb{N}) \& \neg \operatorname{Finite}(\mathbb{N}) \& (\operatorname{domain}(g) \in \mathbb{N} \to \operatorname{Finite}(\operatorname{domain}(g)))
 Assump \Rightarrow Svm(f) & domain(f) \in next(N)
```

```
\langle \mathbf{domain}(f) \rangle \hookrightarrow T10057 \Rightarrow \mathbf{domain}(f) \subseteq \mathbb{N}
 Use\_def(next) \Rightarrow domain(h_{\Theta}) \in \mathbb{N}
 \langle \mathbb{N}, \operatorname{domain}(h_{\Theta}) \rangle \hookrightarrow T12 \Rightarrow \operatorname{domain}(h_{\Theta}) \subset \mathbb{N} \& \operatorname{range}(h_{\Theta}) \subset \mathbb{N}
 \langle h_{\Theta}, f \rangle \hookrightarrow T85 \Rightarrow \operatorname{domain}(f \bullet h_{\Theta}) = \operatorname{domain}(h_{\Theta})
 Use\_def(next) \Rightarrow Stat10: domain(h_{\Theta}) \in \mathbb{N}
 \langle f, h_{\Theta} \rangle \hookrightarrow T50 \Rightarrow ls_map(f \bullet h_{\Theta})
 Use\_def(1-1) \Rightarrow Svm(h_{\Theta})
 \langle f, h_{\Theta} \rangle \hookrightarrow T103 \Rightarrow Svm(f \bullet h_{\Theta})
 EQUAL \Rightarrow domain(g) \in \mathbb{N} \& ls_map(g) \& Svm(g)
 \langle g \rangle \hookrightarrow T165 \Rightarrow Finite(range(g))
 \langle \mathbf{domain}(g), \mathbf{range}(g) \rangle \hookrightarrow T225 \Rightarrow \text{Finite}(\mathbf{domain}(g) \times \mathbf{range}(g))
 \langle \mathsf{g}, \mathbf{domain}(\mathsf{g}), \mathbf{range}(\mathsf{g}) \rangle \hookrightarrow T116(\langle \mathit{Stat10} \rangle) \Rightarrow \quad \mathsf{g} \subseteq \mathbf{domain}(\mathsf{g}) \times \mathbf{range}(\mathsf{g}) \\ \langle \mathbf{domain}(\mathsf{g}) \times \mathbf{range}(\mathsf{g}), \mathsf{g} \rangle \hookrightarrow T162 \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED}
ENTER_THEORY Set_theory
DISPLAY subseq
THEORY subseq(g, f)
 -- Subsequence of a finite or denumerable sequence
 Svm(f) \& domain(f) \in next(\mathbb{N})
 g \in Subseqs(f)
\Rightarrow (h_{\Theta})
 g = f \bullet h_{\Theta} \& 1 - 1(h_{\Theta}) \& domain(h_{\Theta}) \in next(\mathbb{N}) \& range(h_{\Theta}) \subset domain(f)
 \forall i \in \mathbf{domain}(h_{\Theta}), j \in \mathbf{domain}(h_{\Theta}) \mid i \in j \rightarrow h_{\Theta} \mid i \in h_{\Theta} \mid j \rangle
 \{i \in \mathbf{domain}(h_{\Theta}) \mid i \not\subseteq h_{\Theta} \upharpoonright i\} = \emptyset
 \mathsf{Svm}(\mathsf{g}) \& \mathsf{g} \subset \mathbf{domain}(\mathsf{f}) \times \mathbf{range}(\mathsf{f}) \& \mathbf{domain}(\mathsf{g}) \in \mathsf{next}(\mathbb{N}) \cap \mathsf{next}(\mathbf{domain}(\mathsf{f}))
 \operatorname{domain}(h_{\Theta}) \neq \mathbb{N} \to \operatorname{Finite}(g)
END subseq
 -- Our next theorem states that every subsequence of a finite sequence f of elements of a
 set s is an alike sequence, whose length does not exceed the length of f.
Theorem 319 (10071) F \in Fin\_seqs(S) \& G \in Subseqs(F) \rightarrow G \in Fin\_seqs(S) \& domain(G) \in next(domain(F)). Proof:
 Suppose_not(f, s, g) \Rightarrow f \in Fin_seqs(s) & g \in Subseqs(f) & g \notin Fin_seqs(s) \vee domain(g) \notin next(domain(f))
```

-- For, assuming by contradiction that f, s, g are a counterexample, from the THEORY subseq we get that g is a function included in $\mathbf{domain}(f) \times s$, having as its domain an ordinal not exceeding either \mathbb{N} or $\mathbf{domain}(f)$. It turns out readily that g is included in $\mathbb{N} \times s$; hence, in order that g does not belong to $\mathsf{Fin}_{\mathsf{seqs}}(s)$, its domain must equal \mathbb{N} .

```
Use\_def(Fin\_seqs) \Rightarrow Stat1: f \in \{f \subset \mathbb{N} \times s \mid Svm(f) \& domain(f) \in \mathbb{N}\}\
\langle \rangle \hookrightarrow Stat1 \Rightarrow f \subseteq \mathbb{N} \times s \& Svm(f) \& domain(f) \in \mathbb{N}
Use\_def(next) \Rightarrow domain(f) \in next(\mathbb{N})
APPLY \langle h_{\Theta} : h \rangle subseq(g \mapsto g, f \mapsto f) \Rightarrow
 g \subseteq domain(f) \times range(f) \& Svm(g) \& domain(g) \in next(\mathbb{N}) \cap next(domain(f))
 \langle f, \mathbb{N}, s \rangle \hookrightarrow T116 \Rightarrow \operatorname{domain}(f) \subseteq \mathbb{N} \& \operatorname{range}(f) \subseteq s
 \langle \mathbf{domain}(\mathsf{f}), \mathbb{N}, \mathbf{range}(\mathsf{f}), \mathsf{s} \rangle \hookrightarrow T219 \Rightarrow \mathsf{g} \subseteq \mathbb{N} \times \mathsf{s}
 \langle \operatorname{domain}(f) \rangle \hookrightarrow T179 \Rightarrow \mathcal{O}(\mathbb{N}) \& \operatorname{Card}(\operatorname{domain}(f)) \& \operatorname{Finite}(\operatorname{domain}(f))
 \langle \mathbb{N} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\mathbb{N}))
Suppose \Rightarrow \mathbb{N} = \mathbf{domain}(g)
 -- However, if we assume that domain(g) = \mathbb{N}, then ...
Use\_def(Card) \Rightarrow \mathcal{O}(domain(f))
 \langle \mathbf{domain}(f) \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\mathbf{domain}(f)))
 \langle \mathbf{domain}(f) \rangle \hookrightarrow T173 \Rightarrow \operatorname{Finite}(\operatorname{next}(\mathbf{domain}(f)))
 \langle \text{next}(\mathbf{domain}(f)) \rangle \hookrightarrow T178 \Rightarrow \text{Card}(\text{next}(\mathbf{domain}(f)))
 -- ... we get that next(domain(f)) \in domain(g), conflicting with domain(g) \in
 next(domain(f)).
 \langle \text{next}(\mathbf{domain}(f)) \rangle \hookrightarrow T179 \Rightarrow \text{false};
 Discharge \Rightarrow \mathbb{N} \neq \mathbf{domain}(g)
Use\_def(next) \Rightarrow domain(g) \in \mathbb{N}
 Use\_def(Fin\_seqs) \Rightarrow Stat3: g \notin \{f \subseteq \mathbb{N} \times S \mid Svm(f) \& \mathbf{domain}(f) \in \mathbb{N}\} 
 -- We have reached a contradiction showing that the statement of this lemma is true.
\langle \rangle \hookrightarrow Stat3 \Rightarrow \text{ false};
 Discharge \Rightarrow QED
 -- Our next theorem states that every shifted sequence is a subsequence of the original
 sequence.
```

Theorem 320 (10072) $M \in \mathbb{N} \to \mathsf{Shifted_seq}(\mathsf{F}, \mathsf{M}) \in \mathsf{Subseqs}(\mathsf{F})$. Proof:

```
Suppose\_not(m, f) \Rightarrow Stat\theta : m \in \mathbb{N} \& Shifted\_seq(f, m) \notin Subseqs(f)
Use\_def(Shifted\_seg) \Rightarrow f \bullet Shift(m) \notin Subsegs(f)
 -- For, assuming that the contrary is true for m, f and exploiting the definition of 'Sub-
 seqs', we get that Shift(m) is not a function, or it is not included in \mathbb{N} \times \mathbb{N}, or its domain
 is not closed relative to predecessor extraction, or it is not increasing.
\langle \mathsf{Shift}(\mathsf{m}) \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \mathsf{Shift}(\mathsf{m}) \not\subset \mathbb{N} \times \mathbb{N} \vee \neg \mathsf{Svm}(\mathsf{Shift}(\mathsf{m})) \vee \neg \langle \forall i \mid \mathsf{next}(i) \in \mathbf{domain}(\mathsf{Shift})(\mathsf{m}) \rightarrow i \in \mathbf{domain}(\mathsf{Shift})(\mathsf{m}) \& \mathsf{Shift}(\mathsf{m}) \upharpoonright i \in \mathsf{Shift}(\mathsf{m}) 
Use\_def(Shift) \Rightarrow Shift(m) = \{[i, m+i] : i \in \mathbb{N}\}\
 -- The first two possibilities are discarded quite straightforwardly.
Suppose \Rightarrow Stat1a: {[i, m + i] : i \in N} \not\subset N \times N
\langle c \rangle \hookrightarrow Stat1a \Rightarrow Stat2a : c \in \{[i, m+i] : i \in \mathbb{N}\} \& c \notin \mathbb{N} \times \mathbb{N}
\langle ir \rangle \hookrightarrow Stat2a \Rightarrow ir \in \mathbb{N} \& [ir, m + ir] \notin \mathbb{N} \times \mathbb{N}
ALGEBRA \Rightarrow m + ir \in \mathbb{N}
Use\_def(\times) \Rightarrow Stat3a : [ir, m + ir] \notin \{[i, j] : i \in \mathbb{N}, j \in \mathbb{N}\}
\langle ir, m + ir \rangle \hookrightarrow Stat3a \Rightarrow false; Discharge \Rightarrow Shift(m) \subseteq \mathbb{N} \times \mathbb{N}
\langle \mathsf{m} \rangle \hookrightarrow T274a \Rightarrow Stat7: \text{Svm}(\text{Shift}(\mathsf{m})) \& Stat8a: \neg \langle \forall i \mid \mathsf{next}(i) \in \mathbf{domain}(\text{Shift})(\mathsf{m}) \rightarrow i \in \mathbf{domain}(\text{Shift})(\mathsf{m}) \& \text{Shift}(\mathsf{m}) \upharpoonright i \in \mathsf{Shift}(\mathsf{m}) \upharpoonright i \in \mathsf{Shift}(\mathsf{m}) 
 -- The third possibility is also discarded easily, so only the fourth one must be considered.
\langle i \rangle \hookrightarrow Stat8a \Rightarrow next(i) \in domain(Shift)(m) \& i \notin domain(Shift)(m) \lor Shift(m) \upharpoonright i \notin Shift(m) \upharpoonright next(i)
ELEM \Rightarrow domain({[i, m + i] : i \in N}) = N
EQUAL \Rightarrow domain(Shift)(m) = domain(\{[i, m+i] : i \in \mathbb{N}\})
\mathsf{ELEM} \Rightarrow \mathsf{next}(\mathsf{i}) \in \mathbb{N}
T179 \Rightarrow \mathcal{O}(\mathbb{N})
\langle \mathbb{N}, \mathsf{next}(\mathsf{i}) \rangle \hookrightarrow T12 \Rightarrow \mathsf{next}(\mathsf{i}) \subset \mathbb{N}
Use\_def(next) \Rightarrow Stat8: i \in \mathbb{N} \& Shift(m) \upharpoonright i \notin Shift(m) \upharpoonright next(i)
 -- By eliminating the fourth possibility, we get a contradiction proving the statement of
 the present theorem.
Suppose \Rightarrow Stat9: [i, m+i] \notin \{[i, m+i]: i \in \mathbb{N}\}
\langle i \rangle \hookrightarrow Stat9 \Rightarrow false; Discharge \Rightarrow Stat10: [i, m+i] \in Shift(m)
\langle \mathsf{Shift}(\mathsf{m}), [\mathsf{i}, \mathsf{m} + \mathsf{i}] \rangle \hookrightarrow T67(\langle \mathit{Stat7}, \mathit{Stat10}, * \rangle) \Rightarrow \mathsf{Shift}(\mathsf{m}) \upharpoonright [\mathsf{i}, \mathsf{m} + \mathsf{i}]^{[1]} =
 [i, m+i]^{[2]}
 Suppose \Rightarrow Stat11: [next(i), m + next(i)] \notin \{[j, m + j] : j \in \mathbb{N}\} 
\langle \mathsf{next}(\mathsf{i}) \rangle \hookrightarrow Stat11 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow Stat12: [\mathsf{next}(\mathsf{i}), \mathsf{m} + \mathsf{next}(\mathsf{i})] \in \mathsf{Shift}(\mathsf{m})
```

```
\langle \mathsf{Shift}(\mathsf{m}), [\mathsf{next}(\mathsf{i}), \mathsf{m} + \mathsf{next}(\mathsf{i})] \rangle \hookrightarrow T67(\langle \mathit{Stat7}, \mathit{Stat12}, * \rangle) \Rightarrow \mathsf{Shift}(\mathsf{m}) \upharpoonright [\mathsf{next}(\mathsf{i}), \mathsf{m} + \mathsf{next}(\mathsf{i})]^{[1]} =
 [next(i), m + next(i)]^{[2]}
 \overline{TELEM} \Rightarrow [i, m+i]^{[1]} = i \& [i, m+i]^{[2]} = m+i \& [next(i), m+next(i)]^{[1]} = next(i) \& [next(i), m+next(i)]^{[2]} = m+next(i) 
 \langle i \rangle \hookrightarrow T265([Stat8, Stat8]) \Rightarrow i + 1 = next(i)
 ALGEBRA \Rightarrow Stat13: m + i \in \mathbb{N} & m + (i + 1) = (m + i) + 1
 (m+i) \hookrightarrow T265((Stat13)) \Rightarrow m+i+1 = next(m+i)
 EQUAL \langle Stat8, * \rangle \Rightarrow m + i \notin next(m + i)
 Use\_def(next) \Rightarrow false;
 Discharge \Rightarrow QED
 -- In the special case of a finite sequence f, the preceding theorem specializes into one
 stating that every sequence obtained by shifting f is a (finite) subsequence of f.
Theorem 321 (10073) F \in Fin\_seqs(S) \& M \in \mathbb{N} \to Shifted\_seq(F, M) \in Fin\_seqs(S) \& domain(F \bullet Shift(M)) \in next(domain(F)). Proof:
 Suppose_not(f, s, m) \Rightarrow f \in Fin_seqs(s) & m \in N & Shifted_seq(f, m) \notin Fin_seqs(s) \vee domain(Shifted_seq)(f, m) \notin next(domain(f))
 (m, f) \hookrightarrow T10072 \Rightarrow Shifted\_seg(f, m) \in Subsegs(f)
 Use\_def(Shifted\_seg) \Rightarrow f \bullet Shift(m) \in Subseqs(f) \& f \bullet Shift(m) \notin Fin\_seqs(s) \lor domain(f \bullet Shift(m)) \notin next(domain(f)) 
 \langle f, s, f \bullet Shift(m) \rangle \hookrightarrow T10071 \Rightarrow domain(f \bullet Shift(m)) \notin next(domain(f))
 Use\_def(Fin\_seqs) \Rightarrow Stat1: f \in \{f \subset \mathbb{N} \times s \mid Svm(f) \& domain(f) \in \mathbb{N}\}\
 \langle \rangle \hookrightarrow Stat1 \Rightarrow f \subset \mathbb{N} \times s \& Svm(f) \& domain(f) \in \mathbb{N}
 Use\_def(next) \Rightarrow domain(f) \in next(\mathbb{N})
 APPLY \langle h_{\Theta} : h \rangle subseq(g \mapsto f \bullet Shift(m), f \mapsto f) \Rightarrow domain(f \bullet Shift(m)) \in next(\mathbb{N}) \cap next(domain(f))
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 The cardinal product theorem (a digression)
9
 -- Next we start to prepare for proof of the cardinal product theorem (Theorem 195
 below), which asserts that the product of two infinite cardinals is always the larger of
 the two. This proof uses properties of the product ordering of the Cartesian product of
 two ordinals which the following theory begins to lay out.
THEORY ordval_fcn (s, f(x))
```

ENTER_THEORY ordval_fcn

END ordval_fcn

 $s \neq \emptyset \& \langle \forall x \in s \mid \mathcal{O}(f(x)) \rangle$

-- Elementary properties of ordinal - valued functions

```
-- Points at which f attains its minimum
 rng_{\Theta} =_{Def} \{x : x \in s \mid f(x) = arb(\{f(u) : u \in s\})\}
Def 00a.
 -- The first result we prove within the present theory is that the ordinal-valued function
 f assumed by the theory always attains its minimum value arb(\{f(u): u \in s\}).
 -- An ordinal - valued function attains its minimum
Theorem 322 (ordval_fcn<sub>1</sub>) \operatorname{rng}_{\Theta} \neq \emptyset \& \langle \forall x \in \operatorname{rng}_{\Theta}, y \in s \mid f(x) \subseteq f(y) \rangle \& \operatorname{rng}_{\Theta} = \{x : x \in s \mid f(x) = \operatorname{arb}(\{f(u) : u \in s\})\}. Proof:
 Suppose\_not(s) \Rightarrow rng_{\Theta} = \emptyset \lor \neg \langle \forall x \in rng_{\Theta}, y \in s \mid f(x) \subseteq f(y) \rangle \lor rng_{\Theta} \neq \{x : x \in s \mid f(x) = arb(\{f(u) : u \in s\})\} 
 -- Assume the contrary. Since \{f(u): u \in s\} is clearly nonempty, arb(\{f(y): y \in s\}) \in s
 \{f(u): u \in s\} by the axiom of choice. Hence arb(\{f(y): y \in s\}) can be written as f(d)
 with d \in s, and then it is clear by definition that d \in rng_{\Theta} so that rng_{\Theta} \neq \emptyset, and hence
 only the second clause of out theorem can be false, i. e there must exist x \in rng_{\Theta}, y \in s
 such that f(y) is less than f(x).
 Use\_def(rng_{\Theta}) \Rightarrow rng_{\Theta} = \{x : x \in s \mid f(x) = arb(\{f(u) : u \in s\})\}
 Assump \Rightarrow Stat1: s \neq \emptyset \& Stat2: \langle \forall x \in s \mid \mathcal{O}(f(x)) \rangle
 \langle c' \rangle \hookrightarrow Stat1 \Rightarrow c' \in s
 Suppose \Rightarrow Stat3: f(c') \notin \{f(u) : u \in s\}
 \langle c' \rangle \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow \{f(u) : u \in s\} \neq \emptyset
 \langle \{f(y) : y \in s\} \rangle \hookrightarrow T\theta \Rightarrow Stat4 :
 arb(\{f(y): y \in s\}) \in \{f(u): u \in s\} \ \& \ arb(\{f(y): y \in s\}) \ \cap \ \{f(u): u \in s\} = \emptyset
 \langle d \rangle \hookrightarrow Stat 4 \Rightarrow d \in s \& arb(\{f(y) : y \in s\}) = f(d)
 Suppose \Rightarrow d \notin rng_{\Theta}
 Use_def(rng_{\Theta}) \Rightarrow Stat5: d \notin \{x : x \in s \mid f(x) = arb(\{f(u) : u \in s\})\}
 \langle d \rangle \hookrightarrow Stat5 \Rightarrow false; Discharge \Rightarrow Stat6: \neg \langle \forall x \in rng_{\Theta}, y \in s \mid f(x) \subseteq f(y) \rangle
 \langle x, y \rangle \hookrightarrow Stat6 \Rightarrow Stat7: x \in rng_{\Theta} \& y \in s \& f(x) \not\subseteq f(y)
 -- rng_{\Theta} is clearly a subset of s, while f(x) = arb(\{f(u) : u \in s\}) and f(y) are both ordinals.
 Suppose \Rightarrow Stat8: s \nearrow rng_{\Theta}
 \langle c \rangle \hookrightarrow Stat8 \Rightarrow c \notin s \& c \in rng_{\Theta}
 Use\_def(rng_{\Theta}) \Rightarrow Stat9: c \in \{x \in s \mid f(x) = arb(\{f(u) : u \in s\})\}
 \langle \rangle \hookrightarrow Stat9 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{ s} \supset \text{rng}_{\Theta}
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow \mathcal{O}(f(x))
 \langle v \rangle \hookrightarrow Stat2 \Rightarrow \mathcal{O}(f(v))
```

```
\langle f(x), f(y) \rangle \hookrightarrow T32 \Rightarrow f(y) \in f(x)
 Use\_def(rng_{\Theta}) \Rightarrow Stat10: x \in \{v : v \in s \mid f(v) = arb(\{f(u) : u \in s\})\}
 \langle v \rangle \hookrightarrow Stat10 \Rightarrow x = v \& f(v) = arb(\{f(u) : u \in s\})
 EQUAL \Rightarrow f(x) = arb(\{f(u) : u \in s\})
 -- But f(y) is clearly in \{f(u): u \in s\}, and since this violates the disjointness clause of
 the axiom of choice as appled above, have a contradiction which completes our proof.
 Suppose \Rightarrow Stat11: f(y) \notin \{f(u) : u \in s\}
 \langle y \rangle \hookrightarrow Stat11 \Rightarrow false; Discharge \Rightarrow f(y) \in \{f(u) : u \in s\}
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- It is also obvious that the set rng_{\Theta} on which f(x) attains its minimum value is a subset
 of s.
Theorem 323 (ordval_fcn<sub>2</sub>) rng_{\Theta} \subseteq s. Proof:
 Suppose_not \Rightarrow rng_{\Theta} \not\subseteq s
 Use\_def(rng_{\Theta}) \Rightarrow rng_{\Theta} = \{x : x \in s \mid f(x) = arb(\{f(y) : y \in s\})\}
 Set\_monot \Rightarrow \{x : x \in s \mid f(x) = arb(\{f(y) : y \in s\})\} \subseteq \{x : x \in s\} 
 \mathsf{ELEM} \Rightarrow \mathsf{rng}_{\Theta} \subseteq \{\mathsf{x} : \mathsf{x} \in \mathsf{s}\}
 SIMPLF \Rightarrow \{x : x \in s\} = s
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- Finally it is clear that any y \in s at which the minimum of f is attained belongs to the
 set rng_{\Theta}.
Theorem 324 (ordval_fcn<sub>3</sub>) \forall x \in rng_{\Theta}, y \in s \mid f(x) = f(y) \rightarrow y \in rng_{\Theta} \rangle. Proof:
 \langle x, y \rangle \hookrightarrow Stat1 \Rightarrow x \in rng_{\Theta} \& y \in s \& f(x) = f(y) \& y \notin rng_{\Theta}
 Use_def(rng_{\Theta}) \Rightarrow Stat2: x \in \{x \in s \mid f(x) = arb(\{f(u) : u \in s\})\}
 \langle \rangle \hookrightarrow Stat2 \Rightarrow f(x) = arb(\{f(u) : u \in s\})
 ELEM \Rightarrow f(y) = arb(\{f(u) : u \in s\})
 Suppose \Rightarrow Stat3: y \notin \{x : x \in s \mid f(x) = arb(\{f(u) : u \in s\})\}
 \langle y \rangle \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow y \in \{x : x \in s \mid f(x) = arb(\{f(u) : u \in s\})\}
 Use\_def(rng_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow QED
```

ENTER_THEORY Set_theory

```
DISPLAY ordval fcn
```

```
THEORY ordval_fcn(s, f)
 -- Elementary functions of ordinal - valued functions
 s \neq \emptyset \& \langle \forall x \in s \mid \mathcal{O}(f(x)) \rangle
\Rightarrow (rng_{\Theta})
 \operatorname{rng}_{\Theta} = \{x : x \in s \mid f(x) = \operatorname{arb}(\{f(y) : y \in s\})\} \& \operatorname{rng} \neq \emptyset \& \langle \forall x \in \operatorname{rng}_{\Theta}, y \in s \mid f(x) \subseteq f(y) \rangle
 rng \subseteq s
END ordval_fcn
 — — — Our next theory concerns binary relations R which are well-founded on
 a given domain s. This means that R is irreflexive on s, and that each non-null subset
 t of this domain has a 'minimal' element, i. e. an element not greater than any other
 element of t in the ordering defined by R. We will show that any such relation can be
 extended into one which is isomorphic to the membership relator on an ordinal in 1-1
 ordered correspondence with the set s. — — — — — — — — — — — — —
THEORY well_founded_set(s, x \triangleleft y)
 \langle \forall t \mid t \subseteq s \& t \neq \emptyset \rightarrow \langle \exists w \in t, \forall v \in t \mid \neg v \triangleleft w \rangle \rangle
END well founded set
ENTER_THEORY well_founded_set
 — — Our first theorem shows that the relation is antisymmetric, and hence irreflexive.
Theorem 325 (well_founded_set \cdot 0) X, Y \in s \rightarrow \neg (X \triangleleft Y \& Y \triangleleft X) \& \neg X \triangleleft X. Proof:
 -- We proceed by contradiction. Suppose that our theorem is false, and let x, y be a
 counterexample.
 Suppose_not(x, s, y) \Rightarrow x, y \in s \& (x \triangleleft y \& y \triangleleft x) \lor x \triangleleft x
 ELEM \Rightarrow \{x,y\} \subseteq s \& \{x,y\} \neq \emptyset \& \{x\} \subseteq s \& \{x\} \neq \emptyset
```

-- Suppose first that the pair x,y violates antisymmetry, so that x precedes y and y precedes x. Any minimal element y of the doubleton $\{x,y\}$ must be either y or y; but if it is y this conflicts with the fact that y precedes y; and symmetrically if the minimal element is y.

```
Suppose \Rightarrow x \triangleleft y \& y \triangleleft x
 Assump \Rightarrow Stat1: \langle \forall t \mid t \subseteq s \& t \neq \emptyset \rightarrow \langle \exists w \in t, \forall v \in t \mid \neg v \triangleleft w \rangle \rangle
 \langle x \rangle \hookrightarrow Stat\beta \Rightarrow x \in \{x,y\} \rightarrow \neg x \triangleleft u
 \langle y \rangle \hookrightarrow Stat3 \Rightarrow y \in \{x,y\} \rightarrow \neg y \triangleleft u
 ELEM \Rightarrow (u = y \& \neg x \triangleleft u) \lor (u = x \& \neg y \triangleleft u)
 Suppose \Rightarrow u = y \& \neg x \triangleleft u
 EQUAL \Rightarrow false;
 Discharge \Rightarrow u = x \& \neg y \triangleleft u
 EQUAL \Rightarrow false;
 Discharge \Rightarrow x \triangleleft x
 -- Similarly the minimal element of the singleton {x} must be x, so x cannot precede x,
 completing our proof.
 \mathsf{ELEM} \Rightarrow \quad \mathsf{u}_2 = \mathsf{x} \ \& \ \neg \mathsf{u}_2 \lhd \mathsf{u}_2
 EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
 — — By assumption, we can define a selector \mathsf{Minrel}_{\Theta} which picks a minimal element
 from each non-null subset of the domain s. — — — — — — — — — — — — —
 \mathsf{Minrel}_{\Theta}(\mathsf{X}) =_{\mathsf{Def}} \quad \text{if } \mathsf{X} \subseteq \mathsf{s} \ \& \ \mathsf{X} \neq \emptyset \text{ then } \mathbf{arb}(\{\mathsf{m} : \mathsf{m} \in \mathsf{X} \mid \langle \forall \mathsf{y} \in \mathsf{X} \mid \neg \mathsf{y} \triangleleft \mathsf{m} \rangle \}) \text{ else } \mathsf{s} \text{ fi}
Def 10000.
 -- The following statement merely captures the definition of Minrel_thryvar as a theorem
 for use outside the present theory.
Theorem 326 (well_founded_set \cdot 00) Minrel<sub>\Theta</sub> (T) = if T \subseteq s \& T \neq \emptyset then arb(\{m : m \in T | \langle \forall y \in T | \neg y \triangleleft m \rangle \}) else s fi. Proof:
 \mathsf{Suppose\_not}(\mathsf{t},\mathsf{s}) \Rightarrow \mathsf{Minrel}_{\Theta}(T) \neq \mathsf{if} \ \mathsf{t} \subseteq \mathsf{s} \ \& \ \mathsf{t} \neq \emptyset \ \mathsf{then} \ \mathsf{arb}\big( \big\{ \mathsf{m} : \ \mathsf{m} \in \mathsf{t} \ \big| \ \forall \mathsf{y} \in \mathsf{t} \ \big| \ \neg \mathsf{y} \lhd \mathsf{m} \big\rangle \big\} \big) \ \mathsf{else} \ \mathsf{s} \ \mathsf{fi}
 Use\_def(Minrel_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow QED
```

```
Theorem 327 (well_founded_set \cdot 0a) T \subseteq s \& T \neq \emptyset \to \mathsf{Minrel}_{\Theta}(T) \in T \& \langle \forall \mathsf{y} \in T | \neg \mathsf{y} \triangleleft \mathsf{Minrel}_{\Theta}(T) \rangle. Proof:
 -- Proceeding by contradiction, assume that there is a non-null subset t of the domain s
 of our relation for which the operator Minrelo just introduced fails to select a minimal
 element from t.
 Suppose\_not(t,s) \Rightarrow t \subseteq s \& t \neq \emptyset \& \neg (Minrel_{\Theta}(t) \in t \& \langle \forall y \in t \mid \neg y \triangleleft Minrel_{\Theta}(t) \rangle) 
 \begin{array}{ll} \mathsf{Assump} \Rightarrow & \mathit{Stat1} : \left\langle \forall \mathsf{t} \, \middle| \, \mathsf{t} \subseteq \mathsf{s} \, \& \, \mathsf{t} \neq \emptyset \rightarrow \left\langle \exists \mathsf{w} \in \mathsf{t}, \forall \mathsf{v} \in \mathsf{t} \, \middle| \, \neg \mathsf{v} \triangleleft \mathsf{w} \right\rangle \right\rangle \\ \left\langle \mathsf{t} \right\rangle \hookrightarrow & \mathit{Stat2} : \left\langle \exists \mathsf{x} \in \mathsf{t}, \forall \mathsf{y} \in \mathsf{t} \, \middle| \, \neg \mathsf{y} \triangleleft \mathsf{x} \right\rangle \end{array}
 \langle m \rangle \hookrightarrow Stat2 \Rightarrow m \in t \& \langle \forall y \in t \mid \neg y \triangleleft m \rangle
 -- This conflicts with the fact that by assumption the set of minimal elements of t cannot
 be empty, and so the present lemma follows.
 Suppose \Rightarrow Stat3: \{m: m \in t \mid \langle \forall y \in t \mid \neg y \triangleleft m \rangle \} = \emptyset
 (m) \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow arb(\{m : m \in t \mid \langle \forall y \in t \mid \neg y \triangleleft m \rangle \}) \in \{m : m \in t \mid \langle \forall y \in t \mid \neg y \triangleleft m \rangle \}
 \mathsf{Use\_def}(\mathsf{Minrel}_{\Theta}) \Rightarrow \mathsf{Minrel}_{\Theta}(\mathsf{t}) = \mathbf{arb}(\{\mathsf{m} : \mathsf{m} \in \mathsf{t} \mid \langle \forall \mathsf{y} \in \mathsf{t} \mid \neg \mathsf{y} \triangleleft \mathsf{m} \rangle \})
 EQUAL \Rightarrow Stat_4: Minrel_{\Theta}(t) \in \{m: m \in t \mid \langle \forall y \in t \mid \neg y \triangleleft m \rangle \} 
 \langle m' \rangle \hookrightarrow Stat4 \Rightarrow m' = Minrel_{\Theta}(t) \& Minrel_{\Theta}(t) \in t \& \langle \forall y \in t \mid \neg y \triangleleft m' \rangle
 EQUAL \Rightarrow \langle \forall y \in t \mid \neg y \triangleleft Minrel_{\Theta}(t) \rangle
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 — Next we prove the elementary fact that \mathsf{Minrel}_{\Theta}(\mathsf{t}) cannot be less than \mathsf{Minrel}_{\Theta}(\mathsf{r})
 if t and s are both non-null subsets of s and t is a subset of r: — — — — —
 -- Monotonicity of Minrel_thryvar
Theorem 328 (well_founded_set \cdot 0b) R \subseteq s \& T \subseteq R \& T \neq \emptyset \rightarrow \neg Minrel_{\Theta}(T) \triangleleft Minrel_{\Theta}(R). Proof:
 -- Assuming the contrary, it follows that a minimal element of the subset t of the set r
 would precede some minimal element of r:
 \mathsf{Suppose\_not}(r,s,t) \Rightarrow \quad \mathsf{r} \subseteq \mathsf{s} \ \& \ \mathsf{t} \subseteq \mathsf{r} \ \& \ \mathsf{t} \neq \emptyset \ \& \ \mathsf{Minrel}_{\Theta}(\mathsf{t}) \lhd \mathsf{Minrel}_{\Theta}(\mathsf{r})
 ELEM \Rightarrow r \neq \emptyset \& t \subset s
 -- now use the preceding theorem twice, to derive a contradiction from the fact that
 Minrel_{\Theta}(t) comes before Minrel_{\Theta}(r)
 \begin{array}{ll} \langle \mathsf{t} \rangle \hookrightarrow \mathit{Twell\_founded\_set} \cdot 0a \Rightarrow & \mathsf{Minrel}_{\Theta}(\mathsf{t}) \in \mathsf{t} \\ \langle \mathsf{r} \rangle \hookrightarrow \mathit{Twell\_founded\_set} \cdot 0a \Rightarrow & \mathsf{Minrel}_{\Theta}(\mathsf{r}) \in \mathsf{r} \ \& \ \mathit{Stat1} : \ \langle \forall \mathsf{y} \in \mathsf{r} \ | \ \neg \mathsf{y} \lhd \mathsf{Minrel}_{\Theta}(\mathsf{r}) \rangle \end{array}
```

```
ELEM \Rightarrow Minrel<sub>\Theta</sub>(t) \in r
 \langle \mathsf{Minrel}_{\Theta}(\mathsf{t}) \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \neg \mathsf{Minrel}_{\Theta}(\mathsf{t}) \triangleleft \mathsf{Minrel}_{\Theta}(\mathsf{r})
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 — — The fact that for any non-null subset t of s, Minrel_{\Theta}(t) belongs to t is an even
 more elementary consequence of the one assumption of the present theory. — — —
Theorem 329 (well_founded_set \cdot 0c) S \supset T \& T \neq \emptyset \rightarrow \mathsf{Minrel}_{\Theta}(T) \in T. Proof:
 Suppose\_not(s,t) \Rightarrow s \supseteq t \& t \neq \emptyset \& Minrel_{\Theta}(t) \notin t
 Use\_def(Minrel_{\Theta}) \Rightarrow Minrel_{\Theta}(t) = arb(\{m : m \in t \mid \langle \forall y \in t \mid \neg y \triangleleft m \rangle \})
 Assump \Rightarrow Stat1: \langle \forall t \mid t \subseteq s \& t \neq \emptyset \rightarrow \langle \exists w \in t, \forall v \in t \mid \neg v \triangleleft w \rangle \rangle
 \langle t \rangle \hookrightarrow Stat1 \Rightarrow Stat2 : \langle \exists x \in t, \forall y \in t \mid \neg y \triangleleft x \rangle
 \begin{array}{ll} \langle \mathsf{x} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \mathit{Stat3} : \; \mathsf{x} \in \mathsf{t} \; \& \; \langle \forall \mathsf{y} \in \mathsf{t} \; | \; \neg \mathsf{y} \lhd \mathsf{x} \rangle \\ \mathsf{Suppose} \Rightarrow & \mathit{Stat4} : \; \big\{ \mathsf{m} : \; \mathsf{m} \in \mathsf{t} \; | \; \langle \forall \mathsf{y} \in \mathsf{t} \; | \; \neg \mathsf{y} \lhd \mathsf{m} \big\rangle \big\} = \emptyset \end{array}
 \langle x \rangle \hookrightarrow Stat4 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \{ m : m \in t \mid \langle \forall y \in t \mid \neg y \triangleleft m \rangle \} \neq \emptyset
 \left\langle \left\{\mathsf{m}:\,\mathsf{m}\in\mathsf{t}\,|\,\left\langle\forall\mathsf{y}\in\mathsf{t}\,|\,\neg\mathsf{y}\vartriangleleft\mathsf{m}\right\rangle\right\}\right\rangle\hookrightarrow T\theta\Rightarrow\quad\mathbf{arb}\big(\left\{\mathsf{m}:\,\mathsf{m}\in\mathsf{t}\,|\,\left\langle\forall\mathsf{y}\in\mathsf{t}\,|\,\neg\mathsf{y}\vartriangleleft\mathsf{m}\right\rangle\right\}\big)\in
 \big\{m:\, m\in t\,|\, \big\langle \forall y\in t\,|\, \neg y\vartriangleleft m\big\rangle\big\}
 \mathsf{EQUAL} \Rightarrow \mathit{Stat5} : \mathsf{Minrel}_{\Theta}(\mathsf{t}) \in \{\mathsf{m} : \mathsf{m} \in \mathsf{t} \mid \langle \forall \mathsf{y} \in \mathsf{t} \mid \neg \mathsf{y} \triangleleft \mathsf{m} \rangle \}
 \langle m \rangle \hookrightarrow Stat5 \Rightarrow Minrel_{\Theta}(t) = m \& m \in t
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 — — We now use the \mathsf{Minrel}_{\Theta} selector to define a function from ordinals into, and
 eventually onto, our ordered set s, and prove a first elementary property of this function.
 \operatorname{orden}_{\Theta}(X) =_{\operatorname{Def}} \operatorname{Minrel}_{\Theta}(s \setminus \{\operatorname{orden}_{\Theta}(y) : y \in X\})
Def 00b.
 -- The following statement captures the definition of orden_thryvar as a theorem for use
 outside the present theory.
Theorem 330 (well_founded_set \cdot 1a) orden_{\Theta}(X) = Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in X\}). Proof:
 Suppose\_not(x, s) \Rightarrow orden_{\Theta}(x) \neq Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in x\})
 Use\_def(orden_{\Theta}) \Rightarrow orden_{\Theta}(x) = Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in x\})
```

```
ELEM \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 331 (well_founded_set · 1) s \subseteq \{ \text{orden}_{\Theta}(y) : y \in X \} \rightarrow \text{orden}_{\Theta}(X) \in s \setminus \{ \text{orden}_{\Theta}(y) : y \in X \} \& \langle \forall y \in s \setminus \{ \text{orden}_{\Theta}(y) : y \in X \} | \neg y \triangleleft \text{orden}_{\Theta}(X) \rangle. Proof:
 -- The proof, which is by contradiction, just uses the definition of 'orden_thryvar' and
 Lemma well_founded_set. 0a.
 ELEM \Rightarrow s\ {orden<sub>\text{\text{\text{\text{o}}}}} (y): y \in x\} \subseteq s \ \ {orden<sub>\text{\text{\text{\text{o}}}}}(y): y \in x\} \neq \empty</sub></sub>
 -- For since t = s \setminus \{ \operatorname{orden}_{\Theta}(y) : y \in x \} is a non-null subset of s, \operatorname{Minrel}_{\Theta}(t) = \operatorname{orden}_{\Theta}(x)
 is a minimal element of t, which is what we assert.
 \langle s \setminus \{ orden_{\Theta}(y) : y \in x \} \rangle \hookrightarrow Twell\_founded\_set \cdot 0a \Rightarrow Minrel_{\Theta}(s \setminus \{ orden_{\Theta}(y) : y \in x \} ) \in s \setminus \{ orden_{\Theta}(y) : y \in x \} \& S \setminus \{ orden_{\Theta}(y) : y \in x \} 
 \forall y \in s \setminus \{ \text{orden}_{\Theta}(y) : y \in x \} \mid \neg y \triangleleft \text{Minrel}_{\Theta}(s \setminus \{ \text{orden}_{\Theta}(y) : y \in x \} ) \rangle
 Use\_def(orden_{\Theta}) \Rightarrow orden_{\Theta}(x) = Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in X\})
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 — — Next we show that \operatorname{orden}_{\Theta}(x) = s only if s \subset \{\operatorname{orden}_{\Theta}(y) : y \in X\} — — —
Theorem 332 (well_founded_set \cdot 2) s \subseteq \{ \operatorname{orden}_{\Theta}(y) : y \in X \} \leftrightarrow \operatorname{orden}_{\Theta}(X) = s. \text{ Proof:}
 -- For assume the contrary, and first consider the case in which s incin {orden_thryvar
 (y): y in x
 Suppose\_not(s,x) \Rightarrow \neg(s \subseteq \{orden_{\Theta}(y) : y \in x\} \leftrightarrow orden_{\Theta}(x) = s)
 Use\_def(orden_{\Theta}) \Rightarrow orden_{\Theta}(x) = Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in x\})
 Suppose \Rightarrow s \subseteq {orden_{\Theta}(y) : y \in x} & orden_{\Theta}(x) \neq s
 -- In this case, the definitions of the operators involved lead to an immediate contradic-
 tion, ruling it out, and so leave only the case \operatorname{orden}_{\Theta}(x) = s to be considered.
 ELEM \Rightarrow Minrel<sub>\Theta</sub>(s\ {orden<sub>\Theta</sub>(y): y \in x}) \neq s
 Use\_def(Minrel_{\Theta}) \Rightarrow s \setminus \{orden_{\Theta}(y) : y \in x\} \neq \emptyset
 Discharge \Rightarrow s\ {orden<sub>\text{\text{\text{O}}}</sub>(y): y \in x} \neq \empty \& orden<sub>\text{\text{\text{\text{O}}}}(x) = s</sub>
 ELEM \Rightarrow false:
```

```
-- but then s = Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in x\}) by definition of orden_{\Theta}, and so must
 belong to s \setminus \{ orden_{\Theta}(y) : y \in x \}
 ELEM \Rightarrow s = Minrel<sub>\Theta</sub>(s\ {orden<sub>\Theta</sub>(y) : y \in x})
 ELEM \Rightarrow s\{orden_{\Theta}(y): y \in x\} \subseteq s & s \neq \empty
 \langle s, s \setminus \{ orden_{\Theta}(y) : y \in x \} \rangle \hookrightarrow Twell\_founded\_set \cdot 0c \Rightarrow Minrel_{\Theta}(s \setminus \{ orden_{\Theta}(y) : y \in x \} ) \in s \setminus \{ orden_{\Theta}(y) : y \in x \}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 — — Our next result shows that the image, via the enumerator, of any x is either s
 Theorem 333 (well_founded_set \cdot 3) orden_{\Theta}(X) \neq s \rightarrow \text{orden}_{\Theta}(X) \in s. Proof:
 -- Suppose x is a counterexample. Then Theorem well_founded_set. 2 tells us that some
 element of s is not the image, via the enumerator \operatorname{orden}_{\Theta}, of any element of x.
 Suppose\_not(x, s) \Rightarrow orden_{\Theta}(x) \neq s \& orden_{\Theta}(x) \notin s
 \langle s, x \rangle \hookrightarrow Twell\_founded\_set \cdot 2 \Rightarrow s \not\subseteq \{ orden_{\Theta}(y) : y \in x \}
 -- Thus, by Theorem well-founded set. 1, orden \Theta(x) belongs to s, a contradiction which
 proves our statement.
 \langle s, x \rangle \hookrightarrow Twell\_founded\_set \cdot 1 \Rightarrow orden_{\Theta}(x) \in s \setminus \{ orden_{\Theta}(y) : y \in x \}
 ELEM \Rightarrow false: Discharge \Rightarrow QED
 into the ordered set s: — — — — — — — — — — — — — — — — —
 -- Ordinal enumeration is monotone on ordinals
Theorem 334 (well_founded_set \cdot 5) \mathcal{O}(\mathsf{U}) \& \mathcal{O}(\mathsf{V}) \& \mathsf{orden}_{\Theta}(\mathsf{U}) \neq \mathsf{s} \& \mathsf{orden}_{\Theta}(\mathsf{U}) \triangleleft \mathsf{orden}_{\Theta}(\mathsf{V}) \rightarrow \mathsf{U} \in \mathsf{V}. Proof:
 -- For if the ordinals o_1, o_2 are a counterexample to the asserted statement ...
 Suppose\_not(o_1, o_2, s) \Rightarrow \mathcal{O}(o_1) \& \mathcal{O}(o_2) \& \text{ orden}_{\Theta}(o_1) \neq s \& \text{ orden}_{\Theta}(o_1) \triangleleft \text{ orden}_{\Theta}(o_2) \& o_1 \notin o_2 
 -- ... then it follows from Theorem well_founded_set. 2 that the images, via the enumer-
 ator, of the elements of o_1 fail to exhaust the elements of s:
```

```
\langle s, o_1 \rangle \hookrightarrow Twell\_founded\_set \cdot 2 \Rightarrow s \not\subseteq \{ orden_{\Theta}(y) : y \in o_1 \}
```

-- A contradiction will now be derived from the assumption that o_1 does not precede o2. Since ordinals o_1 , o_2 can always be compared, this assumption implies that o_2 either precedes o_1 or is equal to it.

```
\langle o_1, o_2 \rangle \hookrightarrow T28 \Rightarrow o_2 \in o_1 \vee o_1 = o_2
```

-- But since, for ordinals, membership implies inclusion, Theorem well_ordered_set_0b shows that the o_1 -th element of s cannot precede the o_2 -th element of s. This contradiction proves our theorem.

```
\begin{array}{lll} & \langle o_1, o_2 \rangle \hookrightarrow T31 \Rightarrow & o_2 \in o_1 \rightarrow o_2 \subseteq o_1 \\ & \text{ELEM} \Rightarrow & o_2 \subseteq o_1 \\ & \text{Set\_monot} \Rightarrow & s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_1 \} \subseteq s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_2 \} \\ & \text{ELEM} \Rightarrow & s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_1 \} \neq \emptyset \& s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_2 \} \subseteq s \\ & \langle s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_2 \}, s, s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_1 \} \rangle \hookrightarrow Twell\_founded\_set \cdot 0b \Rightarrow \\ & \neg \text{Minrel}_{\Theta} \big( s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_1 \} \big) \lhd \text{Minrel}_{\Theta} \big( s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_2 \} \big) \\ & \text{Use\_def} \big( \text{orden}_{\Theta} \big) \Rightarrow & \text{orden}_{\Theta}(o_2) = \text{Minrel}_{\Theta} \big( s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_1 \} \big) \\ & \text{Use\_def} \big( \text{orden}_{\Theta} \big) \Rightarrow & \text{orden}_{\Theta}(o_1) = \text{Minrel}_{\Theta} \big( s \setminus \{ \text{orden}_{\Theta}(y) : y \in o_1 \} \big) \\ & \text{EQUAL} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

— — Next we show that the enumerator, restricted to any ordinal v, enumerates a superset of the 'segment' of s consisting of all elements of s which precede the v-th: —

_

```
Theorem 335 (well_founded_set \cdot 6) \{u : u \in s \mid u \triangleleft \operatorname{orden}_{\Theta}(V)\} \subseteq \{\operatorname{orden}_{\Theta}(x) : x \in V\}. Proof:
```

-- Proceed by contradiction, and let v be a counterexample, so that there is some element b of s such that $b \triangleleft orden_{\Theta}(v)$ which differs from the image $orden_{\Theta}(x)$ of any $x \in v$.

```
\begin{array}{lll} \text{Suppose\_not}(s,v) \Rightarrow & \mathit{Stat1}: \; \{u: u \in s \,|\, u \lhd \mathsf{orden}_{\Theta}(v)\} \not\subseteq \{\mathsf{orden}_{\Theta}(u): u \in v\} \\ \big\langle b \big\rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathit{Stat2}: \; b \in \{u: u \in s \,|\, u \lhd \mathsf{orden}_{\Theta}(v)\} \; \& \; \mathit{Stat3}: \; b \notin \{\mathsf{orden}_{\Theta}(u): u \in v\} \\ \big\langle b' \big\rangle \hookrightarrow \mathit{Stat2} \Rightarrow & b = b' \; \& \; b \in s \; \& \; b' \lhd \mathsf{orden}_{\Theta}(v) \\ \mathsf{EQUAL} \Rightarrow & b \lhd \mathsf{orden}_{\Theta}(v) \end{array}
```

-- By Theorem well_founded_set. 1, no element of $s \setminus \{ orden_{\Theta}(y) : y \in v \}$ can precede orden_thryvar (v). In particular, b cannot precede $orden_{\Theta}(v)$. This contradiction proves our theorem.

```
ELEM \Rightarrow b \in s\{orden_{\Theta}(u) : u \in v} & s \not\subset {orden_{\Theta}(u) : u \in v}
 \langle s, v \rangle \hookrightarrow Twell\_founded\_set \cdot 1 \Rightarrow Stat4: \langle \forall y \in s \setminus \{ orden_{\Theta}(y) : y \in v \} \mid \neg y \triangleleft orden_{\Theta}(v) \rangle
 \langle b \rangle \hookrightarrow Stat4 \Rightarrow \neg b \triangleleft orden_{\Theta}(v)
 ELEM \Rightarrow false:
 Discharge ⇒
 — — — Our next theorem asserts that distinct ordinals whose images under the
 enumerator differ from (and hence belong to) s, have different images. — —
 -- Well - ordering is initially 1 - 1
Theorem 336 (well_founded_set \cdot 7) \mathcal{O}(\mathsf{U}) \& \mathcal{O}(\mathsf{V}) \& \mathsf{orden}_{\Theta}(\mathsf{U}) \neq \mathsf{s} \& \mathsf{orden}_{\Theta}(\mathsf{V}) \neq \mathsf{s} \& \mathsf{U} \neq \mathsf{V} \to \mathsf{orden}_{\Theta}(\mathsf{U}) \neq \mathsf{orden}_{\Theta}(\mathsf{V}). Proof:
 -- Proceed by contradiction, and let the ordinals o_1, o_2 be a counterexample. It follows
 by theorems well_founded_set. 1 and well_founded_set. 2 that the image of o<sub>1</sub> (resp. o<sub>2</sub>)
 lies outside \{ \operatorname{orden}_{\Theta}(y) : y \in o_1 \} (resp. \{ \operatorname{orden}_{\Theta}(y) : y \in o_2 \}).
 \langle \mathsf{s}, \mathsf{o}_1 \rangle \hookrightarrow Twell\_founded\_set \cdot 2 \Rightarrow \mathsf{s} \not\subseteq \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \mathsf{o}_1 \}
 \langle \mathsf{s}, \mathsf{o}_2 \rangle \hookrightarrow Twell\_founded\_set \cdot 2 \Rightarrow \mathsf{s} \not\subseteq \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \mathsf{o}_2 \}
 -- Given two distinct ordinals, one always precedes the other: assume first that o<sub>1</sub> belongs
 to o_2. Then obviously the image of o_1 is image of an element of o_2, a contradiction.
 \langle o_1, o_2 \rangle \hookrightarrow T28 \Rightarrow o_1 \in o_2 \lor o_2 \in o_1
 Suppose \Rightarrow o_1 \in o_2
 Suppose \Rightarrow Stat1: orden_{\Theta}(o_1) \notin \{ orden_{\Theta}(y) : y \in o_2 \}
 \langle o_1 \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow orden_{\Theta}(o_1) \in \{ orden_{\Theta}(y) : y \in o_2 \}
 Discharge \Rightarrow o_2 \in o_1
 ELEM \Rightarrow false;
 -- A similar contradiction results if o_2 belongs to o_1. This shows that our original as-
 sumption is false, and so completes our proof.
 Suppose \Rightarrow Stat2: orden_{\Theta}(o_2) \notin \{ orden_{\Theta}(y) : y \in o_1 \}
 \langle o_2 \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow orden_{\Theta}(o_2) \in \{ orden_{\Theta}(y) : y \in o_1 \}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
```

— — The following theorem asserts that for every s there is an ordinal o such that the restriction to o of the enumerator is a 1-1 map from s onto s. — — Theorem 337 (well_founded_set $\cdot 8$) $\langle \exists o \in next(\# \mathcal{P}s) | \mathcal{O}(o) \& s = \{ orden_{\Theta}(x) : x \in o \} \& \langle \forall x \in o | orden_{\Theta}(x) \neq s \rangle \& 1 - 1(\{[x, orden_{\Theta}(x)] : x \in o \}) \rangle$. Proof: -- Proceeding by contradiction, assume the theorem to be false. $Suppose_not(s) \Rightarrow Stat1: \neg \langle \exists o \in next(\#Ps) \mid \mathcal{O}(o) \& s = \{ orden_{\Theta}(x) : x \in o \} \& \langle \forall x \in o \mid orden_{\Theta}(x) \neq s \rangle \& 1 - 1(\{[x, orden_{\Theta}(x)] : x \in o \}) \rangle$ -- We first show that there is at least one ordinal in next(#Ps) whose image under the enumerator is all of s. For assume the contrary. The cardinality of Ps is an ordinal which must be different from #s. Hence by Theorem well_founded_set. 2 the set $\{ \operatorname{orden}_{\Theta}(\mathsf{v}) : \mathsf{v} \in \# \mathcal{P} \mathsf{s} \}$ of images of elements of $\# \mathcal{P} \mathsf{s}$ cannot include s . $\langle \mathfrak{P} \mathsf{s} \rangle \hookrightarrow T130 \Rightarrow \mathsf{Card}(\# \mathfrak{P} \mathsf{s}) \& \mathcal{O}(\# \mathfrak{P} \mathsf{s})$ $\langle \# \mathcal{P} \mathsf{s} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\# \mathcal{P} \mathsf{s}))$ Suppose \Rightarrow $Stat2: \neg \langle \exists o \in next(\#\mathcal{P}s) \mid \mathcal{O}(o) \& orden_{\Theta}(o) = s \rangle$ $Use_def(next) \Rightarrow next(\#\mathcal{P}s) = \#\mathcal{P}s \cup \{\#\mathcal{P}s\}$ ELEM \Rightarrow #Ps \in next(#Ps) $\langle \# \mathcal{P} \mathsf{s} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{orden}_{\Theta}(\# \mathcal{P} \mathsf{s}) \neq \mathsf{s}$ $\langle s, \# Ps \rangle \hookrightarrow Twell_founded_set \cdot 2 \Rightarrow s \not\subseteq \{ orden_{\Theta}(y) : y \in \# Ps \}$ -- But $\{\operatorname{orden}_{\Theta}(y): y \in \# \mathcal{P}s\}$ must be included in s, for otherwise some element $\operatorname{orden}_{\Theta}(b)$, with $b \in \# \mathcal{P} s$ would lie outside s, whereas by definition $\operatorname{orden}_{\Theta}(b)$ must belong to s. Suppose \Rightarrow Stat3: {orden_{Θ}(o): o $\in \# \mathcal{P}$ s} $\not\subset$ s $\langle b_1 \rangle \hookrightarrow Stat3 \Rightarrow b_1 \notin s \& Stat4 : b_1 \in \{ orden_{\Theta}(o) : o \in \# \mathcal{P}s \}$ $\langle b \rangle \hookrightarrow Stat4 \Rightarrow b \in \# Ps \& orden_{\Theta}(b) \notin s$ $\langle \mathsf{next}(\# \mathcal{P} \mathsf{s}), \mathsf{b} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{b})$ $\langle \mathsf{next}(\# \mathcal{P} \mathsf{s}), \mathsf{b} \rangle \hookrightarrow T12 \Rightarrow \mathsf{b} \subset \# \mathcal{P} \mathsf{s}$ $\mathsf{Set_monot} \Rightarrow \mathsf{s} \setminus \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \# \mathcal{P} \mathsf{s}\} \subseteq \mathsf{s} \setminus \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \mathsf{b}\}$ ELEM \Rightarrow s $\not\subset$ {orden $_{\Theta}(y) : y \in b$ } $\langle s, b \rangle \hookrightarrow Twell_founded_set \cdot 1 \Rightarrow orden_{\Theta}(b) \in s \setminus \{ orden_{\Theta}(y) : y \in b \}$ $ELEM \Rightarrow false;$ Discharge \Rightarrow {orden $_{\Theta}$ (o) : o $\in \# \mathcal{P}$ s} \subset s -- We can use our general 'fcn_symbol' theory to form a single-valued map f which pairs each element of $\#\mathcal{P}s$ to its image under the enumerator. The following properties of this

map result automatically:

```
Loc_def \Rightarrow f = {[x, orden<sub>\Theta</sub>(x)] : x \in \# \mathcal{P}s}
APPLY \langle x_{\Theta} : d_1, y_{\Theta} : d_2 \rangle fcn_symbol (f(x) \mapsto \operatorname{orden}_{\Theta}(x), g \mapsto f, s \mapsto \# \mathcal{P}s) \Rightarrow
 \mathsf{Sym}(\mathsf{f}) \& \mathbf{domain}(\mathsf{f}) = \# \mathcal{P} \mathsf{s} \& \mathbf{range}(\mathsf{f}) = \{\mathsf{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \# \mathcal{P} \mathsf{s} \} \& (\mathsf{d}_1, \mathsf{d}_2 \in \# \mathcal{P} \mathsf{s} \& \mathsf{orden}_{\Theta}(\mathsf{d}_1) = \mathsf{orden}_{\Theta}(\mathsf{d}_2) \& \mathsf{d}_1 \neq \mathsf{d}_2) \lor 1 - 1(\mathsf{f}) \}
 -- But then the distinct elements d<sub>1</sub>, d<sub>2</sub> cannot have the same image under the map f. In-
 deed, since d_1 and d_2 belong to the ordinal #Ps, they are ordinals included in #Ps; which
 by set monotonicity tells us that neither \{ \operatorname{orden}_{\Theta}(y) : y \in d_1 \} nor \{ \operatorname{orden}_{\Theta}(y) : y \in d_2 \}
 can include s.
Suppose \Rightarrow d_1, d_2 \in \# \mathcal{P}s \& \operatorname{orden}_{\Theta}(d_1) = \operatorname{orden}_{\Theta}(d_2) \& d_1 \neq d_2
 \langle \# \mathcal{P} \mathsf{s}, \mathsf{d}_1 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{d}_1)
 \langle \# \mathcal{P} \mathsf{s}, \mathsf{d}_2 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{d}_2)
 \langle \# \mathcal{P} \mathsf{s}, \mathsf{d}_1 \rangle \hookrightarrow T12 \Rightarrow \mathsf{d}_1 \subseteq \# \mathcal{P} \mathsf{s}
 \langle \# \mathcal{P} \mathsf{s}, \mathsf{d}_2 \rangle \hookrightarrow T12 \Rightarrow \mathsf{d}_2 \subset \# \mathcal{P} \mathsf{s}
\mathsf{Set\_monot} \Rightarrow \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \mathsf{d}_1\} \subseteq \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \#\mathcal{P}\mathsf{s}\}
\mathsf{Set\_monot} \Rightarrow \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \mathsf{d}_2\} \subseteq \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \# \mathcal{P} \mathsf{s}\}
ELEM \Rightarrow s \not\subseteq {orden_{\Theta}(y) : y \in d_1} & s \not\subseteq {orden_{\Theta}(y) : y \in d_2}
 -- But now Theorems well-founded_set. 2 and well-founded_set. 7 tell us that \operatorname{orden}_{\Theta}(\mathsf{d}_1)
 and orden_{\Theta}(d_1) must be different, a contradiction which shows f is one-one.
 -- Since the domain and range of the 1-1 mapping f have the same cardinality but are
 next(\#Ps) and a subset of s respectively, it follows that next (\#pow(s)) is less than or
 equal to the cardinality of s, violating Cantor's theorem. This refutes our assumption
 that there is no ordinal in next(#Ps) whose image under the enumerator is s.
 \langle f \rangle \hookrightarrow T131 \Rightarrow \# range(f) = \# domain(f)
EQUAL \Rightarrow \#range(f) = \#\#\mathfrak{P}s
EQUAL \Rightarrow #{orden<sub>\Theta</sub>(x) : x \in #Ps} = ##Ps
 \langle \mathcal{P} \mathsf{s} \rangle \hookrightarrow T140 \Rightarrow \# \{ \mathsf{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \# \mathcal{P} \mathsf{s} \} = \# \mathcal{P} \mathsf{s}
 \langle \{ \operatorname{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \# \mathfrak{P} \mathsf{s} \}, \mathsf{s} \rangle \hookrightarrow T144 \Rightarrow \# \mathfrak{P} \mathsf{s} \subset \# \mathsf{s}
 \langle s \rangle \hookrightarrow T228 \Rightarrow \#s \in \#\mathcal{P}s
 Discharge ⇒ Stat5: \langle \exists o \in next(\#\mathcal{P}s) \mid \mathcal{O}(o) \& orden_{\Theta}(o) = s \rangle
ELEM \Rightarrow false;
 -- Having now established that there is an ordinal in next(#Ps) whose image under the
```

enumerator is s, we give the smallest such ordinal the name o.

```
\langle o_1 \rangle \hookrightarrow Stat5 \Rightarrow o_1 \in next(\# \mathcal{P}s) \& \mathcal{O}(o_1) \& orden_{\Theta}(o_1) = s
\mathsf{APPLY} \ \left\langle \mathsf{mt}_\Theta : \, \mathsf{o} \right\rangle \ \mathsf{transfinite\_induction} \Big( \mathsf{n} \mapsto \mathsf{o}_1, \mathsf{p}(\mathsf{x}) \mapsto \big( \mathsf{x} \in \mathsf{next}(\# \mathfrak{P} \mathsf{s}) \ \& \ \mathcal{O}(\mathsf{x}) \ \& \ \mathsf{orden}_\Theta(\mathsf{x}) = \mathsf{s} \big) \Big) \Rightarrow \mathsf{prop}(\mathsf{p}) = \mathsf{prop}(\mathsf{p}) = \mathsf{prop}(\mathsf{p}) = \mathsf{prop}(\mathsf{p}) = \mathsf{prop}(\mathsf{p}) = \mathsf{prop}(\mathsf{p}) = \mathsf{prop}(\mathsf{prop}(\mathsf{p})) = \mathsf{prop}(\mathsf{prop}(\mathsf{p})) = \mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{p}))) = \mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop}(\mathsf{prop
 \mathit{Stat6}: \ \big\langle \forall x \ | \ o \in \mathsf{next}(\# \mathfrak{P} \mathsf{s}) \ \& \ \mathcal{O}(\mathsf{o}) \ \& \ \mathsf{orden}_{\Theta}(\mathsf{o}) = \mathsf{s} \ \& \ \Big( \mathsf{x} \in \mathsf{o} \to \neg \big( \mathsf{x} \in \mathsf{next}(\# \mathfrak{P} \mathsf{s}) \ \& \ \mathcal{O}(\mathsf{x}) \ \& \ \mathsf{orden}_{\Theta}(\mathsf{x}) = \mathsf{s} \big) \Big) \big\rangle
 -- It follows from our initial hypothesis that either there is some element of o \in next(\#Ps)
 whose image is s, or the set of images of the elements of o is different from s, or the
 restriction of the enumerator to o fails to be 1-1. We consider these three possibilities in
 turn.
 -- Case 1. Suppose that there is some element x of o whose image under the enumerator
 is s. Since x must be an ordinal, this conflicts with the assumed minimality of o, and so
 disposes of Case 1.
Suppose \Rightarrow Stat7: \neg \langle \forall x \in o \mid orden_{\Theta}(x) \neq s \rangle
 \langle \# \mathcal{P} \mathsf{s} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\# \mathcal{P} \mathsf{s}))
 \langle x \rangle \hookrightarrow Stat ? \Rightarrow x \in o \& orden_{\Theta}(x) = s
 \langle \mathsf{next}(\# \mathcal{P} \mathsf{s}), \mathsf{o} \rangle \hookrightarrow T12 \Rightarrow \mathsf{o} \subset \mathsf{next}(\# \mathcal{P} \mathsf{s})
 ELEM \Rightarrow x \in next(\#\mathcal{P}s)
 \langle o, x \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(x)
 \langle o, x \rangle \hookrightarrow III \Rightarrow O(x)
\langle x \rangle \hookrightarrow Stat6 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow Stat8: \langle \forall x \in o \mid \text{orden}_{\Theta}(x) \neq s \rangle
 -- Theorem well-founded-set. 3 now tells us \{ orden_{\Theta}(y) : y \in o \} must be a subset of s;
Suppose \Rightarrow Stat9: {orden<sub>\Theta</sub>(y): y \in o} \emptyset s
 \langle c \rangle \hookrightarrow Stat9 \Rightarrow Stat10 : c \in \{ orden_{\Theta}(y) : y \in o \} \& c \notin s \}
 \langle y \rangle \hookrightarrow Stat10 \Rightarrow y \in o \& orden_{\Theta}(y) \notin s
 \langle y \rangle \hookrightarrow Stat8 \Rightarrow \text{ orden}_{\Theta}(y) \neq s
 \langle \mathsf{y} \rangle \hookrightarrow Twell\_founded\_set \cdot 3 \Rightarrow \mathsf{orden}_{\Theta}(\mathsf{y}) \in \mathsf{s}
 Discharge \Rightarrow {orden_{\Theta}(y) : y \in o} \subset s
 -- Case 2. Now suppose that \{orden_{\Theta}(y): y \in o\} is a proper subset of s. Then Theorem
 well_founded_set. 2 tells us that orden_{\Theta}(o) is a member of s and so is different from s,
 ruling out this case.
Suppose \Rightarrow s \neq {orden_{\Theta}(y) : y \in o}
ELEM \Rightarrow s \not\subseteq \{orden_{\Theta}(y) : y \in o\}
 \langle s, o \rangle \hookrightarrow Twell\_founded\_set \cdot 2 \Rightarrow \text{orden}_{\Theta}(o) \neq s
```

```
let u,v be different elements of o which have the same image under the map h. Then
 u and v belong to o and so must both be ordinals. Moreover, since they belong to o
 and orden_{\Theta}(x) \neq s for every element x of o, orden_{\Theta}(u) and orden_{\Theta}(v) both differ from s.
 Hence by well_founded_set. 7 orden_{\Theta}(u) \neq \text{orden}_{\Theta}(v). This contradiction shows that h is
 one-one, eliminating the last of our three cases and so proving our theorem.
 Loc_def \Rightarrow h = {[x, orden<sub>\Theta</sub>(x)] : x \in o}
 APPLY \langle x_{\Theta} : u, y_{\Theta} : v \rangle fcn_symbol(f(x) \mapsto \text{orden}_{\Theta}(x), g \mapsto h, s \mapsto o) \Rightarrow
 Svm(h) \& domain(h) = o \& range(h) = \{ orden_{\Theta}(x) : x \in o \} \& (u, v \in o \& orden_{\Theta}(u) = orden_{\Theta}(v) \& u \neq v \} \lor 1 - 1(h) 
 Suppose \Rightarrow Stat11: u, v \in o \& orden_{\Theta}(u) = orden_{\Theta}(v) \& u \neq v
 \langle o, u \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(u)
 \langle o, v \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(v)
 \langle \mathbf{u} \rangle \hookrightarrow Stat8 \Rightarrow \text{ orden}_{\Theta}(\mathbf{u}) \neq \mathbf{s}
 \langle v \rangle \hookrightarrow Stat8 \Rightarrow \text{ orden}_{\Theta}(v) \neq s
 \langle u, v \rangle \hookrightarrow Twell\_founded\_set \cdot 7 \Rightarrow 1-1(\{[x, orden_{\Theta}(x)] : x \in o\})
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- We can now make the following definition, convenient for subsequent application.
 \mathbf{ord}_{\Theta} =_{\mathsf{Def}} \mathbf{arb} \big( \big\{ \mathsf{o} \in \mathsf{next} (\# \mathcal{P} \mathsf{s}) \mid \mathcal{O}(\mathsf{o}) \& \mathsf{s} = \big\{ \mathsf{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \mathsf{o} \big\} \& \big\langle \forall \mathsf{x} \in \mathsf{o} \mid \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \big\rangle \& 1 - 1 \big( \big\{ [\mathsf{x}, \mathsf{orden}_{\Theta}(\mathsf{x})] : \mathsf{x} \in \mathsf{o} \big\} \big) \big\} \big) 
DEF well_founded_set · b.
 -- This last definition lets us reformulate the preceding theorem as follows.
Theorem 338 (well_founded_set \cdot 9) \operatorname{ord}_{\Theta} \in \operatorname{next}(\# \mathcal{P} s) \& \mathcal{O}(\operatorname{ord}_{\Theta}) \& s = \{\operatorname{orden}_{\Theta}(x) : x \in \operatorname{ord}_{\Theta}\} \& \langle \forall x \in \operatorname{ord}_{\Theta} | \operatorname{orden}_{\Theta}(x) \neq s \rangle \& 1 - 1(\{[x, \operatorname{orden}_{\Theta}(x)] : x \in \operatorname{ord}_{\Theta}\}). \text{ Proof:}
 Twell_founded_set · 8 ⇒ Stat1: \langle \exists o \in next(\#Ps) \mid \mathcal{O}(o) \& s = \{ orden_{\Theta}(x) : x \in o \} \& \langle \forall x \in o \mid orden_{\Theta}(x) \neq s \rangle \& 1 - 1(\{[x, orden_{\Theta}(x)] : x \in o \}) \rangle
 \langle o \rangle \hookrightarrow Stat1 \Rightarrow o \in next(\# Ps) \& \mathcal{O}(o) \& s = \{ orden_{\Theta}(x) : x \in o \} \& \langle \forall x \in o \mid orden_{\Theta}(x) \neq s \rangle \& 1 - 1(\{[x, orden_{\Theta}(x)] : x \in o \}) \}
 \mathsf{Suppose} \Rightarrow \mathsf{Stat2} : \mathsf{o} \notin \left\{ \mathsf{o} \in \mathsf{next}(\# \mathsf{Ps}) \mid \mathcal{O}(\mathsf{o}) \& \mathsf{s} = \left\{ \mathsf{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \mathsf{o} \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{o} \mid \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \right\rangle \& 1 - 1(\left\{ [\mathsf{x}, \mathsf{orden}_{\Theta}(\mathsf{x})] : \mathsf{x} \in \mathsf{o} \right\}) \right\}
 Discharge \Rightarrow o \in {o \in next(\#\mathcal{P}s) | \mathcal{O}(o) & s = {orden}_{\Theta}(x) : x \in o} & \langle \forall x \in o \mid \text{orden}_{\Theta}(x) \neq s \rangle & 1–1({[x, orden}_{\Theta}(x)] : x \in o})}
 \left\langle \left\{ o \in \mathsf{next}(\# \mathbb{P} \mathsf{s}) \,|\, \mathcal{O}(\mathsf{o}) \,\, \& \,\, \mathsf{s} = \left\{ \mathsf{orden}_{\Theta}(\mathsf{x}) : \, \mathsf{x} \in \mathsf{o} \right\} \,\, \& \,\, \left\langle \forall \mathsf{x} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \right\rangle \,\, \& \,\, \mathsf{1-1}(\left\{ [\mathsf{x}, \mathsf{orden}_{\Theta}(\mathsf{x})] : \, \mathsf{x} \in \mathsf{o} \right\}) \right\} \right\rangle \hookrightarrow T\theta \Rightarrow \mathcal{O}(\mathsf{o}) \,\, \& \,\, \mathsf{s} = \left\{ \mathsf{orden}_{\Theta}(\mathsf{x}) : \, \mathsf{x} \in \mathsf{o} \right\} \,\, \& \,\, \mathsf{1-1}(\left\{ [\mathsf{x}, \mathsf{orden}_{\Theta}(\mathsf{x})] : \, \mathsf{x} \in \mathsf{o} \right\}) \right\} \rightarrow T\theta \Rightarrow \mathcal{O}(\mathsf{o}) \,\, \& \,\, \mathsf{s} = \left\{ \mathsf{orden}_{\Theta}(\mathsf{x}) : \, \mathsf{x} \in \mathsf{o} \right\} \,\, \& \,\, \mathsf{next}(\mathsf{a}) = \mathsf{next}(\mathsf{a}) \,\, \& \, \mathsf{next}(\mathsf{a}) = \mathsf{next}(\mathsf{a}) \,\, \& \,\, \mathsf{next}(\mathsf{a}) = \mathsf{next}(\mathsf{a}) = \mathsf{next}(\mathsf{a}) \,\, \& \,\, \mathsf{next}(\mathsf{a}) = \mathsf{next}(\mathsf{a}) = \mathsf{next}(\mathsf{a}) \,\, \& \,\, 
 \mathbf{arb}(\{o \in \mathsf{next}(\# \mathcal{P} \mathsf{s}) \mid \mathcal{O}(\mathsf{o}) \& \mathsf{s} = \{\mathsf{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \mathsf{o}\} \& \langle \forall \mathsf{x} \in \mathsf{o} \mid \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \rangle \& 1 - 1(\{[\mathsf{x}, \mathsf{orden}_{\Theta}(\mathsf{x})] : \mathsf{x} \in \mathsf{o}\})\}) \in \mathcal{O}(\mathsf{o}) \& \mathsf{s} = \{\mathsf{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \mathsf{o}\} \& \mathsf{o} \mid \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \rangle \& 1 - 1(\{[\mathsf{x}, \mathsf{orden}_{\Theta}(\mathsf{x})] : \mathsf{x} \in \mathsf{o}\})\}) \in \mathcal{O}(\mathsf{o}) \& \mathsf{s} = \{\mathsf{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \mathsf{o}\} \& \mathsf{o} \mid \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \rangle \& 1 - 1(\{[\mathsf{x}, \mathsf{orden}_{\Theta}(\mathsf{x})] : \mathsf{x} \in \mathsf{o}\})\}) \in \mathcal{O}(\mathsf{o}) \& \mathsf{o} \in \mathcalO(\mathsf{o}) \& \mathsf{o} = \mathcalO(\mathsf{o}) \& \mathsf{o} \in \mathcalO(\mathsf{o}) \& \mathsf{o} = \mathcalO(\mathsf{o}) \& \mathsf{o} \in \mathcalO(\mathsf{o}) \& \mathsf{o} = \mathcalO(\mathsf{o})
 \{o \in \mathsf{next}(\# \mathcal{P} \mathsf{s}) \mid \mathcal{O}(\mathsf{o}) \& \mathsf{s} = \{\mathsf{orden}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \mathsf{o}\} \& \langle \forall \mathsf{x} \in \mathsf{o} \mid \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \rangle \& 1 - 1(\{[\mathsf{x}, \mathsf{orden}_{\Theta}(\mathsf{x})] : \mathsf{x} \in \mathsf{o}\})\}
```

 $ELEM \Rightarrow false$:

Discharge $\Rightarrow \neg 1 - 1(\{[x, orden_{\Theta}(x)] : x \in o\})$

-- Case 3. Finally, suppose that the restriction h of the enumerator to o is not 1-1, and

```
\langle \rangle \hookrightarrow Stat\beta \Rightarrow false;
 Discharge \Rightarrow QED
 -- The results just proved can be summarized as follows:
ENTER_THEORY Set_theory
DISPLAY well_founded_set
THEORY well_founded_set(s, y \triangleleft x)
\Rightarrow (Minrel<sub>\Theta</sub>, orden<sub>\Theta</sub>, ord<sub>\Theta</sub>)
 \langle \forall t \subseteq s \mid t \neq \emptyset \rightarrow \langle \exists x \in t, \forall y \in t \mid \neg y \triangleleft x \rangle \rangle
 \langle \forall x \in s, y \in s \mid (x \lhd y \to \neg y \lhd x) \& \neg x \lhd x \rangle
 \langle \forall \mathsf{x} \mid \mathsf{s} \not\subseteq \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \mathsf{X}\} \rightarrow \mathsf{orden}_{\Theta}(\mathsf{X}) \in \mathsf{s} \setminus \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \mathsf{X}\} \ \& \ \langle \forall \mathsf{y} \in \mathsf{s} \setminus \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \mathsf{y} \in \mathsf{X}\} \mid \neg \mathsf{y} \triangleleft \mathsf{orden}_{\Theta}(\mathsf{X}) \rangle \rangle
 \forall x \mid s \subset \{ \text{orden}_{\Theta}(y) : y \in X \} \leftrightarrow \text{orden}_{\Theta}(X) = s \rangle
 \langle \forall x \mid \mathsf{orden}_{\Theta}(\mathsf{X}) \neq \mathsf{s} \rightarrow \mathsf{orden}_{\Theta}(\mathsf{X}) \in \mathsf{s} \rangle
 \langle \forall \mathsf{u}, \mathsf{v} \mid \mathcal{O}(\mathsf{U}) \& \mathcal{O}(\mathsf{V}) \& \mathsf{orden}_{\Theta}(\mathsf{U}) \neq \mathsf{s} \& \mathsf{orden}_{\Theta}(\mathsf{U}) \lhd \mathsf{orden}_{\Theta}(\mathsf{V}) \rightarrow \mathsf{U} \in \mathsf{V} \rangle
 \forall V \mid \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} \subset \{orden_{\Theta}(x) : x \in V\}
 \langle \forall u, v \mid \mathcal{O}(U) \& \mathcal{O}(V) \& \text{ orden}_{\Theta}(U) \neq s \& \text{ orden}_{\Theta}(V) \neq s \& U \neq V \rightarrow \text{ orden}_{\Theta}(U) \neq \text{ orden}_{\Theta}(V) \rangle
 \operatorname{ord}_{\Theta} \in \operatorname{next}(\# \mathcal{P} s) \& \mathcal{O}(o) \& s = \{ \operatorname{orden}_{\Theta}(x) : x \in \operatorname{ord}_{\Theta} \}
 & (\langle \forall x \in \text{ord}_{\Theta} | \text{orden}_{\Theta}(x) \neq s \rangle) & 1-1(\{[x, \text{orden}_{\Theta}(x)] : x \in \text{ord}_{\Theta}\})
 \forall t \mid \mathsf{Minrel}_{\Theta}(t) = \mathbf{if} \ t \subseteq \mathsf{s} \ \& \ t \neq \emptyset \ \mathbf{then} \ \mathbf{arb}(\{\mathsf{m} : \mathsf{m} \in \mathsf{t} \mid \forall \mathsf{y} \in \mathsf{t} \mid \neg \mathsf{y} \triangleleft \mathsf{m} \}) \ \mathbf{else} \ \mathsf{s} \ \mathbf{fi} \rangle
END well founded set
```

— — Our next theory, which extends the previous, concerns binary relations which strictly well-order a given domain s. This means that the relation is transitive linear (sometimes called 'trichotomic') and irreflexive on s, and that each non-null subset t of this domain has an element which precedes every other element of t in the ordering. We show that any such relation is order-isomorphic to the membership relator on an ordinal in 1-1 ordered correspondence with the set.

ENTER THEORY well ordered set

Theorem 339 (well_ordered_set \cdot 0) $X, Y \in s \rightarrow X \triangleleft Y \lor Y \triangleleft X \lor X = Y$. Proof:

-- We proceed by contradiction. Suppose that our theorem is false, and let x, y, and t be a counterexample.

```
Suppose\_not(x, s, y) \Rightarrow x, y \in s \& \neg x \triangleleft y \& \neg y \triangleleft x \& x \neq y
```

-- If the asserted trichotomy does not hold, there must exist elements x, y of s which cannot be compared. But these would form a doubleton without minimum, contradicting one of our assumptions.

```
\begin{array}{lll} \text{Suppose} &\Rightarrow & \text{x}, \text{y} \in \text{s} \ \& \ \neg \text{x} \ \lhd \text{y} \ \& \ \neg \text{y} \ \lhd \text{x} \ \& \text{x} \neq \text{y} \\ \text{Assump} &\Rightarrow & Stat1: \ \left\langle \forall \text{t} \subseteq \text{s} \ | \text{t} \neq \emptyset \rightarrow \left\langle \exists \text{u} \in \text{t}, \forall \text{v} \in \text{t} \ | \text{u} \ \lhd \text{v} \lor \text{u} = \text{v} \right\rangle \right\rangle \\ \text{ELEM} &\Rightarrow & \left\{ \text{x}, \text{y} \right\} \subseteq \text{s} \ \& \ \left\{ \text{x}, \text{y} \right\} \neq \emptyset \\ \left\langle \left\{ \text{x}, \text{y} \right\} \middle\rangle \hookrightarrow Stat1 \Rightarrow & Stat2: \ \left\langle \exists \text{x}_1 \in \left\{ \text{x}, \text{y} \right\}, \forall \text{y}_1 \in \left\{ \text{x}, \text{y} \right\} \ | \text{x}_1 \ \lhd \text{y}_1 \lor \text{x}_1 = \text{y}_1 \right\rangle \right. \\ \left\langle \text{u} \middle\rangle \hookrightarrow Stat2 \Rightarrow & \text{u} \in \left\{ \text{x}, \text{y} \right\} \ \& \ Stat3: \ \left\langle \forall \text{v} \in \left\{ \text{x}, \text{y} \right\} \ | \text{u} \ \lhd \text{v} \lor \text{u} = \text{v} \right\rangle \right. \\ \text{ELEM} &\Rightarrow & \text{u} = \text{x} \lor \text{u} = \text{y} \ \& \ \text{x}, \text{y} \in \left\{ \text{x}, \text{y} \right\} \\ \text{Suppose} &\Rightarrow & \text{u} = \text{x} \\ \left\langle \text{y} \middle\rangle \hookrightarrow Stat3 \Rightarrow & \text{u} \ \lhd \text{y} \lor \text{u} = \text{y} \right. \\ \left\langle \text{x} \middle\rangle \hookrightarrow Stat3 \Rightarrow & \text{u} \ \lhd \text{x} \lor \text{u} = \text{x} \right. \\ \left\langle \text{x} \middle\rangle \hookrightarrow Stat3 \Rightarrow & \text{u} \ \lhd \text{x} \lor \text{u} = \text{x} \right. \\ \text{EQUAL} &\Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

```
Theorem 340 (well_ordered_set \cdot 0a) T \subseteq s \& T \neq \emptyset \rightarrow \langle \exists x \in T, \forall y \in T | \neg y \triangleleft x \rangle. PROOF:
Suppose_not(t, s) \Rightarrow t \subseteq s \& t \neq \emptyset \& Stat4: \neg \langle \exists x \in t, \forall y \in t | \neg y \triangleleft x \rangle
```

-- Assuming the contrary, there must exist a non-null subset t of s each of whose elements has at least one predecessor. On the other hand, we know that t has an element v which precedes every other element of t: this element cannot have any predecessors, else the irreflexivity of the ordering relation would be violated.

```
Assump \Rightarrow Stat5: \langle \forall t \subseteq s \mid t \neq \emptyset \rightarrow \langle \exists x \in t, \forall y \in t \mid x \lhd y \lor x = y \rangle \rangle
\langle t \rangle \hookrightarrow Stat5 \Rightarrow Stat6: \langle \exists x \in t, \forall y \in t \mid x \lhd y \lor x = y \rangle
```

```
\langle \mathsf{v} \rangle \hookrightarrow Stat6 \Rightarrow \mathsf{v} \in \mathsf{t} \& Stat7 : \langle \forall \mathsf{y} \in \mathsf{t} \mid \mathsf{v} \lhd \mathsf{y} \lor \mathsf{v} = \mathsf{y} \rangle
 \langle v \rangle \hookrightarrow Stat4 \Rightarrow Stat8: \neg \langle \forall y \in t \mid \neg y \triangleleft v \rangle
 \langle w \rangle \hookrightarrow Stat8 \Rightarrow w \in t \& w \triangleleft v
 \langle \mathsf{w} \rangle \hookrightarrow Stat \gamma \Rightarrow \mathsf{v} \lhd \mathsf{w} \lor \mathsf{v} = \mathsf{w}
 ELEM \Rightarrow v, w \in s
 Assump \Rightarrow Stat9: \langle \forall x \in s \mid \neg x \triangleleft x \rangle
 \langle \mathsf{v} \rangle \hookrightarrow Stat9 \Rightarrow \neg \mathsf{v} \triangleleft \mathsf{v}
 Suppose \Rightarrow v = w
 EQUAL \Rightarrow false;
 Discharge \Rightarrow v \triangleleft w
 Assump \Rightarrow Stat10: \langle \forall x \in s, y \in s, zz \in s \mid x \triangleleft y \& y \triangleleft zz \rightarrow x \triangleleft zz \rangle
 \langle v, w, v \rangle \hookrightarrow Stat10 \Rightarrow false; Discharge \Rightarrow QED
 -- We can now import all theorems of the theory well_founded_set into the present theory.
APPLY \langle Minrel_{\Theta} : Minrel_{\Theta}, orden_{\Theta} : orden_{\Theta} \rangle well_founded_set(s \mapsto s, x \triangleleft y \mapsto x \triangleleft y) \Rightarrow
 Theorem 341 (well_ordered_set · 100)
 \left\langle \forall \mathsf{x}, \mathsf{y} \, | \, \mathsf{x}, \mathsf{y} \in \mathsf{s} \xrightarrow{} \neg (\mathsf{x} \lhd \mathsf{y} \, \& \, \mathsf{y} \lhd \mathsf{x}) \, \& \, \neg \mathsf{x} \lhd \mathsf{x} \right\rangle \, \& \, \left\langle \forall \mathsf{x} \, | \, \mathsf{s} \not\sqsubseteq \, \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x}\} \, \rightarrow \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \} \, \& \, \left\langle \forall \mathsf{y} \in \mathsf{s} \setminus \, \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x}\} \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{x}) \right\rangle \, \& \, \left\langle \forall \mathsf{x} \, | \, \mathsf{s} \not\sqsubseteq \, \{\mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x}\} \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \right\rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{orden}_{\Theta}(\mathsf{y}) : \, \mathsf{y} \in \mathsf{x} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} \lhd \, \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} = \mathsf{y} \rangle \, | \, \neg \mathsf{y} = \mathsf{y} \otimes \, | \, \neg \mathsf{y} 
 \langle \forall \mathsf{u}, \mathsf{v} \,|\, \mathcal{O}(\mathsf{u}) \,\&\, \mathcal{O}(\mathsf{v}) \,\&\, \mathsf{orden}_{\Theta}(\mathsf{u}) \neq \mathsf{s} \,\&\, \mathsf{orden}_{\Theta}(\mathsf{v}) \neq \mathsf{s} \,\&\, \mathsf{u} \neq \mathsf{v} \rightarrow \mathsf{orden}_{\Theta}(\mathsf{u}) \neq \mathsf{orden}_{\Theta}(\mathsf{v}) \rangle \,\&\, \langle \exists \mathsf{o} \in \mathsf{next}(\# \mathcal{P} \mathsf{s}) \,|\, \mathcal{O}(\mathsf{o}) \,\&\, \mathsf{s} = \, \{\mathsf{orden}_{\Theta}(\mathsf{x}) : \, \mathsf{x} \in \mathsf{o}\} \,\&\, \langle \forall \mathsf{x} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \rangle \,\&\, \langle \forall \mathsf{v} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{v}) \neq \mathsf{s} \rangle \,\&\, \langle \exists \mathsf{o} \in \mathsf{next}(\# \mathcal{P} \mathsf{s}) \,|\, \mathcal{O}(\mathsf{o}) \,\&\, \mathsf{s} = \, \{\mathsf{orden}_{\Theta}(\mathsf{x}) : \, \mathsf{x} \in \mathsf{o}\} \,\&\, \langle \forall \mathsf{x} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \rangle \,\&\, \langle \exists \mathsf{o} \in \mathsf{next}(\# \mathcal{P} \mathsf{s}) \,|\, \mathcal{O}(\mathsf{o}) \,\&\, \mathsf{s} = \, \{\mathsf{orden}_{\Theta}(\mathsf{x}) : \, \mathsf{x} \in \mathsf{o}\} \,\&\, \langle \forall \mathsf{x} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \rangle \,\&\, \langle \exists \mathsf{o} \in \mathsf{next}(\# \mathcal{P} \mathsf{s}) \,|\, \mathcal{O}(\mathsf{o}) \,\&\, \mathsf{s} = \, \{\mathsf{orden}_{\Theta}(\mathsf{v}) : \, \mathsf{x} \in \mathsf{o}\} \,\&\, \langle \forall \mathsf{v} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{v}) \neq \mathsf{s} \rangle \,\&\, \langle \exists \mathsf{o} \in \mathsf{next}(\# \mathcal{P} \mathsf{s}) \,|\, \mathcal{O}(\mathsf{o}) \,\&\, \mathsf{s} = \, \{\mathsf{orden}_{\Theta}(\mathsf{v}) : \, \mathsf{v} \in \mathsf{o}\} \,\&\, \langle \forall \mathsf{v} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{v}) \,|\, \mathsf{v} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{v}) \} \,\&\, \langle \exists \mathsf{o} \in \mathsf{orden}_{\Theta}(\mathsf{v}) \,|\, \mathsf{v} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{v}) \,|\, \mathsf{v} \in \mathsf{orden}_{\Theta}(\mathsf{v}) \,|\, \mathsf{v} \in \mathsf{o} \,|\, \mathsf{orden}_{\Theta}(\mathsf{v}) \,|\, \mathsf{v} \in \mathsf{o
 Theorem 342 (well_ordered_set \cdot 10) X, Y \in s \rightarrow (X \triangleleft Y \rightarrow \neg Y \triangleleft X) \& \neg X \triangleleft X. Proof:
 \mathsf{Suppose\_not}(\mathsf{x},\mathsf{s},\mathsf{y}) \Rightarrow \mathsf{x},\mathsf{y} \in \mathsf{s} \ \& \ \neg ((\mathsf{x} \lhd \mathsf{y} \to \neg \mathsf{y} \lhd \mathsf{x}) \ \& \ \neg \mathsf{x} \lhd \mathsf{x})
 Twell_ordered_set · 100 ⇒ Stat1 : \langle \forall x, y \mid x, y \in s \rightarrow \neg(x \triangleleft y \& y \triangleleft x) \& \neg x \triangleleft x \rangle
 \langle x, y \rangle \hookrightarrow Stat1 \Rightarrow x, y \in s \rightarrow (x \triangleleft y \rightarrow \neg y \triangleleft x) \& \neg x \triangleleft x
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 343 (well_ordered_set · 1) s \not\subseteq \{ \operatorname{orden}_{\Theta}(y) : y \in X \} \rightarrow \operatorname{orden}_{\Theta}(X) \in s \setminus \{ \operatorname{orden}_{\Theta}(y) : y \in X \} \& \langle \forall y \in s \setminus \{ \operatorname{orden}_{\Theta}(y) : y \in X \} | \neg y \triangleleft \operatorname{orden}_{\Theta}(X) \rangle. Proof:
 \langle \mathsf{x} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 Theorem 344 (well_ordered_set \cdot 2) s \subseteq \{ \operatorname{orden}_{\Theta}(y) : y \in X \} \leftrightarrow \operatorname{orden}_{\Theta}(X) = s . Proof:
```

```
Suppose\_not(s,x) \Rightarrow \neg(s \subseteq \{orden_{\Theta}(y) : y \in x\} \leftrightarrow orden_{\Theta}(x) = s)
 Twell\_ordered\_set \cdot 100 \Rightarrow Stat1: \langle \forall x \mid s \subseteq \{ orden_{\Theta}(y) : y \in X \} \leftrightarrow orden_{\Theta}(X) = s \rangle
 \langle \mathsf{x} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
Theorem 345 (well_ordered_set \cdot 3) orden_{\Theta}(X) \neq s \rightarrow \text{orden}_{\Theta}(X) \in s. Proof:
 Suppose_not(x,s) \Rightarrow \neg (orden_{\Theta}(x) \neq s \rightarrow orden_{\Theta}(x) \in s)
 Twell\_ordered\_set \cdot 100 \Rightarrow Stat1 : \langle \forall x \mid orden_{\Theta}(X) \neq s \rightarrow orden_{\Theta}(X) \in s \rangle
 \langle x \rangle \hookrightarrow Stat1 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 346 (well_ordered_set \cdot 5a) \mathcal{O}(V) \& \mathcal{O}(V) \& \text{ orden}_{\Theta}(U) \neq s \& \text{ orden}_{\Theta}(V) \triangleleft \text{ orden}_{\Theta}(V) \rightarrow U \in V. Proof:
 Suppose\_not(u,v,s) \Rightarrow \neg (\mathcal{O}(u) \& \mathcal{O}(v) \& orden_{\Theta}(u) \neq s \& orden_{\Theta}(u) \triangleleft orden_{\Theta}(v) \rightarrow u \in v ) 
 Twell\_ordered\_set \cdot 100 \Rightarrow Stat1 : \langle \forall u, v \mid \mathcal{O}(u) \& O(v) \& orden_{\Theta}(u) \neq s \& orden_{\Theta}(u) \triangleleft orden_{\Theta}(v) \rightarrow u \in v \rangle
 \langle u, v \rangle \hookrightarrow Stat1 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 347 (well_ordered_set \cdot 6a) {u : u \in s | u \triangleleft orden_{\Theta}(V)} \subset {orden_{\Theta}(x) : x \in V}. Proof:
 Suppose_not(s,v) \Rightarrow {u : u \in s | u \in orden_\theta(v)} \times \{ orden_\theta(x) : x \in v \}
 Twell\_ordered\_set \cdot 100 \Rightarrow Stat1 : \langle \forall v \mid \{u : u \in s \mid u \lhd orden_{\Theta}(V)\} \subset \{ orden_{\Theta}(x) : x \in V \} \rangle
 \langle \mathsf{v} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
Theorem 348 (well_ordered_set · 7) \mathcal{O}(U) \& \mathcal{O}(V) \& \text{ orden}_{\Theta}(U) \neq s \& \text{ orden}_{\Theta}(V) \neq s \& U \neq V \rightarrow \text{ orden}_{\Theta}(U) \neq \text{ orden}_{\Theta}(V). Proof:
 Suppose_not(u, v, s) \Rightarrow \neg (\mathcal{O}(u) \& \mathcal{O}(v) \& \text{ orden}_{\Theta}(u) \neq s \& \text{ orden}_{\Theta}(v) \neq s \& u \neq v \rightarrow \text{ orden}_{\Theta}(u) \neq \text{ orden}_{\Theta}(v))
 Twell\_ordered\_set \cdot 100 \Rightarrow Stat1: \langle \forall u, v \mid \mathcal{O}(U) \& \mathcal{O}(V) \& \text{ orden}_{\Theta}(U) \neq s \& \text{ orden}_{\Theta}(V) \neq s \& U \neq V \rightarrow \text{ orden}_{\Theta}(U) \neq \text{ orden}_{\Theta}(V) \rangle
 \langle u, v \rangle \hookrightarrow Stat1 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 349 (well_ordered_set \cdot 8) \langle \exists o \mid \mathcal{O}(o) \& s = \{ \text{orden}_{\Theta}(x) : x \in o \} \& \langle \forall x \in o \mid \text{orden}_{\Theta}(x) \neq s \rangle \& 1 - 1(\{[x, \text{orden}_{\Theta}(x)] : x \in o \}) \rangle. Proof:
 Suppose_not(s) \Rightarrow Stat2: \neg \langle \exists o \mid \mathcal{O}(o) \& s = \{ \text{orden}_{\Theta}(x) : x \in o \} \& \langle \forall x \in o \mid \text{orden}_{\Theta}(x) \neq s \rangle \& 1 - 1(\{[x, \text{orden}_{\Theta}(x)] : x \in o \}) \rangle
 \underline{Twell\_ordered\_set \cdot 100} \Rightarrow Stat1: \langle \exists o \in next(\#\mathcal{P}s) \mid \mathcal{O}(o) \& s = \{ orden_{\mathcal{O}}(x) : x \in o \} \& \langle \forall x \in o \mid orden_{\mathcal{O}}(x) \neq s \rangle \& 1 - 1(\{[x, orden_{\mathcal{O}}(x)] : x \in o \}) \rangle
 \langle o_1 \rangle \hookrightarrow Stat1 \Rightarrow \mathcal{O}(o_1) \& s = \{ orden_{\Theta}(x) : x \in o_1 \} \& \langle \forall x \in o_1 | orden_{\Theta}(x) \neq s \rangle \& 1 - 1(\{[x, orden_{\Theta}(x)] : x \in o_1 \}) \}
```

```
\langle o_1 \rangle \hookrightarrow Stat2 \Rightarrow false;
 Discharge ⇒
 QED
Theorem 350 (well_ordered_set \cdot 8a) orden_{\Theta}(X) = Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in X\}). Proof:
 Suppose\_not(x,s) \Rightarrow orden_{\Theta}(x) \neq Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in x\})
 Twell\_ordered\_set \cdot 100 \Rightarrow Stat1: \langle \forall x \mid orden_{\Theta}(x) = Minrel_{\Theta}(s \setminus \{orden_{\Theta}(y) : y \in x\}) \rangle
 \langle \mathsf{x} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
Theorem 351 (well_ordered_set \cdot 8b) Minrel<sub>\Theta</sub>(T) = \text{if } T \subseteq \text{s } \& T \neq \emptyset \text{ then } arb(\{m : m \in T | \langle \forall y \in T | \neg y \triangleleft m \rangle \}) \text{ else s fi. } Proof:
 \mathsf{Suppose\_not}(\mathsf{t},\mathsf{s}) \Rightarrow \mathsf{Minrel}_{\Theta}(\mathsf{t}) \neq \mathsf{if} \; \mathsf{t} \subseteq \mathsf{s} \; \& \; \mathsf{t} \neq \emptyset \; \mathsf{then} \; \mathsf{arb}(\{\mathsf{m}: \; \mathsf{m} \in \mathsf{t} \, | \, \forall \mathsf{y} \in \mathsf{t} \, | \, \neg \mathsf{y} \triangleleft \mathsf{m} \rangle \}) \; \mathsf{else} \; \mathsf{s} \; \mathsf{fi}
 Twell_ordered_set · 100 ⇒ Stat1: \langle \forall t \mid \mathsf{Minrel}_{\Theta}(t) = \mathsf{if} \ t \subseteq \mathsf{s} \ \& \ t \neq \emptyset \ \mathsf{then} \ \mathsf{arb}(\{\mathsf{m}: \ \mathsf{m} \in \mathsf{t} \mid \neg \mathsf{v} \triangleleft \mathsf{m} \rangle \}) \ \mathsf{else} \ \mathsf{s} \ \mathsf{fi} \rangle
 \langle \mathsf{t} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- This mechanical transition being accomplished, our next theorem tells us that the
 enumerator, restricted to ordinals, conforms to the linear ordering of s:
 -- Well - ordering is isomorphic to ordinal enumeration
Theorem 352 (well_ordered_set \cdot 5) \mathcal{O}(\mathsf{U}) \& \mathcal{O}(\mathsf{V}) \& \mathsf{orden}_{\Theta}(\mathsf{U}) \neq \mathsf{s} \& \mathsf{orden}_{\Theta}(\mathsf{V}) \neq \mathsf{s} \to (\mathsf{orden}_{\Theta}(\mathsf{U}) \lhd \mathsf{orden}_{\Theta}(\mathsf{V}) \leftrightarrow \mathsf{U} \in \mathsf{V}). Proof:
 -- For if the ordinals o_1, o_2 are a counterexample to the asserted statement ...
 -- ... then it follows from well_ordered_set. 5a that the negated equivalence is satisfied
 with its left-hand side false and its right-hand side true
 Suppose \Rightarrow orden_{\Theta}(o_1) \triangleleft orden_{\Theta}(o_2) \& o_1 \notin o_2
 \langle o_1, o_2 \rangle \hookrightarrow Twell\_ordered\_set \cdot 5a \Rightarrow false;
 \mathsf{Discharge} \Rightarrow \neg \mathsf{orden}_{\Theta}(\mathsf{o}_1) \lhd \mathsf{orden}_{\Theta}(\mathsf{o}_2) \& \mathsf{o}_1 \in \mathsf{o}_2
 -- However, since the images of o1 an o2 via the enumerator orden_thryvar both belong to
 s, trichotomy implies that orden_thryvar (o1) and orden_thryvar (o2) can be compared.
 \langle \operatorname{orden}_{\Theta}(o_1), s, \operatorname{orden}_{\Theta}(o_2) \rangle \hookrightarrow Twell\_ordered\_set \cdot 0 \Rightarrow \operatorname{orden}_{\Theta}(o_2) \triangleleft \operatorname{orden}_{\Theta}(o_1) \vee \operatorname{orden}_{\Theta}(o_1) = \operatorname{orden}_{\Theta}(o_2)
```

```
-- Neither orden_thryvar (o1) = orden_thryvar (o2) nor the only residual alternative can
 hold, though:
 \langle o_1, o_2 \rangle \hookrightarrow Twell\_ordered\_set \cdot 7 \Rightarrow \text{orden}_{\Theta}(o_2) \lhd \text{orden}_{\Theta}(o_1)
 -- and hence we are led to the desired contradiction.
 \langle o_2, o_1 \rangle \hookrightarrow Twell\_ordered\_set \cdot 5a \Rightarrow false;
 Discharge \Rightarrow QED
 — — Next we show that the enumerator orden<sub>O</sub>, restricted to an ordinal v for which
 \operatorname{orden}_{\Theta}(v) belongs to s, enumerates the segment of s consisting of all elements which
 precede the v-th: — — — — — — — — — —
Theorem 353 (well_ordered_set \cdot 6) \mathcal{O}(V) & orden_{\Theta}(V) \neq s \rightarrow \{u : u \in s \mid u \triangleleft \text{orden}_{\Theta}(V)\} = \{\text{orden}_{\Theta}(x) : x \in V\}. Proof:
 -- Proceed by contradiction, and use transfinite induction to find the least ordinal o for
 which our assertion is false.
 \langle s, o \rangle \hookrightarrow Twell\_ordered\_set \cdot 6a \Rightarrow \{u : u \in s \mid u \triangleleft orden_{\Theta}(o)\} \not\supseteq \{orden_{\Theta}(u) : u \in o\}
 \mathsf{APPLY} \ \left\langle \mathsf{mt}_\Theta : \, \mathsf{o}_1 \right\rangle \ \mathsf{transfinite\_induction} \Big( \mathsf{n} \mapsto \mathsf{o}, \mathsf{P}(\mathsf{x}) \mapsto \big( \mathcal{O}(\mathsf{x}) \ \& \ \mathsf{orden}_\Theta(\mathsf{x}) \neq \mathsf{s} \ \& \ \left\{ \mathsf{u} : \, \mathsf{u} \in \mathsf{s} \, | \, \mathsf{u} \vartriangleleft \mathsf{orden}_\Theta(\mathsf{x}) \right\} \not\supseteq \ \left\{ \mathsf{orden}_\Theta(\mathsf{u}) : \, \mathsf{u} \in \mathsf{x} \right\} \big) \right) \Rightarrow \mathsf{orden}_\Theta(\mathsf{u}) = \mathsf{orden}_\Theta(\mathsf{u}) + \mathsf{orden
 \mathit{Stat0}: \ \big\langle \forall x \ | \ \mathcal{O}(o_1) \ \& \ \mathsf{orden}_{\Theta}(o_1) \neq \mathsf{s} \ \& \ \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \lhd \mathsf{orden}_{\Theta}(o_1) \big\} \ \not\supseteq \ \big\{ \mathsf{orden}_{\Theta}(\mathsf{u}): \ \mathsf{u} \in \mathsf{o}_1 \big\} \ \& \ \Big( \mathsf{x} \in \mathsf{o}_1 \to \neg \big( \mathcal{O}(\mathsf{x}) \ \& \ \mathsf{orden}_{\Theta}(\mathsf{x}) \neq \mathsf{s} \ \& \ \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \lhd \mathsf{orden}_{\Theta}(\mathsf{x}) \big\} \ \not\supseteq \ \big\{ \mathsf{orden}_{\Theta}(\mathsf{u}): \ \mathsf{u} \in \mathsf{o}_1 \big\} \ \& \ \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \lhd \mathsf{orden}_{\Theta}(\mathsf{x}) \big\} \ \not\supseteq \ \big\{ \mathsf{orden}_{\Theta}(\mathsf{u}): \ \mathsf{u} \in \mathsf{o}_1 \big\} \ \& \ \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \lhd \mathsf{orden}_{\Theta}(\mathsf{u}) \big\} \ \not\supseteq \ \big\{ \mathsf{orden}_{\Theta}(\mathsf{u}): \ \mathsf{u} \in \mathsf{o}_1 \big\} \ \& \ \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{s} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u}: \ \mathsf{u} \in \mathsf{u} \big\} \ \bigvee \big\{ \mathsf{u} \in \mathsf{u} \big
 \langle \emptyset \rangle \hookrightarrow Stat0 \Rightarrow \mathcal{O}(o_1) \& \operatorname{orden}_{\Theta}(o_1) \neq s \& \{u : u \in s \mid u \triangleleft \operatorname{orden}_{\Theta}(o_1)\} \not\supseteq \{\operatorname{orden}_{\Theta}(u) : u \in o_1\}
 -- Then since \operatorname{orden}_{\Theta}(o_1) belongs to s, the range of \operatorname{orden}_{\Theta} on o_1 is a proper subset of s;
 and then by definition \operatorname{orden}_{\Theta}(o_1) must be the least element of s not in this range.
 -- First suppose that there is an o_2 \in o_1 such that \operatorname{orden}_{\Theta}(o_2) does not precede \operatorname{orden}_{\Theta}(o_1).
 Then plainly o_2 is an ordinal and a proper subset of o_1.
 \begin{array}{ll} \mathsf{Suppose} \Rightarrow & \mathit{Stat2} : \ \{\mathsf{u} : \ \mathsf{u} \in \mathsf{s} \ | \ \mathsf{u} \lhd \mathsf{orden}_{\Theta}(\mathsf{o}_1) \} \not\supseteq \{\mathsf{orden}_{\Theta}(\mathsf{o}_2) : \ \mathsf{o}_2 \in \mathsf{o}_1 \} \end{array} 
 \langle c \rangle \hookrightarrow Stat2 \Rightarrow Stat3 : c \in \{ orden_{\Theta}(o_2) : o_2 \in o_1 \} \& Stat4 : c \notin \{ u : u \in s \mid u \triangleleft orden_{\Theta}(o_1) \} 
 \langle o_2 \rangle \hookrightarrow Stat3 \Rightarrow c = \operatorname{orden}_{\Theta}(o_2) \& o_2 \in o_1
```

-- Then it follows, since the range of $orden_{\Theta}$ on o_1 is a proper subset of s, that if we remove all images of elements of o_2 from s, a nonempty set r will remain. Then the image of u will be the least elements of r By to its minimality, the image of o_1 must precede the image of u, which leads to a contradiction.

```
 \begin{array}{ll} \text{Precede the image of } u, \text{ which leads to a contradiction.} \\ \text{Set\_monot} \Rightarrow & \left\{ \text{orden}_{\Theta}(y) : y \in o_{1} \right\} \supseteq \left\{ \text{orden}_{\Theta}(y) : y \in o_{2} \right\} \\ \text{ELEM} \Rightarrow & \text{s} \not\subseteq \left\{ \text{orden}_{\Theta}(y) : y \in o_{1} \right\} \& \text{s} \setminus \left\{ \text{orden}_{\Theta}(y) : y \in o_{2} \right\} \neq \emptyset \\ & \left\langle o_{2} \right\rangle \hookrightarrow \textit{Twell\_ordered\_set} \cdot 8a \Rightarrow & \text{orden}_{\Theta}(o_{2}) = \text{Minrel}_{\Theta}\left(\text{s} \setminus \left\{ \text{orden}_{\Theta}(y) : y \in o_{2} \right\} \right) \\ & \left\langle \text{s}, o_{2} \right\rangle \hookrightarrow \textit{Twell\_ordered\_set} \cdot 1 \Rightarrow & \text{orden}_{\Theta}(o_{2}) \in \text{s} \\ & \text{orden}_{\Theta}(o_{2}) \right\rangle \hookrightarrow \textit{Stat4} \Rightarrow & \neg \text{orden}_{\Theta}(o_{2}) \triangleleft \text{orden}_{\Theta}(o_{1}) \\ & - \text{On the other hand, if all images of elements of } o_{1} \text{ precede the image of } o_{1}, \text{ our initial assumption implies that some predecessor b of the image of } o_{1} \text{ in s is not the image of an element of } o_{1}. \\ & \left\langle o_{2}, o_{1} \right\rangle \hookrightarrow \textit{Twell\_ordered\_set} \cdot 5 \Rightarrow \text{ false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

— Our next theorem combines the preceding results to prove that when the image of an ordinal under the enumerator differs from (and hence belongs to) s, the restriction g of 'orden_thryvar' to v is a 1-1 map whose range consists of all predecessors in s of the image of v.

and y belong to the ordinal v they are ordinals included in v. But since $\text{orden}_{\Theta}(v) \neq s$, Theorem well_ordered_set. 2 tells us that s is not included in $\{\text{orden}_{\Theta}(u) : u \in v\}$.

```
Theorem 354 (well_ordered_set · 9) \mathcal{O}(V) & orden_{\Theta}(V) \neq s \rightarrow 1-1(\{[x, orden_{\Theta}(x)] : x \in V\}) & domain(\{[x, orden_{\Theta}(x)] : x \in V\}) = V & range(\{[x, orden_{\Theta}(x)] : x \in V\}) = \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} & \{u : u \in s \mid u \triangleleft orden_{\Theta}(V)\} &
```

```
Suppose \Rightarrow x, y \in v \& \operatorname{orden}_{\Theta}(x) = \operatorname{orden}_{\Theta}(y) \& x \neq y
 \langle v, x \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(x)
 \langle \mathsf{v}, \mathsf{y} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{y})
 \langle v, x \rangle \hookrightarrow T12 \Rightarrow x \subseteq v
 \langle \mathsf{v}, \mathsf{y} \rangle \hookrightarrow T12 \Rightarrow \mathsf{y} \subset \mathsf{v}
 \langle s, v \rangle \hookrightarrow Twell\_ordered\_set \cdot 2 \Rightarrow s \not\subseteq \{ orden_{\Theta}(u) : u \in v \}
 -- It follows that the images under g of x and y both belong to s, and then by
 well_ordered_set. 7 they are the same. This contradiction shows that g is one-one.
 \mathsf{Set\_monot} \Rightarrow \{\mathsf{orden}_{\Theta}(\mathsf{u}) : \mathsf{u} \in \mathsf{v}\} \supseteq \{\mathsf{orden}_{\Theta}(\mathsf{u}) : \mathsf{u} \in \mathsf{x}\}
 \mathsf{Set\_monot} \Rightarrow \{\mathsf{orden}_{\Theta}(\mathsf{u}) : \mathsf{u} \in \mathsf{v}\} \supseteq \{\mathsf{orden}_{\Theta}(\mathsf{u}) : \mathsf{u} \in \mathsf{y}\}
 ELEM \Rightarrow s \not\subseteq \{orden_{\Theta}(u) : u \in x\} \& s \not\subseteq \{orden_{\Theta}(u) : u \in y\}
 \langle s, x \rangle \hookrightarrow Twell\_ordered\_set \cdot 2 \Rightarrow \text{ orden}_{\Theta}(x) \neq s
 \langle s, y \rangle \hookrightarrow Twell\_ordered\_set \cdot 2 \Rightarrow \text{ orden}_{\Theta}(y) \neq s
 \langle x, y \rangle \hookrightarrow Twell\_ordered\_set \cdot 7 \Rightarrow false; Discharge \Rightarrow 1-1(g)
 EQUAL \Rightarrow 1-1({[x, orden<sub>\Theta</sub>(x)] : x \in v})
 -- We still must prove that g has the stated range, but this is immediate from Theorem
 well_ordered_set. 6, completing the proof of the present theorem.
 \langle \mathsf{v} \rangle \hookrightarrow Twell\_ordered\_set \cdot 6 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
 — — — — The results just proved can be summarized as follows:
ENTER_THEORY Set_theory
DISPLAY well_ordered_set
THEORY well_ordered_set(s, y \triangleleft x)
 \left\langle \forall x \in s \mid \neg x \lhd x \right\rangle \, \& \, \left\langle \forall x \in s, y \in s, z \in s \mid x \lhd y \, \& \, y \lhd z \to x \lhd z \right\rangle \, \& \, \left\langle \forall t \subseteq s \mid t \neq \emptyset \to \left\langle \exists x \in t, y \in t \mid x \lhd y \vee x = y \right\rangle \right\rangle
\Rightarrow (orden)
 \langle \forall x \in s, y \in s \mid x \triangleleft y \lor y \triangleleft x \lor x = y \rangle
 s \subset \{ orden(y) : y \in X \} \leftrightarrow orden(X) = s
 orden(X) \neq s \rightarrow orden(X) \in s
 -- Well - ordering is isomorphic to ordinal enumeration
 \mathcal{O}(\mathsf{U}) \& \mathcal{O}(\mathsf{V}) \& \mathsf{orden}(\mathsf{U}) \neq \mathsf{s} \& \mathsf{orden}(\mathsf{V}) \neq \mathsf{s} \rightarrow (\mathsf{orden}(\mathsf{U}) \triangleleft \mathsf{orden}(\mathsf{V}) \leftrightarrow \mathsf{U} \in \mathsf{V})
 \mathcal{O}(V) & orden(V) \neq s \rightarrow \{u : u \in s \mid u \triangleleft orden(V)\} = \{orden(x) : x \in V\}
 \mathcal{O}(\mathsf{U}) \& \mathcal{O}(\mathsf{V}) \& \mathsf{orden}(\mathsf{U}) \neq \mathsf{s} \& \mathsf{orden}(\mathsf{V}) \neq \mathsf{s} \& \mathsf{U} \neq \mathsf{V} \rightarrow \mathsf{orden}(\mathsf{U}) \neq \mathsf{orden}(\mathsf{V})
 \langle \exists o \mid \mathcal{O}(o) \& s = \{ orden(x) : x \in o \} \& \langle \forall x \in o \mid orden(x) \neq s \rangle \& 1 - 1(\{ [x, orden(x)] : x \in o \}) \rangle
```

```
\mathcal{O}(V) \ \& \ \mathsf{orden}(V) \neq s \rightarrow \\ 1-1(\{[x,\mathsf{orden}(x)]: x \in V\}) \ \& \ \mathbf{domain}(\{[x,\mathsf{orden}(x)]: x \in V\}) = V \ \& \ \mathbf{range}(\{[x,\mathsf{orden}(x)]: x \in V\}) = \{u: u \in s \mid u \lhd \mathsf{orden}(V)\} \ \& \ \{u: u \in s \mid u \lhd \mathsf{orden}(V)\} = \{\mathsf{orden}(V)\} \ \& \ \mathsf{orden}(V)\} = \{\mathsf{orden}(V)\} \ \& \ \mathsf{orden}(V) = \{\mathsf{orden}(V) = \mathsf{orden
```

-- Next, in more direct preparation for the proof of the cardinal product theorem at which we aim, we prove various properties of a modified lexicographic ordering of the Cartesian product set **s** of two ordinals. Our key goal is to show that **s** is well-ordered by this ordering.

THEORY product_order (o_1, o_2) $\mathcal{O}(o_1) \& \mathcal{O}(o_2)$ END product_order

ENTER_THEORY product_order

-- The following definition introduces the ordering that we will use: one pair [x,y] of ordinals is less than another pair [u,v] iff either the maximum of x and y is less than the maximum of u,v, or if these maxima are equal and x is less than u, or if the maxima are equal, x=u, and y is less than v.

-- We first note, in the three following Lemmas, that for all pairs [x, y] in the Cartesian product of our two ordinals, x, y, the minimum and the maximum of x and y are ordinals. Our first results are trivial consequences of the fact that any member of an ordinal is also an ordinal.

Theorem 355 (product_order₁) $X \in o_1 \times o_2 \rightarrow \mathcal{O}(X^{[1]})$. Proof:

```
\begin{array}{lll} \mathsf{Suppose\_not}(\mathsf{x}, \mathsf{o}_1, \mathsf{o}_2) \Rightarrow & \mathsf{x} \in \mathsf{o}_1 \times \mathsf{o}_2 \ \& \ \neg \mathcal{O}(\mathsf{x}^{[1]}) \\ \mathsf{Use\_def}(\ \mathsf{x}\ ) \Rightarrow & \mathit{Stat1} : \ \mathsf{x} \in \{[\mathsf{u}, \mathsf{v}] : \ \mathsf{u} \in \mathsf{o}_1, \mathsf{v} \in \mathsf{o}_2\} \\ \langle \mathsf{a}, \mathsf{b} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{x} = [\mathsf{a}, \mathsf{b}] \ \& \ \mathsf{a} \in \mathsf{o}_1 \ \& \ \mathsf{b} \in \mathsf{o}_2 \\ \mathsf{Assump} \Rightarrow & \mathcal{O}(\mathsf{o}_1) \ \& \ \mathcal{O}(\mathsf{o}_2) \\ \langle \mathsf{o}_1, \mathsf{a} \rangle \hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(\mathsf{a}) \\ \mathsf{ELEM} \Rightarrow & \mathsf{x}^{[1]} = \mathsf{a} \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

Theorem 356 (product_order₂) $X \in o_1 \times o_2 \rightarrow \mathcal{O}(X^{[2]})$. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(\mathsf{x}, \mathsf{o}_1, \mathsf{o}_2) \Rightarrow & \mathsf{x} \in \mathsf{o}_1 \times \mathsf{o}_2 \ \& \ \neg \mathcal{O}(\mathsf{x}^{[2]}) \\ \text{Use\_def}(\ \mathsf{x}\ ) \Rightarrow & \mathit{Stat1} : \ \mathsf{x} \in \{[\mathsf{u}, \mathsf{v}] : \ \mathsf{u} \in \mathsf{o}_1, \mathsf{v} \in \mathsf{o}_2\} \\ \big\langle \mathsf{a}, \mathsf{b} \big\rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{x} = [\mathsf{a}, \mathsf{b}] \ \& \ \mathsf{a} \in \mathsf{o}_1 \ \& \ \mathsf{b} \in \mathsf{o}_2 \\ \text{Assump} \Rightarrow & \mathcal{O}(\mathsf{o}_1) \ \& \mathcal{O}(\mathsf{o}_2) \\ \big\langle \mathsf{o}_2, \mathsf{b} \big\rangle \hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(\mathsf{b}) \\ \text{ELEM} \Rightarrow & \mathsf{x}^{[2]} = \mathsf{b} \\ \text{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- Now we note a trivial consequence of the fact that the maximum of two ordinals is an ordinal.

Theorem 357 (product_order₃) $X \in o_1 \times o_2 \rightarrow \mathcal{O}(X^{[1]} \cup X^{[2]})$. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(\mathsf{x}, \mathsf{o}_1, \mathsf{o}_2) \Rightarrow & \mathsf{x} \in \mathsf{o}_1 \times \mathsf{o}_2 \ \& \ \neg \mathcal{O}(\mathsf{x}^{[1]} \cup \mathsf{x}^{[2]}) \\ \text{Use\_def}(\ \mathsf{x}\ ) \Rightarrow & \mathit{Stat1} \colon \ \mathsf{x} \in \{[\mathsf{u}, \mathsf{v}] \colon \mathsf{u} \in \mathsf{o}_1, \mathsf{v} \in \mathsf{o}_2\} \\ \langle \mathsf{a}, \mathsf{b} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{x} = [\mathsf{a}, \mathsf{b}] \ \& \ \mathsf{a} \in \mathsf{o}_1 \ \& \ \mathsf{b} \in \mathsf{o}_2 \\ \text{Assump} \Rightarrow & \mathcal{O}(\mathsf{o}_1) \ \& \ \mathcal{O}(\mathsf{o}_2) \\ \langle \mathsf{o}_1, \mathsf{a} \rangle \hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(\mathsf{a}) \\ \langle \mathsf{o}_2, \mathsf{b} \rangle \hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(\mathsf{b}) \\ \langle \mathsf{a}, \mathsf{b} \rangle \hookrightarrow \mathit{T27} \Rightarrow & \mathcal{O}(\mathsf{a} \cup \mathsf{b}) \\ \mathsf{ELEM} \Rightarrow & \mathsf{x}^{[1]} \cup \mathsf{x}^{[2]} = \mathsf{a} \cup \mathsf{b} \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- Next we show that the binary relationship $<_{\Theta}$ defined above has the properties required of a linear ordering. The following theorem asserts that any two distinct elements of our Cartesian product set are related by this ordering, and product_order_5 tells us that this ordering is transitive.

Theorem 358 (product_order₄) $X, Y \in o_1 \times o_2 \rightarrow X <_{\Theta} Y \vee Y <_{\Theta} X \vee X = Y \& \neg X <_{\Theta} X.$ Proof:

```
 Suppose\_not(x,o_1,o_2,y) \Rightarrow Stat1: x,y \in o_1 \times o_2 \& \neg(x <_{\Theta} y \lor y <_{\Theta} x \lor x = y) \lor x <_{\Theta} x
```

-- For let x, o_1 , o_2 , y be a counterexample to our assertion, and usee the definitions of the ordering operations involved to translate the negative of our assertion into the following statements:

```
 \begin{array}{l} \text{Use\_def}(<_{\ominus}) \Rightarrow & \textit{Stat2}: \\ & \times <_{\ominus} \times \leftrightarrow x^{[1]} \cup x^{[2]} \in x^{[1]} \cup x^{[2]} \vee (x^{[1]} \cup x^{[2]} = y^{[1]} \cup x^{[2]} \& x^{[1]} \in x^{[1]}) \vee (x^{[1]} \cup x^{[2]} = x^{[1]} \cup x^{[2]} \& x^{[1]} = x^{[1]} \& x^{[2]} \in x^{[2]}) \\ \text{Use\_def}(<_{\ominus}) \Rightarrow & \textit{Stat3}: \\ & \times <_{\ominus} y \leftrightarrow x^{[1]} \cup x^{[2]} \in y^{[1]} \cup y^{[2]} \vee (x^{[1]} \cup x^{[2]} = y^{[1]} \cup y^{[2]} \& x^{[1]} \in y^{[1]}) \vee (x^{[1]} \cup x^{[2]} = y^{[1]} \cup y^{[2]} \& x^{[1]} = y^{[1]} \& x^{[2]} \in y^{[2]}) \\ \end{array}
```

```
Use\_def(<_{\Theta}) \Rightarrow Stat_4:
 v <_{\Theta} x \leftrightarrow v^{[1]} \cup v^{[2]} \in x^{[1]} \cup x^{[2]} \vee (v^{[1]} \cup v^{[2]} = x^{[1]} \cup x^{[2]} \ \& \ v^{[1]} \in x^{[1]}) \vee (v^{[1]} \cup v^{[2]} = x^{[1]} \cup x^{[2]} \ \& \ v^{[1]} = x^{[1]} \ \& \ v^{[2]} \in x^{[2]}) 
 -- Use the fact that x and y are members of the Cartesian product set of PROD of to
 translate the first of these statements into assertions about the components a, b, c, d of
 x and y, as follows:
Use\_def(\times) \Rightarrow Stat5: x,y \in \{[x_1,y_1]: x_1 \in o_1, y_1 \in o_2\}
\langle a, b, c, d \rangle \hookrightarrow Stat5([]) \Rightarrow Stat6:
x = [a, b] \& a \in o_1 \& b \in o_2 \& y = [c, d] \& c \in o_1 \& d \in o_2

\langle Stat6 \rangle \text{ ELEM} \Rightarrow Stat7: x^{[1]} = a \& x^{[2]} = b
 \langle Stat6, Stat6 \rangle ELEM \Rightarrow Stat8: y^{[1]} = c \& y^{[2]} = d
\langle Stat7, Stat2, * \rangle ELEM \Rightarrow Stat9:
 x <_{\Theta} x \longleftrightarrow a \cup b \in a \cup b \vee (a \cup b = a \cup b \ \& \ a \in a) \vee (a \cup b = a \cup b \ \& \ a = a \ \& \ b \in b)
 -- Since the right-hand side of the resulting assertion is obviously impossible, it follows
 that x <_{\Theta} x must be false, so that we need only consider the first clause of our assertion.
\langle Stat9, * \rangle ELEM \Rightarrow Stat10: \neg x <_{\Theta} x
\langle Stat10, Stat1, * \rangle ELEM \Rightarrow Stat11: \neg(x <_{\Theta} y \lor y <_{\Theta} x \lor x = y)
 -- This translates easily into the statement about a, b, c, and d seen below.
\langle Stat7, Stat8, Stat3, * \rangle ELEM \Rightarrow Stat12:
 x <_{\Theta} y \leftrightarrow a \cup b \in c \cup d \lor (a \cup b = c \cup d \& a \in c) \lor (a \cup b = c \cup d \& a = c \& b \in d)
\langle Stat7, Stat8, Stat4, * \rangle ELEM \Rightarrow Stat13:
 y <_{\Theta} x \leftrightarrow c \cup d \in a \cup b \lor (c \cup d = a \cup b \& c \in a) \lor (c \cup d = a \cup b \& c = a \& d \in b)
\langle Stat11, Stat12, Stat13, Stat6, * \rangle ELEM \Rightarrow Stat14:
 -- But now, since a, b, c, and d are all ordinals (so that a \cup b and c \cup d are ordinals
 also), it follows that a \cup b = c \cup d, so that statement 50 reduces to the simpler form seen
 as statement 53 below.
Assump \Rightarrow \mathcal{O}(o_1) \& \mathcal{O}(o_2)
 \langle o_1, a \rangle \hookrightarrow T11 \Rightarrow Stat15 : \mathcal{O}(a)
 \langle o_2, b \rangle \hookrightarrow T11 \Rightarrow Stat16 : \mathcal{O}(b)
 \langle a, b \rangle \hookrightarrow T27 \Rightarrow Stat17 : \mathcal{O}(a \cup b)
 \langle o_1, c \rangle \hookrightarrow T11 \Rightarrow Stat18 : \mathcal{O}(c)
\langle o_2, d \rangle \hookrightarrow T11 \Rightarrow Stat19 : \mathcal{O}(d)
 \langle c, d \rangle \hookrightarrow T27 \Rightarrow Stat20 : \mathcal{O}(c \cup d)
```

```
\langle Stat14, Stat14, * \rangle ELEM \Rightarrow Stat21 : \neg(a \cup b \in c \cup d \lor c \cup d \in a \cup b)
 \langle a \cup b, c \cup d \rangle \hookrightarrow T28(\langle Stat21, Stat17, Stat20 \rangle) \Rightarrow Stat22 : a \cup b = c \cup d
 \langle Stat14, Stat22, * \rangle ELEM \Rightarrow Stat23: \neg(a \in c \lor (a = c \& b \in d) \lor c \in a \lor (c = a \& d \in b) \lor [a, b] = [c, d])
 -- Repeating this same argument for the pair a, c of ordinals, we find that a = c, so that
 statement 53 reduces to statement 55 as seen below.
 \langle a, c \rangle \hookrightarrow T28(\langle Stat23, Stat15, Stat18, * \rangle) \Rightarrow Stat24: a = c
 \langle Stat24, Stat23, * \rangle ELEM \Rightarrow Stat25: \neg(b \in d \lor d \in b \lor [a, b] = [c, d])
 -- Repeating this same argument once more for b, d, we find that b = d, which implies
 [a,b] = [c,d], and so proves our theorem.
 \langle b, d \rangle \hookrightarrow T28(\langle Stat25, Stat16, Stat19, * \rangle) \Rightarrow Stat26 : b = d
 \langle Stat24, Stat25, Stat26 \rangle ELEM \Rightarrow false; Discharge \Rightarrow QED
 -- Next we show that the binary relationship Ord1p2_thryvar has the transitivity property
 required of an ordering.
Theorem 359 (product_order<sub>5</sub>) X, Y, ZZ \in o_1 \times o_2 \& X <_{\Theta} Y \& Y <_{\Theta} ZZ \rightarrow X <_{\Theta} ZZ. Proof:
 Suppose_not(x, o<sub>1</sub>, o<sub>2</sub>, y, zz) \Rightarrow Stat1: x,y,zz \in o<sub>1</sub> \times o<sub>2</sub> & x <_{\Theta} y & y <_{\Theta} zz & \negx <_{\Theta} zz
 -- For let x = [a, b], y = [c, d], zz = [e, f] be a counterexample. Since all the quantities
 a, b, c, d, e, f, and also a \cup b, c \cup d, e \cup f are ordinals, they are all comparable both by
 membership and inclusion. Since the ordering of pairs like [a. b] by Ord1p2_thryvar is
 first of all by membership, and hence inclusion, of a + b, We must have a \cup b \subset c \cup d,
 c \cup d \subseteq e \cup f, but since x <_{\Theta} z is false, e \cup f cannot be a proper superset of a \cup b; hence
 all the sets a \cup b, c \cup d, e \cup f must be equal.
 \langle x, o_1, o_2, zz \rangle \hookrightarrow Tproduct\_order\_4 \Rightarrow zz <_{\Theta} x \lor zz = x
 (x^{[1]} \cup x^{[2]} = y^{[1]} \cup y^{[2]} \& x^{[1]} \in y^{[1]}) \lor (x^{[1]} \cup x^{[2]} = y^{[1]} \cup y^{[2]} \& x^{[1]} = y^{[1]} \& x^{[2]} \in y^{[2]})
 Use_def(\langle \Theta \rangle \Rightarrow v^{[1]} \cup v^{[2]} \in zz^{[1]} \cup zz^{[2]} \vee
 zz = x
 Use_def(\times) \Rightarrow Stat2: x, y \in \{[x_1, y_1]: x_1 \in o_1, y_1 \in o_2\} & zz \in \{[x, y]: x \in o_1, y \in o_2\}
 \langle a, b, c, d, e, f \rangle \hookrightarrow Stat2 \Rightarrow Stat3:
 x = [a, b] \& a \in o_1 \& b \in o_2 \& y = [c, d] \& c \in o_1 \& d \in o_2 \& zz = [e, f] \& e \in o_1 \& f \in o_2
 ELEM \Rightarrow [a, b]<sup>[1]</sup> = a & [a, b]<sup>[2]</sup> = b & [c, d]<sup>[1]</sup> = c & [c, d]<sup>[2]</sup> = d & [e, f]<sup>[1]</sup> = e & [e, f]<sup>[2]</sup> = f
```

```
EQUAL \Rightarrow x^{[1]} = a \& x^{[2]} = b \& y^{[1]} = c \& y^{[2]} = d \& zz^{[1]} = e \& zz^{[2]} = f
EQUAL \Rightarrow Stat 4: a \cup b \in c \cup d \lor (a \cup b = c \cup d \& a \in c) \lor (a \cup b = c \cup d \& a = c \& b \in d)
EQUAL \Rightarrow Stat5: c \cup d \in e \cup f \lor (c \cup d = e \cup f \& c \in e) \lor (c \cup d = e \cup f \& c = e \& d \in f)
EQUAL \Rightarrow Stat6: (e \cup f \in a \cup b \lor (e \cup f = a \cup b \& e \in a) \lor (e \cup f = a \cup b \& e = a \& f \in b)) \lor [e, f] = [a, b]
\langle Stat6 \rangle ELEM \Rightarrow Stat7: e \cup f \in a \cup b \lor e \cup f = a \cup b
\mathsf{Assump} \Rightarrow \mathcal{O}(\mathsf{o}_1) \& \mathcal{O}(\mathsf{o}_2)
 \langle o_1, a \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(a)
 \langle o_2, b \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(b)
 \langle o_1, c \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(c)
 \langle o_2, d \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(d)
 \langle o_1, e \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(e)
 \langle o_2, f \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(f)
ELEM \Rightarrow Stat8: \mathcal{O}(a) \& \mathcal{O}(b) \& \mathcal{O}(c) \& \mathcal{O}(d) \& \mathcal{O}(e) \& \mathcal{O}(f)
 \langle a, b \rangle \hookrightarrow T26 \Rightarrow a \subset b \lor b \subset a
\langle c, d \rangle \hookrightarrow T26 \Rightarrow c \subseteq d \vee d \subseteq c
 \langle e, f \rangle \hookrightarrow T26 \Rightarrow e \subset f \vee f \subset e
 \langle a, e \rangle \hookrightarrow T28 \Rightarrow a \in e \lor e \in a \lor a = e
 \langle b, f \rangle \hookrightarrow T28 \Rightarrow b \in f \vee f \in b \vee b = f
 \langle a, b \rangle \hookrightarrow T27 \Rightarrow \mathcal{O}(a \cup b)
 \langle c, d \rangle \hookrightarrow T27 \Rightarrow \mathcal{O}(c \cup d)
 \langle e, f \rangle \hookrightarrow T27 \Rightarrow \mathcal{O}(e \cup f)
ELEM \Rightarrow Stat9: \mathcal{O}(\mathsf{a} \cup \mathsf{b}) \& \mathcal{O}(\mathsf{c} \cup \mathsf{d}) \& \mathcal{O}(\mathsf{e} \cup \mathsf{f})
\langle c \cup d, a \cup b \rangle \hookrightarrow T31 \Rightarrow Stat10: a \cup b \in c \cup d \rightarrow a \cup b \subseteq c \cup d
\langle e \cup f, c \cup d \rangle \hookrightarrow T31 \Rightarrow Stat11 : c \cup d \in e \cup f \rightarrow c \cup d \subseteq e \cup f
\langle a \cup b, e \cup f \rangle \hookrightarrow T31 \Rightarrow Stat12 : e \cup f \in a \cup b \rightarrow e \cup f \subseteq a \cup b
 -- The known product-order relationships between [a, b], [c, d], and [e, f] translate into
 the following membership and equality statements.
\langle Stat6 \rangle ELEM \Rightarrow Stat13: e \cup f \in a \cup b \lor (e \cup f = a \cup b \& e \in a) \lor (e \cup f = a \cup b \& e = a \& f \in b) \lor (e = a \& f = b)
 -- The known ordering of these same pairs implies the following inclusions, from which
 the equality of all three union sets follows. This in turn implies the membership relations,
 and hence the inclusions, seen below.
 \langle Stat4, Stat10, * \rangle ELEM \Rightarrow Stat14 : a \cup b \subseteq c \cup d
 \langle Stat5, Stat11, * \rangle ELEM \Rightarrow Stat15 : c \cup d \subseteq e \cup f
 \langle Stat7, Stat12, * \rangle ELEM \Rightarrow Stat16 : e \cup f \subseteq a \cup b
 \langle Stat16, Stat14, Stat15, Stat4, Stat5, * \rangle ELEM \Rightarrow Stat17:
 a \cup b = c \cup d \& c \cup d = e \cup f \& a \in c \lor (a = c \& b \in d) \& c \in e \lor (c = e \& d \in f)
\langle c, a \rangle \hookrightarrow T31(\langle Stat8, Stat17, * \rangle) \Rightarrow Stat18 : c \supset a
```

```
-- But then clearly the sets a, c, and e are all equal, so we must have b \in d \& d \in f \& b \notin f,
 which contradicts the fact that, for ordinals, the membership relationship is transitive.
 \langle Stat13, Stat17, Stat18, Stat19, Stat20, * \rangle ELEM \Rightarrow Stat21: a = c \& c = e \& b \in d \& d \in f \& b \notin f
 \langle f, d \rangle \hookrightarrow T31 \Rightarrow f \supset d
 \langle Stat21 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Our next theorem states that <_{\Theta} has the well-ordering property: any subset of our
 Cartesian product set contains a element minimal in the ordering Ord1p2_thryvar.
Theorem 360 (product_order<sub>6</sub>) T \subset o_1 \times o_2 \& T \neq \emptyset \rightarrow \langle \exists x \in T, \forall y \in t \mid x <_{\Theta} y \lor x = y \rangle. Proof:
 -- For in the contrary case some Cartesian product o_1 \times o_2 of two ordinals has a subset
 t having no minimal element. Plainly, x^{[1]} \cup x^{[2]} is an ordinal for every x in t. Thus the
 set rel<sub>1</sub> of elements of t on which x^{[1]} \cup x^{[2]} takes on its minimum value is nonempty.
 Assump \Rightarrow \mathcal{O}(o_1) \& \mathcal{O}(o_2)
 Suppose \Rightarrow Stat3: \neg \langle \forall x \in t \mid \mathcal{O}(x^{[1]} \cup x^{[2]}) \rangle
 \langle a \rangle \hookrightarrow Stat3 \Rightarrow a \in t \& \neg \mathcal{O}(a^{[1]} \cup a^{[2]})
 ELEM \Rightarrow a \in o<sub>1</sub> \times o<sub>2</sub>
 Use_def(\times) \Rightarrow Stat_4: a \in \{[x,y] : x \in o_1, y \in o_2\}
 \langle b, c \rangle \hookrightarrow Stat4 \Rightarrow a = [b, c] \& b \in o_1 \& c \in o_2
 ELEM \Rightarrow a^{[1]} \cup a^{[2]} = b \cup c
 EQUAL \Rightarrow \neg \mathcal{O}(b \cup c)
 \langle o_1, b \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(b)
 \langle o_2, c \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(c)
 \langle b, c \rangle \hookrightarrow T27 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow \langle \forall x \in t \mid \mathcal{O}(x^{[1]} \cup x^{[2]}) \rangle
 APPLY \langle \mathsf{rng}_{\Theta} : \mathsf{rel}_1 \rangle \mathsf{ordval\_fcn}(\mathsf{s} \mapsto \mathsf{t}, \mathsf{f}(\mathsf{x}) \mapsto \mathsf{x}^{[1]} \cup \mathsf{x}^{[2]}) \Rightarrow
 \mathit{Stat5}: \ \mathsf{rel}_1 \neq \emptyset \ \& \ \mathsf{rel}_1 \subseteq \mathsf{t} \ \& \ \mathsf{rel}_1 = \big\{ \mathsf{x}: \ \mathsf{x} \in \mathsf{t} \ | \ \mathsf{x}^{[1]} \cup \mathsf{x}^{[2]} = \mathbf{arb} \big( \big\{ \mathsf{y}^{[1]} \cup \mathsf{y}^{[2]}: \ \mathsf{y} \in \mathsf{t} \big\} \big) \big\} \ \& \ \mathit{Stat6}: \ \big\langle \forall \mathsf{x} \in \mathsf{rel}_1, \mathsf{y} \in \mathsf{t} \ | \ \mathsf{x}^{[1]} \cup \mathsf{x}^{[2]} \subseteq \mathsf{y}^{[1]} \cup \mathsf{y}^{[2]} \big\rangle \big\} = \mathsf{arb} \big( \mathsf{y}^{[1]} \cup \mathsf{y}^{[2]} \cup \mathsf{y}^{[2]} \cup \mathsf{y}^{[2]} \cup \mathsf{y}^{[2]} \cup \mathsf{y}^{[2]} \big) \big\} = \mathsf{brate} \big( \mathsf{brate} \cup \mathsf{pred}_1 \cup \mathsf{pred}_2 \cup
 -- Since the function x \mapsto x^{[1]} is also ordinal-valued, rel_1 admits a nonempty subset rel_2
 on which this function takes on its minimum value.
 Suppose \Rightarrow Stat7: \neg \langle \forall x \in rel_1 \mid \mathcal{O}(x^{[1]}) \rangle
 \langle \mathsf{d} \rangle \hookrightarrow Stat ? \Rightarrow \mathsf{d} \in \mathsf{rel}_1 \& \neg \mathcal{O}(\mathsf{d}^{[1]})
 ELEM \Rightarrow d \in o<sub>1</sub> \times o<sub>2</sub>
```

```
Use_def(\times) \Rightarrow Stat8: d \in \{[x,y]: x \in o_1, y \in o_2\}
\langle b_2, c_2 \rangle \hookrightarrow Stat8 \Rightarrow d = [b_2, c_2] \& b_2 \in o_1
ELEM \Rightarrow d<sup>[1]</sup> = b<sub>2</sub>
EQUAL \Rightarrow \neg \mathcal{O}(b_2)
Assump \Rightarrow \mathcal{O}(o_1) \& \mathcal{O}(o_2)
\langle o_1, b_2 \rangle \hookrightarrow T11 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \langle \forall x \in \text{rel}_1 \mid \mathcal{O}(x^{[1]}) \rangle
APPLY \langle rng_{\Theta} : rel_2 \rangle ordval_fcn (s \mapsto rel_1, f(x) \mapsto x^{[1]}) \Rightarrow
 \mathit{Stat9} : \ \mathsf{rel}_2 \neq \emptyset \ \& \ \mathsf{rel}_2 \subseteq \mathsf{rel}_1 \ \& \ \mathsf{rel}_2 = \big\{ \mathsf{x} : \ \mathsf{x} \in \mathsf{rel}_1 \ | \ \mathsf{x}^{[1]} = \mathbf{arb} \big( \big\{ \mathsf{u}^{[1]} : \ \mathsf{u} \in \mathsf{rel}_1 \big\} \big) \big\} \ \& \ \mathit{Stat10} : \ \big\langle \forall \mathsf{x} \in \mathsf{rel}_2, \mathsf{y} \in \mathsf{rel}_1 \ | \ \mathsf{x}^{[1]} \subset \mathsf{y}^{[1]} \big\rangle
 -- Similarly, since the function x \mapsto x^{[2]} is also ordinal-valued, rel<sub>2</sub> admits a nonempty
 subset rel<sub>3</sub> on which this function takes on its minimum value.
Suppose \Rightarrow Stat11: \neg \langle \forall x \in rel_2 \mid \mathcal{O}(x^{[2]}) \rangle
 \langle e \rangle \hookrightarrow Stat11 \Rightarrow e \in rel_2 \& \neg \mathcal{O}(e^{[2]})
ELEM \Rightarrow e \in o<sub>1</sub> \times o<sub>2</sub>
Use\_def(\times) \Rightarrow Stat12: e \in \{[x,y]: x \in o_1, y \in o_2\}
 \langle b_3, c_3 \rangle \hookrightarrow Stat12 \Rightarrow e = [b_3, c_3] \& c_3 \in o_2
ELEM \Rightarrow e^{[2]} = c_3
EQUAL \Rightarrow \neg \mathcal{O}(c_3)
 \langle o_2, c_3 \rangle \hookrightarrow T11 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \langle \forall x \in \text{rel}_2 \mid \mathcal{O}(x^{[2]}) \rangle
APPLY \ \langle rng_{\Theta} : rel_3 \rangle \ ordval\_fcn(s \mapsto rel_2, f(x) \mapsto x^{[2]}) \Rightarrow
 Stat13: \operatorname{rel}_3 \neq \emptyset \& \operatorname{rel}_3 \subset \operatorname{rel}_2 \& Stat14: \langle \forall x \in \operatorname{rel}_3, y \in \operatorname{rel}_2 \mid x^{[2]} \subset y^{[2]} \rangle
 -- But it is easily seen that any element of the set rel<sub>3</sub> is minimal over t in the product
 order <_{\Theta}.
 \langle \mathsf{x} \rangle \hookrightarrow Stat13 \Rightarrow Stat15 : \mathsf{x} \in \mathsf{rel}_3 \& \mathsf{x} \in \mathsf{rel}_2 \& \mathsf{x} \in \mathsf{rel}_1
  \langle Stat15, Stat5 \rangle ELEM \Rightarrow Stat16: x \in \{u : u \in t \mid u^{[1]} \cup u^{[2]} = arb(\{v^{[1]} \cup v^{[2]} : v \in t\})\}
 \langle Stat15, Stat9 \rangle ELEM \Rightarrow Stat17: x \in \{v : v \in rel_1 \mid v^{[1]} = arb(\{u^{[1]} : u \in rel_1\})\}
 \langle \mathsf{x}_2 \rangle \hookrightarrow Stat16 \Rightarrow Stat18 : \mathsf{x} = \mathsf{x}_2 \& \mathsf{x}_2^{[1]} \cup \mathsf{x}_2^{[2]} = \mathbf{arb}(\{\mathsf{y}^{[1]} \cup \mathsf{y}^{[2]} : \mathsf{y} \in \mathsf{t}\})
EQUAL \Rightarrow Stat19: x^{[1]} \cup x^{[2]} = arb(\{y^{[1]} \cup y^{[2]} : y \in t\})
 \langle x_3 \rangle \hookrightarrow Stat17 \Rightarrow Stat20: x = x_3 \& x_3^{[1]} = arb(\{y^{[1]}: y \in rel_1\})
\mathsf{EQUAL} \Rightarrow Stat21: \mathsf{x}^{[1]} = \mathbf{arb}(\{\mathsf{y}^{[1]}: \mathsf{y} \in \mathsf{rel}_1\})
Suppose \Rightarrow Stat22: \neg \langle \forall y \in t \mid x <_{\Theta} y \lor x = y \rangle
\langle y \rangle \hookrightarrow Stat22 \Rightarrow Stat23: y \in t \& \neg(x <_{\Theta} y \lor x = y)
Use\_def(<_{\Theta}) \Rightarrow Stat24: \neg
 x^{[1]} \cup x^{[2]} \in y^{[1]} \cup y^{[2]} \vee (x^{[1]} \cup x^{[2]} = y^{[1]} \cup y^{[2]} \& x^{[1]} \in y^{[1]}) \vee (x^{[1]} \cup x^{[2]} = y^{[1]} \cup y^{[2]} \& x^{[1]} = y^{[1]} \& x^{[2]} \in y^{[2]}) \vee x = y^{[1]} \vee y^{[2]} \otimes y^{[2]
 \langle Stat1, Stat23, Stat15, Stat5 \rangle ELEM \Rightarrow x, y \in o_1 \times o_2
Use_def(\times) ⇒ Stat25: x,y \in \{[u,v]: u \in o_1, v \in o_2\}
 \langle u_1, v_1, u_2, v_2 \rangle \hookrightarrow Stat25 \Rightarrow Stat26 : x = [u_1, v_1] \& u_1 \in o_1 \& v_1 \in o_2 \& y = [u_2, v_2] \& u_2 \in o_1 \& v_2 \in o_2
```

```
\langle Stat26 \rangle ELEM \Rightarrow Stat27: x^{[1]} = u_1
 \langle Stat26, Stat26 \rangle ELEM \Rightarrow Stat28 : x^{[2]} = v_1
 \langle Stat26, Stat26 \rangle ELEM \Rightarrow Stat29 : y^{[1]} = u_2
 \langle Stat26, Stat26 \rangle ELEM \Rightarrow Stat30 : y^{[2]} = v_2
\langle Stat26, * \rangle ELEM \Rightarrow Stat31 : x = [u_1, v_1] \& y = [u_2, v_2]
\langle x, y \rangle \hookrightarrow Stat6 \Rightarrow x^{[1]} \cup x^{[2]} \subset y^{[1]} \cup y^{[2]}
EQUAL \Rightarrow Stat33: u_1 \cup v_1 \subseteq u_2 \cup v_2
\langle Stat32 \rangle ELEM \Rightarrow Stat34 : u_1 \cup v_1 \notin u_2 \cup v_2
 -- By statement 776 all of u1, v1, u2, v2 are ordinals, and therefore u1 + v1 and u2 +
 v2 are also ordinals.
 \langle o_1, u_1 \rangle \hookrightarrow T11 \Rightarrow Stat35 : \mathcal{O}(u_1)
 \langle o_2, v_1 \rangle \hookrightarrow T11 \Rightarrow Stat36 : \mathcal{O}(v_1)
 \langle o_1, u_2 \rangle \hookrightarrow T11 \Rightarrow Stat37: \mathcal{O}(u_2)
 \langle o_2, v_2 \rangle \hookrightarrow T11 \Rightarrow Stat38 : \mathcal{O}(v_2)
 \langle \mathsf{u}_1, \mathsf{v}_1 \rangle \hookrightarrow T27 \Rightarrow Stat39 : \mathcal{O}(\mathsf{u}_1 \cup \mathsf{v}_1)
 \langle \mathsf{u}_2, \mathsf{v}_2 \rangle \hookrightarrow T27 \Rightarrow Stat40 : \mathcal{O}(\mathsf{u}_2 \cup \mathsf{v}_2)
 -- It therefore follows by statements 777 and 785 and by Theorem 32 that
 u_1 \cup v_1 = u_2 \cup v_2, so that y, like x, must be a member of the subset rel<sub>1</sub> of t.
\langle u_2 \cup v_2, u_1 \cup v_1 \rangle \hookrightarrow T32(\langle Stat39, Stat40, Stat34 \rangle) \Rightarrow Stat41: u_1 \cup v_1 \supset u_2 \cup v_2
\langle Stat41, Stat33 \rangle ELEM \Rightarrow Stat42: u_2 \cup v_2 = u_1 \cup v_1
Suppose \Rightarrow Stat44: y \notin rel_1
\langle Stat5, Stat44 \rangle ELEM \Rightarrow Stat45: y \notin \{x: x \in t \mid x^{[1]} \cup x^{[2]} = arb(\{u^{[1]} \cup u^{[2]}: u \in t\})\}
\langle \mathsf{y} \rangle \hookrightarrow Stat45 \Rightarrow Stat46 : \mathsf{y}^{[1]} \cup \mathsf{y}^{[2]} \neq \mathbf{arb}(\{\mathsf{x}^{[1]} \cup \mathsf{x}^{[2]} : \mathsf{x} \in \mathsf{t}\})
 \langle Stat43, Stat46, Stat19 \rangle ELEM \Rightarrow false; Discharge \Rightarrow y \in rel_1
\langle Stat32, Stat42 \rangle ELEM \Rightarrow Stat47: \neg (u_1 \in u_2 \lor (u_1 = u_2 \& v_1 \in v_2) \lor [u_1, v_1] = [u_2, v_2])
\langle u_2, u_1 \rangle \hookrightarrow T32(\langle Stat47, Stat35, Stat37 \rangle) \Rightarrow Stat48 : u_1 \supset u_2
\langle x, y \rangle \hookrightarrow Stat10 \Rightarrow x^{[1]} \subset y^{[1]}
EQUAL \Rightarrow u_1 \subseteq u_2
\langle Stat48 \rangle ELEM \Rightarrow Stat49: u_1 = u_2
Suppose \Rightarrow Stat51: y \notin rel<sub>2</sub>
\langle y \rangle \hookrightarrow Stat52 \Rightarrow Stat53: y^{[1]} \neq arb(\{x^{[1]}: x \in rel_1\})
\langle Stat21, Stat50, Stat53 \rangle ELEM \Rightarrow false; Discharge \Rightarrow y \in rel_2
```

```
\langle x, y \rangle \hookrightarrow Stat14 \Rightarrow Stat54 : x^{[2]} \subset y^{[2]}
 EQUAL \langle Stat54, Stat27, Stat28, Stat29, Stat30 \rangle \Rightarrow Stat55 : v_1 \subseteq v_2
 \langle Stat49, Stat47 \rangle ELEM \Rightarrow Stat56 : v_1 \notin v_2
 \langle \mathsf{v}_2, \mathsf{v}_1 \rangle \hookrightarrow T32(\langle Stat56, Stat36, Stat38 \rangle) \Rightarrow Stat57 : \mathsf{v}_1 \supseteq \mathsf{v}_2
 \langle Stat55, Stat57 \rangle ELEM \Rightarrow Stat58 : v_1 = v_2
 \langle Stat47, Stat58, Stat49 \rangle ELEM \Rightarrow false: Discharge \Rightarrow QED
ENTER_THEORY Set_theory
 -- The results just established can be summarized as follows.
DISPLAY product_order
THEORY product_order(o_1, o_2)
 -- The product - ordering of two ordinals is a well - ordering
 \mathcal{O}(\mathsf{o}_1) \& \mathcal{O}(\mathsf{o}_2)
\Rightarrow (<_{\Theta})
 \forall x \in o_1 \times o_2 \mid \mathcal{O}(x^{[1]}) \rangle
 \langle \forall x \in o_1 \times o_2 \mid \mathcal{O}(x^{[2]}) \rangle
 \forall \mathsf{x} \in \mathsf{o}_1 \times \mathsf{o}_2 \mid \mathcal{O}(\mathsf{x}^{[1]} \cup \mathsf{x}^{[2]}) \rangle
 \overset{\cdot}{\mathsf{X}} <_{\Theta} \overset{\cdot}{\mathsf{Y}} \leftrightarrow \overset{\cdot}{\mathsf{X}^{[1]}} \cup \overset{\cdot}{\mathsf{X}^{[2]}} \in \overset{\cdot}{\mathsf{Y}^{[1]}} \cup \overset{\cdot}{\mathsf{Y}^{[2]}} \vee (\overset{\cdot}{\mathsf{X}^{[1]}} \cup \overset{\cdot}{\mathsf{X}^{[2]}} = \overset{\cdot}{\mathsf{Y}^{[1]}} \cup \overset{\cdot}{\mathsf{Y}^{[2]}} \otimes \overset{\cdot}{\mathsf{X}^{[1]}} = \overset{\cdot}{\mathsf{Y}^{[1]}} \cup \overset{\cdot}{\mathsf{X}^{[2]}} = \overset{\cdot}{\mathsf{Y}^{[1]}} \cup \overset{\cdot}{\mathsf{Y}^{[2]}} = \overset{\cdot}{\mathsf{Y}^{[1]}} \cup
 \left\langle \forall x \in o_1 \times o_2, y \in o_1 \times o_2 \,|\, x <_{\Theta} y \vee y <_{\Theta} x \vee x = y \,\&\, \neg x <_{\Theta} x \right\rangle
 \langle \forall \mathsf{x} \in \mathsf{o}_1 \times \mathsf{o}_2, \mathsf{y} \in \mathsf{o}_1 \times \mathsf{o}_2, \mathsf{z} \in \mathsf{o}_1 \times \mathsf{o}_2 \, | \, \mathsf{x} <_\Theta \mathsf{y} \, \& \, \mathsf{y} <_\Theta \mathsf{z} \to \mathsf{x} <_\Theta \mathsf{z} \rangle
 T \subseteq o_1 \times o_2 \& T \neq \emptyset \rightarrow \langle \exists x \in T, y \in t \mid x <_{\Theta} y \lor x = y \rangle
END product_order
 -- Next we show that the addition of any single element to an infinite set does not change
 its cardinality.
 -- One - more Lemma
Theorem 361 (278) \neg \text{Finite}(S) \rightarrow \#S = \#(S \cup \{C\}). \text{ Proof:}
```

 $\frac{\mathsf{Suppose_not}(\mathsf{s},\mathsf{c})}{\mathsf{Suppose_not}(\mathsf{s},\mathsf{c})} \Rightarrow \neg \mathsf{Finite}(\mathsf{s}) \& \#\mathsf{s} \neq \#(\mathsf{s} \cup \{\mathsf{c}\})$

-- For suppose that s, c is a counterexample to our assertion. Since s is infinite, it is the single-valued image of a proper subset of itself, whose domain therefore omits some element b of s. The mapping $\{[b,c]\}$ defined only on b which maps b to c is plainly single-valued, and since $b \notin s$, $f \cup \{[b,c]\}$ is a single-valued mapping of a subset of s onto $\#(s \cup \{c\})$. Thus $\#\text{domain}(f \cup \{[b,c]\})$ is not greater than #s, while $\#\text{range}(f \cup \{[b,c]\})$ is $\#(s \cup \{c\})$. Hence by theorem 145 $\#(s \cup \{c\})$ is no more than #s, proving our assertion.

- -- Using theorem 278, it is easy to prove inductively that the addition of finitely many elements to an infinite set s never changes the cardinality of s.
- -- Few more Lemma

```
Theorem 362 (279) \neg \mathsf{Finite}(\mathsf{S}) \& \mathsf{Finite}(T) \to \#\mathsf{S} = \#(\mathsf{S} \cup T). \mathsf{PROOF}:
\mathsf{Suppose\_not}(\mathsf{s},\mathsf{t}) \Rightarrow \neg \mathsf{Finite}(\mathsf{s}) \& \mathsf{Finite}(\mathsf{t}) \& \#\mathsf{s} \neq \#(\mathsf{s} \cup \mathsf{t})
```

-- For if s, t are a counterexample to our assertion, it follows by the principle of finite induction proved earlier that there is a smallest finite x for which there exists an infinite v for which $\#v \neq \#(v \cup x)$

-- Since x plainly cannot be empty, it must have some element c. Then $\#(v \cup (x \setminus \{c\})) = \#v$ by the minimality of x, and so $\#(v \cup (x \setminus \{c\})) \cup \{c\} = \#v$ by the preceding theorem, completing our proof.

```
Suppose \Rightarrow x = \emptyset

EQUAL \Rightarrow false; Discharge \Rightarrow Stat4: x \neq \emptyset

\langle c \rangle \hookrightarrow Stat4 \Rightarrow c \in x

\langle x \setminus \{c\} \rangle \hookrightarrow Stat3 \Rightarrow Stat5: \neg \langle \exists u \mid \neg Finite(u) \& \#u \neq \#(u \cup (x \setminus \{c\})) \rangle

\langle v \rangle \hookrightarrow Stat5 \Rightarrow \#v = \#(v \cup (x \setminus \{c\}))

\langle v \cup (x \setminus \{c\}), v \rangle \hookrightarrow T162 \Rightarrow \neg Finite(v \cup (x \setminus \{c\}))

\langle v \cup (x \setminus \{c\}), c \rangle \hookrightarrow T278 \Rightarrow \#(v \cup (x \setminus \{c\}) \cup \{c\}) = \#v

ELEM \Rightarrow v \cup (x \setminus \{c\}) \cup \{c\} = v \cup x

EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

Theorem 363 (280) $\neg \text{Finite}(S) \& X \in \#S \rightarrow X \cup \{X\} \in \#S. \text{ Proof:}$

```
Suppose\_not(s,x) \Rightarrow \neg Finite(s) \& x \in \#s \& x \cup \{x\} \notin \#s
```

-- For let s, x be a counterexample to our assertion, so $x \cup \{x\} \notin \#s$. Plainly both #s and its member x are ordinals, while #s must be infinite. If x is finite, so is its ordinal successor $x \cup \{x\}$, and therefore $x \cup \{x\}$ must be a member of the infinite ordinal #s by Theorem 170, ruling out this possibility.

```
\begin{array}{lll} \langle \mathsf{s} \rangle &\hookrightarrow T130 \Rightarrow & \mathsf{Card}(\#\mathsf{s}) \& \, \mathcal{O}(\#\mathsf{s}) \\ \langle \#\mathsf{s}, \mathsf{x} \rangle &\hookrightarrow T11 \Rightarrow & \mathcal{O}(\mathsf{x}) \\ \langle \mathsf{x} \rangle &\hookrightarrow T29 \Rightarrow & \mathcal{O}\big(\mathsf{next}(\mathsf{x})\big) \\ \mathsf{Use\_def}(\mathsf{next}) \Rightarrow & \mathcal{O}(\mathsf{x} \cup \{\mathsf{x}\}) \\ \mathsf{Suppose} \Rightarrow & \mathsf{Finite}(\mathsf{x}) \\ \langle \mathsf{x} \rangle &\hookrightarrow T172 \Rightarrow & \mathsf{Finite}(\mathsf{x} \cup \{\mathsf{x}\}) \end{array}
```

-- Hence x is infinite, implying $\#(x \cup \{x\}) = \#x$ by the One-more lemma. Since by assumption x is less than, i. e. a proper subset of, #s, and since #x is no more than x by Theorem 143, it follows that $\#x = \#(x \cup \{x\})$ is also a proper subset of #s. But if $x \cup \{x\} \notin \#s$, then $\#s \subseteq x \cup \{x\}$ by Theorem 32, in which case it follows that $\#\#s \subseteq \#(x \cup \{x\})$, so $\#s \subseteq \#(x \cup \{x\})$ giving the contradiction $\#s = \#(x \cup \{x\})$, and so proving the present corollary.

```
\begin{array}{lll} \left\langle \# \mathsf{s}, \mathsf{x} \cup \{\mathsf{x}\} \right\rangle &\hookrightarrow T170 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \neg \mathsf{Finite}(\mathsf{x}) \\ \left\langle \# \mathsf{s}, \mathsf{x} \right\rangle &\hookrightarrow T31 \Rightarrow & Stat1: \; \mathsf{x} \subseteq \# \mathsf{s} \; \& \; \mathsf{x} \neq \# \mathsf{s} \\ \left\langle \mathsf{x}, \mathsf{x} \right\rangle &\hookrightarrow T143 \Rightarrow & \# \mathsf{x} \subseteq \mathsf{x} \end{array}
```

-- Our next main aim is to prove the cardinal Division-by-2 Lemma which appears as Theorem 285 below. Since this result lies a bit deeper than most of the theorems proved up to the present point, we give an informal outline of its proof before entering upon its formal details. The theorem asserts that for every infinite set s, $\#s = \#(s \times \{\emptyset, 1\})$. If this is false, then $\#s \neq \#(s \times \{\emptyset, 1\}) = s * \{\emptyset, 1\} = \#s * \{\emptyset, 1\} = \#(\#s \times \{\emptyset, 1\}), so$ our assertion is also false for the infinite cardinal #s, and hence for some infinite ordinal. It follows by the axiom of choice that our assertion is also false for some smallest infinite ordinal s_1 . s_1 must be a cardinal, since otherwise $\#s_1 \in s_1$, but also $s_1 \in \#(s_1 \times \{\emptyset, 1\})$ $= \#(\#s_1 \times \{\emptyset, 1\})$, so we would have $\#s_1 \in \#(\#s_1 \times \{\emptyset, 1\})$ also, contradicting the minimality of s_1 . Order $s_1 \times \{\emptyset, 1\}$ by the product ordering described above. The theory we have just established tells us that this is a well-ordering, so that by our previous theory of well-orderings there exists a 1-1 map f from some ordinal o onto $s_1 \times \{\emptyset, 1\}$ which is monotone increasing if o is given its standard ordering and $s_1 \times \{\emptyset, 1\}$ is given its product ordering. If o_1 is a finite member of the ordinal o, then obviously $\#o_1$ is a member of the infinite cardinal s_1 . If o_1 is an infinite member of the ordinal o, then it is a proper subset of o; so $\mathbf{range}(f_{|o_1})$ is a proper subset t of $s_1 \times \{\emptyset, 1\}$. If $[n, \emptyset] \in \mathbf{range}(f_{|o_1})$ and $m \in n$, then [m,k] is less than $[n,\emptyset]$ for each $k = \emptyset,1$. Hence there must exist some $[\mathsf{n},\emptyset] \in \mathsf{s}_1 \times \{\emptyset,1\}$ such that $[\mathsf{n},\emptyset] \notin \mathbf{range}(\mathsf{f}_{|\mathsf{o}_1})$, since otherwise $\mathbf{range}(\mathsf{f}_{|\mathsf{o}_1})$ would be all of $s_1 \times \{\emptyset, 1\}$ rather than a proper subset. It follows that for every $[m, k] \in t$, m is a member of n. That is, $\mathbf{range}(f_{|o_1})$ is a subset of $n \times \{\emptyset, 1\}$, and so it follows from the minimality of s_1 that $\#t \subseteq \#(n \times \{\emptyset, 1\}) = n$ in s_1 . Hence $\#o_1$ is a member of s_1 for each o_1 in o, proving that $\#o \subseteq s_1$ in this case also. Since o is in $1 \setminus 1$ correspondence with $s_1 \times \{\emptyset, 1\}$ it follows that $\#(s_1 \times \{\emptyset, 1\}) \subseteq s_1$, contrary to our assumption. This contradiction proves our desired theorem. To keep its details under control, we precede the formal proof of Theorem 285 with several lemmas, as suggested by the preceding discussion. Our first lemma asserts that if s and t are ordinals, s being infinite, and if no member of t has a cardinality larger than #s, then t has a cardinality no larger than #s.

```
Theorem 364 (281) \mathcal{O}(S) \& \mathcal{O}(T) \& \neg \mathsf{Finite}(S) \& \langle \forall \mathsf{u} \in T | \#\mathsf{u} \in \#\mathsf{S} \rangle \rightarrow \#T \subseteq \#\mathsf{S}. Proof: Suppose_not(s,t) \Rightarrow \mathcal{O}(\mathsf{s}) \& \mathcal{O}(\mathsf{t}) \& \neg \mathsf{Finite}(\mathsf{s}) \& \mathit{Stat1} : \langle \forall \mathsf{x} \in \mathsf{t} | \#\mathsf{x} \in \#\mathsf{s} \rangle \& \mathit{Stat2} : \#\mathsf{t} \not\subseteq \#\mathsf{s} \rangle \Leftrightarrow T130 \Rightarrow \mathcal{O}(\#\mathsf{s}) \Leftrightarrow T130 \Rightarrow \mathcal{O}(\#\mathsf{t})
```

-- We will also find the following elementary property of Cartesian product useful.

```
Theorem 365 (282) T \neq \emptyset \rightarrow \#S \subseteq \#(S \times T). PROOF:

Suppose_not(t,s) \Rightarrow Stat1: t \neq \emptyset \& \#s \not\subseteq \#(s \times t)

\langle c \rangle \hookrightarrow Stat1 \Rightarrow c \in t

\langle s, s, \{c\}, t \rangle \hookrightarrow T219 \Rightarrow s \times \{c\} \subseteq s \times t

\langle s \times \{c\}, s \times t \rangle \hookrightarrow T144 \Rightarrow \#(s \times \{c\}) \subseteq \#(s \times t)

\langle s, c \rangle \hookrightarrow T193 \Rightarrow false; Discharge \Rightarrow QED
```

Theorem 366 (283) $\mathcal{O}(O_1) \& \mathcal{O}(O_2) \rightarrow$

-- Our next theorem, which simply combines results available through the product_order and well_ordered_set theories developed above, tells us that the Cartesian product $o_1 \times o_2$ of any two ordinals is order-isomorphic to a third ordinal o via a 1-1 map that is strictly monotone relative to the product order of $o_1 \times o_2$.

```
 \langle \exists f \, | \, 1 - 1(f) \, \& \, \mathcal{O}(\mathbf{domain}(f)) \, \& \, \mathbf{range}(f) = O_1 \times O_2 \, \& \, \langle \forall x \in \mathbf{domain}(f), y \in \mathbf{domain}(f) \, | \, x \in y \leftrightarrow f \upharpoonright x^{[1]} \cup f \upharpoonright x^{[2]} \in f \upharpoonright y^{[1]} \cup f \upharpoonright x^{[2]} = f \upharpoonright y^{[1]} \cup f \upharpoonright y^{[2]} \, \& \, f \upharpoonright x^{[1]} \in f \upharpoonright y^{[1]} \cup f \upharpoonright y^{[2]} \times f \upharpoonright x^{[1]} \cup f \upharpoonright y^{[2]} \times f \upharpoonright x^{[2]} \cup f \upharpoonright y^{[2]} \cup f \lor y^{[2]} \cup
```

-- And consider the product ordering of $o_1 \times o_2$, which is a well-ordering.

```
 \begin{array}{l} \mathsf{APPLY} \ \left< <_{\Theta} : \ \mathsf{prod\_order} \right> \ \mathsf{prod\_order} (o_1 \mapsto o_1, o_2 \mapsto o_2) \Rightarrow \\ \mathit{Stat2} : \ \left< \forall \mathsf{x}, \mathsf{y} \ | \ \mathsf{prod\_order} (\mathsf{x}, \mathsf{y}) \leftrightarrow \mathsf{x}^{[1]} \cup \mathsf{y}^{[2]} \in \mathsf{y}^{[1]} \cup \mathsf{y}^{[2]} \ \& \ \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \cup \mathsf{y}^{[2]} \ \& \ \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \cup \mathsf{y}^{[2]} \ \& \ \mathsf{x}^{[1]} = \mathsf{y}^{[1]} \cup \mathsf{y}^{[2]} \ \& \ \mathsf{x}^{[2]} \in \mathsf{y}^{[2]}) \right> \& \ \mathit{Stat80} : \ \left< \forall \mathsf{x}, \mathsf{y} \ | \ \mathsf{x},
```

-- Adjust unrestricted quantifiers to the syntax used in the hypotheses of the THEORY well_ordered_set.

```
\begin{array}{lll} \text{Suppose} \Rightarrow & \textit{Stat90}: \ \neg \big\langle \forall x \in o_1 \times o_2 \ | \ \neg \text{prod\_order}(x,x) \big\rangle \\ \big\langle x_0 \big\rangle \hookrightarrow & \textit{Stat90} \Rightarrow & x_0 \in o_1 \times o_2 \ \& \ \text{prod\_order}(x_0,x_0) \\ \big\langle x_0,x_0 \big\rangle \hookrightarrow & \textit{Stat80} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \big\langle \forall x \in o_1 \times o_2 \ | \ \neg \text{prod\_order}(x,x) \big\rangle \end{array}
```

```
\langle x_1, y_1, z_1 \rangle \hookrightarrow Stat91 \Rightarrow x_1, y_1, z_1 \in o_1 \times o_2 \& prod\_order(x_1, y_1) \& prod\_order(y_1, z_1) \& \neg prod\_order(x_1, z_1)
 \langle x_1, y_1, z_1 \rangle \hookrightarrow Stat81 \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow \langle \forall x \in o_1 \times o_2, y \in o_1 \times o_2, z \in o_1 \times o_2 \mid \text{prod\_order}(x, y) \& \text{prod\_order}(y, z) \rightarrow \text{prod\_order}(x, z) \rangle
-- It follows by the theory of well-ordered sets developed above that there exists an
 ordinal o and a function orden(x) such that f = \{[x, orden(x)] : x \in o\} is a 1-1 mapping
 of o onto o_1 \times o_2, which puts the ordering of o by membership into isomorphism with
 the product-ordering of o_1 \times o_2.
APPLY \langle \text{orden}_{\Theta} : \text{orden} \rangle well_ordered_set (s \mapsto o_1 \times o_2, x \triangleleft y \mapsto \text{prod\_order}(x,y)) \Rightarrow
 \mathit{Stat3}: \ \left\langle \forall \mathsf{u}, \mathsf{v} \ | \ \mathcal{O}(\mathsf{u}) \ \& \ \mathcal{O}(\mathsf{v}) \ \& \ \mathsf{orden}(\mathsf{u}) \neq \mathsf{o}_1 \times \mathsf{o}_2 \ \& \ \mathsf{orden}(\mathsf{v}) \neq \mathsf{o}_1 \times \mathsf{o}_2 \rightarrow \left( \mathsf{prod\_order}(\mathsf{orden}(\mathsf{u}), \mathsf{orden}(\mathsf{v})) \right) \leftrightarrow \mathsf{u} \in \mathsf{v} \right) \right\rangle \ \& \ \mathit{Stat4}: \ \left\langle \exists \mathsf{o} \ | \ \mathcal{O}(\mathsf{o}) \ \& \ \mathsf{o}_1 \times \mathsf{o}_2 = \left\{ \mathsf{orden}(\mathsf{x}) : \ \mathsf{x} \in \mathsf{o}_1 \times \mathsf{o}_2 \right\} \right\rangle 
 \langle o \rangle \hookrightarrow Stat4 \Rightarrow \mathcal{O}(o) \& o_1 \times o_2 = \{ orden(x) : x \in o \} \& Stat5 : \langle \forall x \in o \mid orden(x) \neq o_1 \times o_2 \rangle \& 1 - 1(\{[x, orden(x)] : x \in o \}) \}
Loc_def \Rightarrow f = {[x, orden(x)] : x \in o}
APPLY \langle \rangle fcn_symbol (f(x) \mapsto orden(x), g \mapsto f, s \mapsto o) \Rightarrow
 \mathbf{domain}(f) = o \& \mathbf{range}(f) = \{ \mathsf{orden}(x) : x \in o \} \& \mathit{Stat6} : \langle \forall x \, | \, x \in o \rightarrow f \, | \, x = \mathsf{orden}(x) \rangle
 Suppose \Rightarrow Stat7: \neg \langle \forall x \in \mathbf{domain}(f), y \in \mathbf{domain}(f) \mid x \in y \leftrightarrow \mathsf{prod\_order}\big(\mathsf{orden}(x), \mathsf{orden}(y)\big) \rangle 
 \langle x,y \rangle \hookrightarrow Stat7 \Rightarrow x,y \in o \& \neg (x \in y \leftrightarrow prod\_order(orden(x), orden(y)))
 \langle x \rangle \hookrightarrow Stat5 \Rightarrow \text{ orden}(x) \neq o_1 \times o_2
 \langle y \rangle \hookrightarrow Stat5 \Rightarrow \text{ orden}(y) \neq o_1 \times o_2
 \langle o, x \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(x)
 \langle o, y \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(y)
 Discharge \Rightarrow Stat8: \langle \forall x \in \mathbf{domain}(f), y \in \mathbf{domain}(f) | x \in y \leftrightarrow \mathsf{prod\_order}(\mathsf{orden}(x), \mathsf{orden}(y)) \rangle
 \langle x, y \rangle \hookrightarrow Stat3 \Rightarrow false:
 -- But it is now obvious that (x in y) has the explicit form asserted in our theorem,
 completing the present proof.
 \langle f \rangle \hookrightarrow Stat1 \Rightarrow Stat9:
 \neg \forall x \in \mathbf{domain}(f), y \in \mathbf{domain}(f) \mid x \in y \leftrightarrow f[x^{[1]} \cup f[x^{[2]} \in f[y^{[1]} \cup f[y^{[2]} \lor (f[x^{[1]} \cup f[x^{[2]} = f[y^{[1]} \cup f[y^{[2]} \& f[x^{[1]} \in f[y^{[1]}) \lor (f[x^{[1]} \cup f[x^{[2]} = f[y^{[1]} \cup f[x^{[2]} = f[y^{[2]} \cup f[x^{[2]} \cup f[x^{[2]} = f[y^{[2]} \cup f[x^{[2]} \cup f[x^{[2]} = f[y^{[2]} \cup f[x^{[2]} = 
 \langle \mathsf{x}_2, \mathsf{y}_2 \rangle \hookrightarrow Stat9 \Rightarrow
 x_2, y_2 \in \mathbf{domain}(f) \&
 \neg(x_2 \in y_2 \leftrightarrow f[x_2^{[1]} \cup f[x_2^{[2]} \in f[y_2^{[1]} \cup f[y_2^{[2]} \lor (f[x_2^{[1]} \cup f[x_2^{[2]} = f[y_2^{[1]} \cup f[y_2^{[2]} \& f[x_2^{[1]} \in f[y_2^{[1]}) \lor (f[x_2^{[1]} \cup f[x_2^{[2]} = f[y_2^{[1]} \cup f[y_2^{[2]} \& f[x_2^{[2]} \in f[y_2^{[1]} \cup f[y_2^{[2]} \& f[x_2^{[2]} \in f[y_2^{[1]} \cup f[y_2^{[2]} \& f[x_2^{[2]} = f[y_2^{[2]} \cup f[y_2^{[2]} \land f[x_2^{[2]} = f[y_2^{[2]} \land f[x_2^{[2]}
 \langle x_2, y_2 \rangle \hookrightarrow Stat8 \Rightarrow x_2 \in y_2 \leftrightarrow prod\_order(orden(x_2), orden(y_2))
 \langle \operatorname{orden}(\mathsf{x}_2), \operatorname{orden}(\mathsf{y}_2) \rangle \hookrightarrow Stat2 \Rightarrow
```

```
\mathsf{prod\_order}\big(\mathsf{orden}(\mathsf{x}_2),\mathsf{orden}(\mathsf{y}_2)\big) \leftrightarrow \mathsf{orden}^{[1]}(\mathsf{x}_2) \cup \mathsf{orden}^{[2]}(\mathsf{x}_2) \in \mathsf{orden}^{[1]}(\mathsf{y}_2) \cup \mathsf{orden}^{[2]}(\mathsf{y}_2) \vee \big(\mathsf{orden}^{[1]}(\mathsf{x}_2) \cup \mathsf{orden}^{[2]}(\mathsf{x}_2) = \mathsf{orden}^{[1]}(\mathsf{y}_2) \cup \mathsf{orden}^{[2]}(\mathsf{y}_2) \otimes \mathsf{orden}^{[1]}(\mathsf{y}_2) \cup \mathsf{orden}^{[2]}(\mathsf{y}_2) \vee \big(\mathsf{orden}^{[1]}(\mathsf{x}_2) \cup \mathsf{orden}^{[2]}(\mathsf{y}_2) \cup \mathsf{orden}^{[2]}(\mathsf{y}_2) \otimes \mathsf{orden}^{[2
 \langle x_2 \rangle \hookrightarrow Stat6 \Rightarrow f \upharpoonright x_2 = orden(x_2)
 \langle y_2 \rangle \hookrightarrow Stat6 \Rightarrow f | y_2 = orden(y_2)
 -- The following extension of Theorem 283 gives us the subsequently needed property of
 the map f whose existence is asserted by Theorem 283: that the range of the restriction
 of f to any element of its domain is contained in y \times y for some y less than the maximum
 of o_1 and o_2.
Theorem 367 (284) Card(O_1) \& Card(O_2) \& \neg Finite(O_1 \cup O_2) \rightarrow \langle \exists f \mid 1-1(f) \& \mathcal{O}(\mathbf{domain}(f)) \& \mathbf{range}(f) = O_1 \times O_2 \& \langle \forall x \in \mathbf{domain}(f), \exists y \in O_1 \cup O_2 \mid \mathbf{range}(f_{\mid x}) \subseteq y \times y \rangle \rangle
 \mathsf{Suppose\_not}(\mathsf{o}_1,\mathsf{o}_2) \Rightarrow \mathsf{Card}(\mathsf{o}_1) \& \mathsf{Card}(\mathsf{o}_2) \& \neg \mathsf{Finite}(\mathsf{o}_1 \cup \mathsf{o}_2) \& \mathit{Stat1} : \neg
 \langle \exists f \mid 1-1(f) \& \mathcal{O}(\mathbf{domain}(f)) \& \mathbf{range}(f) = o_1 \times o_2 \& \langle \forall x \in \mathbf{domain}(f), \exists y \in o_1 \cup o_2 \mid \mathbf{range}(f_{\mid x}) \subset y \times y \rangle \rangle
 -- For suppose not. Take f to be the mapping whose existence is given by the preceding
 theorem, and let w be an element of its domain which contradicts our present assertion.
 Use\_def(Card) \Rightarrow \mathcal{O}(o_1) \& \mathcal{O}(o_2)
 \langle o_1, o_2 \rangle \hookrightarrow T283 \Rightarrow Stat2:
 \langle \exists f \,|\, 1 - 1(f) \,\&\, \mathcal{O}(\mathbf{domain}(f)) \,\&\, \mathbf{range}(f) = o_1 \times o_2 \,\&\, \langle \forall x \in \mathbf{domain}(f), y \in \mathbf{domain}(f) \,|\, x \in y \\ \leftrightarrow f[x^{[1]} \cup f[x^{[2]} \in f[y^{[1]} \cup f[y^{[2]} \vee (f[x^{[1]} \cup f[x^{[2]} = f[y^{[1]} \cup f[y^{[2]} \wedge f[x^{[1]} \cup f[x^{[2]} = f[y^{[1]} \cup f[x^{[2]} = f[y^{[2]} \cup f[x^{[2]} \cup f[x^{[2]} = f[y^{[2]} \cup f[x^{[2]} \cup f[x^{[2]} \cup f[x^{[2]} = f[y^{[2]} \cup f[x^{[2]} \cup f[x^{[2]} = f[y^{[2]} \cup f[x^{[2]} \cup f[x^{[2
 \langle f \rangle \hookrightarrow Stat2 \Rightarrow Stat3:
 1-1(f) \& \mathcal{O}(\mathbf{domain}(f)) \& \mathbf{range}(f) = o_1 \times o_2 \& \mathit{Stat4}:
 \langle w \rangle \hookrightarrow Stat5 \Rightarrow w \in domain(f) \& Stat6 : \neg \langle \exists y \in o_1 \cup o_2 \mid range(f_{|w}) \subset y \times y \rangle
 -- Since w is a member of domain(f) it is a proper subset of domain(f). Hence the
 image of w by f is a proper subset of o_1 \times o_2. i. e. there exists some element b = [c, d]
 in o_1 \times o_2 which does not belong to range(f_{lw}). Write [c,d] as [c,d] = e^{[2]} where e \in f.
 Use\_def(\mathbf{range}) \Rightarrow \quad \mathbf{range}(f_{|w}) = \left\{x^{[2]} : x \in f_{|w}\right\}
 \mathsf{Use\_def}(|) \Rightarrow \quad \mathbf{range}(f_{|w}) = \left\{ x^{[2]} : x \in \left\{ p \in f^{'} | \ \hat{p^{[1]}} \in w \right\} \right\}
 SIMPLF \Rightarrow \mathbf{range}(f_{lw}) = \{p^{[2]} : p \in f \mid p^{[1]} \in w\}
 \langle \mathbf{domain}(f), \mathsf{w} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{w})
 \langle \operatorname{domain}(f), \mathsf{w} \rangle \hookrightarrow T31 \Rightarrow \mathsf{w} \subseteq \operatorname{domain}(f) \& Stat7 : \mathsf{w} \neq \operatorname{domain}(f)
 \langle f, w \rangle \hookrightarrow T88 \Rightarrow \mathbf{range}(f_{|w}) \subseteq \mathbf{range}(f) \& \mathit{Stat8} : \mathbf{range}(f_{|w}) \neq \mathbf{range}(f)
 \langle b \rangle \hookrightarrow Stat8 \Rightarrow b \in \mathbf{range}(f) \& b \notin \mathbf{range}(f_{|w})
 Use_def(range) \Rightarrow Stat9: b \in \{x^{[2]}: x \in f\}
```

```
\langle e \rangle \hookrightarrow Stat9 \Rightarrow Stat10 : e \in f \& b = e^{[2]}
ELEM \Rightarrow b \in o<sub>1</sub> \times o<sub>2</sub>
Use\_def(\times) \Rightarrow Stat11: b \in \{[x,y]: x \in o_1, y \in o_2\}
  \langle c, d \rangle \hookrightarrow Stat11 \Rightarrow Stat12 : c \in o_1 \& d \in o_2 \& b = [c, d]
  \langle o_1, c \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(c)
 \langle o_2, d \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(d)
  \langle c, d \rangle \hookrightarrow T27 \Rightarrow Stat13 : \mathcal{O}(c \cup d)
 -- We shall now show that there can exist no [c_1, d_1] in \mathbf{range}(f_{|w}) such that c_1 or d_1
 is greater than c \cup d. For otherwise there would be an x \in f with x^{[1]} \in w such that
 x^{[2]} = [c_1, d_1] where c_1 \cup d_1 is greater than c \cup d, and so, since f is an order-preserving
 map of domain(f) onto o_1 \times o_2, we would have e^{[1]} \in w, contradicting b \notin \mathbf{range}(f_{lw}).
Use\_def(1-1) \Rightarrow Svm(f)
Suppose \Rightarrow Stat14: \neg \langle \forall x \in f \mid x^{[1]} \in w \rightarrow c \cup d \notin x^{[2]} \downarrow \& c \cup d \notin x^{[2]} \rangle
 \langle \mathsf{x} \rangle \hookrightarrow Stat14([Stat14, \, \cap \,]) \Rightarrow \quad Stat15: \, \mathsf{x} \in \mathsf{f} \, \& \, \mathsf{x}^{[1]} \in \mathsf{w} \, \& \, \mathsf{c} \cup \mathsf{d} \in \mathsf{x}^{[2]} \cup \mathsf{d} \in \mathsf{x}^{[2]} \cup \mathsf{d} \in \mathsf{x}^{[2]} \cup \mathsf{d} \in \mathsf{d} = \mathsf{d
  \langle e \rangle \hookrightarrow T55 \Rightarrow e^{[1]} \in \mathbf{domain}(f)
  \langle \mathsf{x} \rangle \hookrightarrow T55 \Rightarrow \mathsf{x}^{[1]} \in \mathbf{domain}(\mathsf{f})
  \langle \mathit{Stat15} \rangle ELEM \Rightarrow \mathit{Stat16}: c \cup d \in x^{[2]} [1] \cup x^{[2]}
  \langle \mathit{Stat16}, \mathit{Stat10}, \mathit{Stat12} \rangle ELEM \Rightarrow e^{[2][1]} \cup e^{[2][2]} \in x^{[2][1]} \cup x^{[2][2]}
  \langle f, e \rangle \hookrightarrow T67 \Rightarrow e^{[2]} = f \upharpoonright e^{[1]}
 \langle f, x \rangle \hookrightarrow T67 \Rightarrow x^{[2]} = f x^{[1]}
Suppose \Rightarrow x^{[1]} = e^{[1]}
EQUAL \Rightarrow false; Discharge \Rightarrow x^{[1]} \neq e^{[1]}
  \langle e^{[1]}, x^{[1]} \rangle \hookrightarrow Stat4 \Rightarrow x^{[1]} \notin e^{[1]}
  \langle \mathbf{domain}(\mathsf{f}), \mathsf{e}^{[1]} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{e}^{[1]})
  \langle \operatorname{domain}(f), x^{[1]} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(x^{[1]})
  \langle e^{[1]}, x^{[1]} \rangle \hookrightarrow T28 \Rightarrow e^{[1]} \in x^{[1]}
  \langle \mathsf{w}, \mathsf{x}^{[1]} \rangle \hookrightarrow T12 \Rightarrow \mathsf{x}^{[1]} \subset \mathsf{w}
ELEM \Rightarrow e^{[1]} \in W
Suppose \Rightarrow e^{[2]} \notin \mathbf{range}(f_{|w})
ELEM \Rightarrow Stat17: e^{[2]} \notin \{p^{[2]}: p \in f \mid p^{[1]} \in w\}
 \langle e \rangle \hookrightarrow Stat17 \Rightarrow false; Discharge \Rightarrow e^{[2]} \in range(f_{lw})
 Discharge \Rightarrow Stat18: \langle \forall x \in f \mid x^{[1]} \in w \rightarrow c \cup d \notin x^{[2]} \downarrow \& c \cup d \notin x^{[2]} \rangle
ELEM \Rightarrow false:
 -- It follows that \mathbf{range}(f_{|w}) is included in \mathsf{next}(c \cup d) \times \mathsf{next}(c \cup d).
```

```
Suppose \Rightarrow Stat19: range(f_{lw}) \not\subseteq next(c \cup d) \times next(c \cup d)
\langle u \rangle \hookrightarrow Stat19 \Rightarrow u \in \mathbf{range}(f_{|w}) \& u \notin \mathsf{next}(c \cup d) \times \mathsf{next}(c \cup d)
Use_def(\times) \Rightarrow Stat20: u \notin \{[x,y] : x \in next(c \cup d), y \in next(c \cup d)\}
ELEM \Rightarrow Stat21: u \in \{p^{[2]}: p \in f \mid p^{[1]} \in w\}
\langle \mathbf{p} \rangle \hookrightarrow Stat21 \Rightarrow Stat22 : \mathbf{p} \in \mathbf{f} \& \mathbf{u} = \mathbf{p}^{[2]} \& \mathbf{p}^{[1]} \in \mathbf{w}
\langle \mathsf{p} \rangle \hookrightarrow Stat18 \Rightarrow Stat23: \mathsf{c} \cup \mathsf{d} \notin \mathsf{p}^{[2]} & \mathsf{c} \cup \mathsf{d} \notin \mathsf{p}^{[2]}
\langle \mathsf{p},\mathsf{f} \rangle \hookrightarrow T56 \Rightarrow Stat24: \mathsf{p}^{[2]} \in \mathbf{range}(\mathsf{f})
\langle Stat24, Stat3 \rangle ELEM \Rightarrow p^{[2]} \in o_1 \times o_2
Use_def(\times) \Rightarrow Stat25: p^{[2]} \in \{[x,y]: x \in o_1, y \in o_2\}
 \langle c_2, d_2 \rangle \hookrightarrow Stat25 \Rightarrow Stat26 : c_2 \in o_1 \& d_2 \in o_2 \& p^{[2]} = [c_2, d_2]
 \langle Stat23, Stat26 \rangle ELEM \Rightarrow c \cup d \notin c<sub>2</sub> & c \cup d \notin d<sub>2</sub>
 \langle \mathsf{o}_1, \mathsf{c}_2 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{c}_2)
  \langle \mathsf{o}_2, \mathsf{d}_2 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{d}_2)
 \langle c_2, c \cup d \rangle \hookrightarrow T28 \Rightarrow Stat27: c_2 \in c \cup d \vee c_2 = c \cup d
 \langle d_2, c \cup d \rangle \hookrightarrow T28 \Rightarrow d_2 \in c \cup d \vee d_2 = c \cup d
 \langle Stat27 \rangle ELEM \Rightarrow c_2, d_2 \in c \cup d \cup \{c \cup d\}
Use\_def(next) \Rightarrow Stat28 : c_2, d_2 \in next(c \cup d)
\langle c_2, d_2 \rangle \hookrightarrow Stat20(\langle Stat28 \rangle) \Rightarrow Stat29 : u \neq [c_2, d_2]
 \langle Stat29, Stat22, Stat26 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat30: range(f_{lw}) \subset next(c \cup d) \times next(c \cup d)
 \langle o_1 \cup o_2, o_1 \rangle \hookrightarrow T162 \Rightarrow \neg Finite(o_1 \cup o_2)
 \langle o_1, o_2 \rangle \hookrightarrow T26 \Rightarrow Stat31: o_1 \subset o_2 \vee o_2 \subset o_1
 \langle Stat31 \rangle ELEM \Rightarrow Stat32: o_1 \cup o_2 = o_1 \vee o_1 \cup o_2 = o_2
 \langle c, d \rangle \hookrightarrow T26 \Rightarrow Stat33 : c \subset d \vee d \subset c
  \langle Stat33 \rangle ELEM \Rightarrow Stat34 : c \cup d = c \vee c \cup d = d
 \langle Stat32, Stat34, Stat12 \rangle ELEM \Rightarrow Stat35 : c \cup d \in o_1 \cup o_2
 -- It is easily seen that o_1 \cup o_2, which is one of o_1 and o_2, must be a cardinal.
Suppose \Rightarrow \neg Card(o_1 \cup o_2)
Suppose \Rightarrow o_1 \cup o_2 = o_1
EQUAL \Rightarrow false:
 Discharge \Rightarrow o_1 \cup o_2 = o_2
EQUAL \Rightarrow false:
 Discharge \Rightarrow Card (o_1 \cup o_2)
Use\_def(Card) \Rightarrow \mathcal{O}(o_1 \cup o_2)
\langle c \cup d \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\text{next}(c \cup d))
Suppose \Rightarrow next(c \cup d) \notin o<sub>1</sub> \cup o<sub>2</sub>
 -- But since o_1 and o_2, are cardinals, we have next(c \cup d) \in o_1 \cup o_2, so that we can take
 y = next(c \cup d) as the element whose existence is asserted by our theorem.
\langle o_1 \cup o_2, next(c \cup d) \rangle \hookrightarrow T32 \Rightarrow Stat36 : next(c \cup d) \supset o_1 \cup o_2
```

```
\begin{split} &\langle \mathsf{next}(\mathsf{c} \cup \mathsf{d}), \mathsf{o}_1 \cup \mathsf{o}_2 \rangle \hookrightarrow T162 \Rightarrow \quad \neg \mathsf{Finite} \big( \mathsf{next}(\mathsf{c} \cup \mathsf{d}) \big) \\ &\langle \mathsf{c} \cup \mathsf{d} \rangle \hookrightarrow T173 \Rightarrow \quad \neg \mathsf{Finite} \big( \mathsf{c} \cup \mathsf{d} \big) \\ &\mathsf{Use\_def} \big( \mathsf{next} \big) \Rightarrow \quad \mathsf{next} \big( \mathsf{c} \cup \mathsf{d} \big) = \mathsf{c} \cup \mathsf{d} \cup \{ \mathsf{c} \cup \mathsf{d} \} \\ &\mathsf{EQUAL} \Rightarrow \quad \# \mathsf{next} \big( \mathsf{c} \cup \mathsf{d} \big) = \# \big( \mathsf{c} \cup \mathsf{d} \cup \{ \mathsf{c} \cup \mathsf{d} \} \big) \\ &\langle \mathsf{o}_1 \cup \mathsf{o}_2, \mathsf{next} \big( \mathsf{c} \cup \mathsf{d} \big) \rangle \hookrightarrow T144 \big( \langle \mathit{Stat36} \rangle \big) \Rightarrow \quad \mathit{Stat37} \colon \# \mathsf{next} \big( \mathsf{c} \cup \mathsf{d} \big) \supseteq \# \big( \mathsf{o}_1 \cup \mathsf{o}_2 \big) \\ &\langle \mathsf{c} \cup \mathsf{d}, \mathsf{c} \cup \mathsf{d} \big\rangle \hookrightarrow T278 \Rightarrow \quad \# \mathsf{next} \big( \mathsf{c} \cup \mathsf{d} \big) \supseteq \# \big( \mathsf{c} \cup \mathsf{d} \big) \\ &\langle \mathit{Stat37} \big\rangle \; \mathsf{ELEM} \Rightarrow \quad \mathit{Stat38} \colon \# \big( \mathsf{c} \cup \mathsf{d} \big) \supseteq \# \big( \mathsf{o}_1 \cup \mathsf{o}_2 \big) \\ &\langle \mathsf{c} \cup \mathsf{d}, \mathsf{c} \cup \mathsf{d} \big\rangle \hookrightarrow T143 \big( [\mathit{Stat38}, \mathit{Stat13}] \big) \Rightarrow \quad \mathsf{c} \cup \mathsf{d} \supseteq \# \big( \mathsf{o}_1 \cup \mathsf{o}_2 \big) \\ &\langle \mathsf{o}_1 \cup \mathsf{o}_2 \big\rangle \hookrightarrow T138 \Rightarrow \quad \mathit{Stat39} \colon \mathsf{c} \cup \mathsf{d} \supseteq \mathsf{o}_1 \cup \mathsf{o}_2 \\ &\langle \mathit{Stat39}, \mathit{Stat35} \big\rangle \; \mathsf{ELEM} \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \quad \mathit{Stat40} \colon \mathsf{next} \big( \mathsf{c} \cup \mathsf{d} \big) \in \mathsf{o}_1 \cup \mathsf{o}_2 \\ &\langle \mathsf{next} \big( \mathsf{c} \cup \mathsf{d} \big) \big\rangle \hookrightarrow \mathit{Stat6} \big( [\mathit{Stat40}, \mathit{Stat30}] \big) \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

- -- The following theorem, whose proof we have already described, asserts that any infinite set can be divided in half, and is in fact in 1-1 correspondence with $s \times \{\emptyset, 1\}$.
- -- Cardinal Doubling Theorem

```
Theorem 368 (285) \neg \text{Finite}(S) \rightarrow \#(S \times \{\emptyset, 1\}) = \#S. \text{ Proof:}
\text{Suppose\_not}(s) \Rightarrow \neg \text{Finite}(s) \& \#(s \times \{\emptyset, 1\}) \neq \#s
```

-- If we suppose the contrary, then clearly s is an infinite set and $\#(s \times \{\emptyset, 1\}) \neq \#s$. Since $\#(s \times \{\emptyset, 1\})$ is obviously at least as large as $\#(s \times \{\emptyset\}) = \#s$, $\#(s \times \{\emptyset, 1\})$ must be larger than #s, so that $\#s \in \#(s \times \{\emptyset, 1\})$. I. e. there exists an infinite ordinal such that x is less than $\#(x \times \{\emptyset, 1\})$, and so by the principle of transfinite induction there exists a least such x.

```
 \begin{array}{l} \text{Use\_def}(*) \Rightarrow \quad s*\{\emptyset,1\} \neq \#s \\ \big\langle\{\emptyset,1\},s\big\rangle\hookrightarrow T217 \Rightarrow \quad \{\emptyset,1\} *s \neq \#s \\ \big\langle\{\emptyset,1\},s\big\rangle\hookrightarrow T200 \Rightarrow \quad \{\emptyset,1\} *\#s \neq \#s \\ \big\langle\{\emptyset,1\},\#s\big\rangle\hookrightarrow T217 \Rightarrow \quad \#s*\{\emptyset,1\} \neq \#s \\ \text{Use\_def}(*) \Rightarrow \quad \#(\#s\times\{\emptyset,1\}) \neq \#s \\ \text{ELEM} \Rightarrow \quad \{\emptyset,1\} \neq \emptyset \& \quad \{\emptyset,1\} = 2 \\ T183 \Rightarrow \quad \{\emptyset,1\} \in \mathbb{N} \\ T181 \Rightarrow \quad \text{Card}(\mathbb{N}) \\ \text{Use\_def}(\text{Card}) \Rightarrow \quad \mathcal{O}(\mathbb{N}) \\ \big\langle\{\emptyset,1\}\big\rangle\hookrightarrow T11 \Rightarrow \quad \mathcal{O}(\{\emptyset,1\}) \\ \big\langle\{\emptyset,1\}\big\rangle\hookrightarrow T175 \Rightarrow \quad \text{Finite}(\{\emptyset,1\}) \\ \big\langle\{\emptyset,1\}\big\rangle\hookrightarrow T282 \Rightarrow \quad \#s \subseteq \#(\#s\times\{\emptyset,1\}) \\ \big\langle\{\emptyset,1\}\big\rangle\hookrightarrow T282 \Rightarrow \quad \#s \subseteq \#(\#s\times\{\emptyset,1\}) \neq \#s \\ \big\langle\{\emptyset,1\}\big\rangle\hookrightarrow T140 \Rightarrow \quad \#s \subseteq \#(\#s\times\{\emptyset,1\}) \& \#(\#s\times\{\emptyset,1\}) \neq \#s \\ \end{array}
```

```
\langle \#s \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#\#s)
 \langle \#s \times \{\emptyset, 1\} \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#(\#s \times \{\emptyset, 1\}))
 \langle \#(\#\mathsf{s} \times \{\emptyset, 1\}), \#\#\mathsf{s} \rangle \hookrightarrow T31 \Rightarrow \#\#\mathsf{s} \in \#(\#\mathsf{s} \times \{\emptyset, 1\})
 \langle s \rangle \hookrightarrow T166 \Rightarrow \neg Finite(\#s)
 \langle \mathsf{s} \rangle \hookrightarrow T130 \Rightarrow \mathsf{Card}(\#\mathsf{s}) \& \mathcal{O}(\#\mathsf{s})
ELEM \Rightarrow \mathcal{O}(\#s) \& \neg Finite(\#s) \& \#\#s \in \#(\#s \times \{\emptyset, 1\})
APPLY \langle \mathsf{mt}_\Theta : \mathsf{x}_2 \rangle transfinite_induction (\mathsf{n} \mapsto \#\mathsf{s}, \mathsf{P}(\mathsf{y}) \mapsto \mathcal{O}(\mathsf{y}) \& \neg \mathsf{Finite}(\mathsf{y}) \& \#\mathsf{y} \in \#(\mathsf{y} \times \{\emptyset, 1\})) \Rightarrow
 \mathit{Stat2}: \ \left\langle \forall \mathsf{k} \mid \left( \mathcal{O}(\mathsf{x}_2) \ \& \ \neg \mathsf{Finite}(\mathsf{x}_2) \ \& \ \#\mathsf{x}_2 \in \#(\mathsf{x}_2 \times \{\emptyset, 1\}) \right) \ \& \ \left( \mathsf{k} \in \mathsf{x}_2 \rightarrow \neg \left( \mathcal{O}(\mathsf{k}) \ \& \ \neg \mathsf{Finite}(\mathsf{k}) \ \& \ \#\mathsf{k} \in \#(\mathsf{k} \times \{\emptyset, 1\}) \right) \right) \right\rangle
 -- it is easy to see that the minimality of x_2 implies that x_2 = \#x_2, i. e. that the ordinal
 x_2 is a cardinal.
 \langle a \rangle \hookrightarrow Stat2 \Rightarrow Stat1: \mathcal{O}(x_2) \& \neg Finite(x_2) \& \#x_2 \in \#(x_2 \times \{\emptyset, 1\})
  \langle \mathsf{x}_2 \rangle \hookrightarrow T122 \Rightarrow \mathsf{x}_2 \notin \# \mathsf{x}_2
  \langle \mathsf{x}_2 \rangle \hookrightarrow T121 \Rightarrow \mathcal{O}(\#\mathsf{x}_2)
  \langle \mathsf{x}_2 \rangle \hookrightarrow T166 \Rightarrow \neg \mathsf{Finite}(\#\mathsf{x}_2)
 \langle \# \mathsf{x}_2, \mathsf{x}_2 \rangle \hookrightarrow T32 \Rightarrow \mathsf{x}_2 \supseteq \# \mathsf{x}_2
 Suppose \Rightarrow x_2 \neq \#x_2
 \langle \mathsf{x}_2, \# \mathsf{x}_2 \rangle \hookrightarrow T31 \Rightarrow \# \mathsf{x}_2 \in \mathsf{x}_2
 \langle \# \mathsf{x}_2 \rangle \hookrightarrow Stat2 \Rightarrow \# \# \mathsf{x}_2 \notin \# (\# \mathsf{x}_2 \times \{\emptyset, 1\})
  \langle \mathsf{x}_2 \rangle \hookrightarrow T140 \Rightarrow \#\# \mathsf{x}_2 = \# \mathsf{x}_2
 \langle \mathsf{x}_2, \{\emptyset, 1\} \rangle \hookrightarrow T203 \Rightarrow \mathsf{false};
 Discharge \Rightarrow Stat3: x_2 = \#x_2
 \langle \mathsf{x}_2 \rangle \hookrightarrow T130 \Rightarrow \mathsf{Card}(\#\mathsf{x}_2)
EQUAL \Rightarrow Card(x_2)
 \langle \{\emptyset, 1\}, \mathsf{x}_2 \rangle \hookrightarrow T162 \Rightarrow \mathsf{x}_2 \not\subseteq \{\emptyset, 1\}
 \langle \{\emptyset, 1\}, \mathsf{x}_2 \rangle \hookrightarrow T26 \Rightarrow \mathsf{x}_2 \supseteq \{\emptyset, 1\}
ELEM \Rightarrow Stat3a: x_2 = x_2 \cup \{\emptyset, 1\}
EQUAL \Rightarrow \neg Finite(x_2 \cup \{\emptyset, 1\})
 -- Since x_2 and \{\emptyset, 1\} are both cardinals, we can apply Theorem 284 to put x_2 \times \{\emptyset, 1\}
 into a 1-1 monotone correspondence f with some ordinal o = domain(f).
\langle \mathsf{x}_2, \{\emptyset, 1\} \rangle \hookrightarrow T284 \Rightarrow Stat4:
 \langle \exists f \mid 1-1(f) \& \mathcal{O}(\mathbf{domain}(f)) \& \mathbf{range}(f) = \mathsf{x}_2 \times \{\emptyset, 1\} \& \langle \forall \mathsf{x} \in \mathbf{domain}(f), \exists \mathsf{y} \in \mathsf{x}_2 \cup \{\emptyset, 1\} \mid \mathbf{range}(f_{|\mathsf{x}}) \subseteq \mathsf{y} \times \mathsf{y} \rangle \rangle
\langle f \rangle \hookrightarrow Stat4 \Rightarrow Stat5: 1-1(f) \& \mathcal{O}(\mathbf{domain}(f)) \& \mathbf{range}(f) = \mathsf{x}_2 \times \{\emptyset, 1\} \& Stat6: \langle \forall \mathsf{x} \in \mathbf{domain}(f), \exists \mathsf{y} \in \mathsf{x}_2 \cup \{\emptyset, 1\} \mid \mathbf{range}(f_{|\mathsf{x}}) \subseteq \mathsf{y} \times \mathsf{y} \rangle
 \langle f, x_2 \rangle \hookrightarrow T72 \Rightarrow Stat7: \mathbf{range}(f_{|x_2}) \subseteq x_2 \times \{\emptyset, 1\}
 -- Our next aim is to show that \#\mathbf{domain}(f) is no more than x_2. This will follow from
 the fact that for each x in domain(f), \#x is less than x_2.
```

```
Suppose \Rightarrow \#domain(f) \not\subseteq x_2
 \langle \mathbf{domain}(f) \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#\mathbf{domain}(f))
  \langle \# \mathbf{domain}(f), \mathsf{x}_2 \rangle \hookrightarrow T32 \Rightarrow Stat7a : \mathsf{x}_2 \in \# \mathbf{domain}(f)
  \langle \mathbf{domain}(\mathsf{f}), \mathbf{domain}(\mathsf{f}) \rangle \hookrightarrow T143(\langle \mathit{Stat5}, \mathit{Stat7a}, * \rangle) \Rightarrow \mathsf{x}_2 \in \mathbf{domain}(\mathsf{f})
 \langle x_2 \rangle \hookrightarrow Stat6 \Rightarrow Stat8 : \langle \exists y \in x_2 \cup \{\emptyset, 1\} \mid \mathbf{range}(f_{|x_2}) \subseteq y \times y \rangle
 \langle y \rangle \hookrightarrow Stat8([Stat3a, Stat8]) \Rightarrow Stat9: y \in x_2 \& \mathbf{range}(f_{|x_2}) \subseteq y \times y
 \langle Stat\theta, Stat7 \rangle  ELEM \Rightarrow range(f_{|x_2}) \subset y \times y \cap (x_2 \times \{\emptyset, 1\})
 \langle \mathsf{y}, \mathsf{y}, \mathsf{x}_2, \{\emptyset, 1\} \rangle \hookrightarrow T220 \Rightarrow Stat9a : \mathbf{range}(\mathsf{f}_{|\mathsf{x}_2}) \subseteq \mathsf{y} \cap \mathsf{x}_2 \times (\mathsf{y} \cap \{\emptyset, 1\})
 \langle \mathsf{y} \cap \mathsf{x}_2, \mathsf{y}, \mathsf{y} \cap \{\emptyset, 1\}, \{\emptyset, 1\} \rangle \hookrightarrow T219(\langle Stat9a \rangle) \Rightarrow
 \mathbf{range}(f_{|x_2}) \subseteq y \times \{\emptyset, 1\}
 \langle x_2, y \rangle \hookrightarrow T11 \Rightarrow Stat10 : \mathcal{O}(y)
 \langle \operatorname{domain}(f), \mathsf{x}_2 \rangle \hookrightarrow T12 \Rightarrow \mathsf{x}_2 \subseteq \operatorname{domain}(f)
\langle f, x_2 \rangle \hookrightarrow T84 \Rightarrow \mathbf{domain}(f_{|x_2}) = x_2
EQUAL \Rightarrow \neg Finite(\mathbf{domain}(f_{|x_2}))
\langle f, x_2 \rangle \hookrightarrow T53 \Rightarrow 1-1(f_{|x_2})
 \langle f_{|x_2} \rangle \hookrightarrow T164 \Rightarrow \neg Finite(\mathbf{range}(f_{|x_2}))
 \langle \mathsf{y} \times \{\emptyset, 1\}, \mathbf{range}(\mathsf{f}_{|\mathsf{x}_2}) \rangle \hookrightarrow T162 \Rightarrow \neg \mathsf{Finite}(\mathsf{y} \times \{\emptyset, 1\})
 \langle y, \{\emptyset, 1\} \rangle \hookrightarrow T225 \Rightarrow \neg \mathsf{Finite}(y)
 \langle \mathsf{y} \rangle \hookrightarrow Stat2 \Rightarrow \#\mathsf{y} \notin \#(\mathsf{y} \times \{\emptyset, 1\})
 \langle y \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#y)
 \langle y \times \{\emptyset, 1\} \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#(y \times \{\emptyset, 1\}))
 \langle \#(\mathsf{y} \times \{\emptyset, 1\}), \#\mathsf{y} \rangle \hookrightarrow T32 \Rightarrow \#(\mathsf{y} \times \{\emptyset, 1\}) \subseteq \#\mathsf{y}
  \langle \{\emptyset, 1\}, \mathsf{y} \rangle \hookrightarrow T214 \Rightarrow \#\mathsf{y} = \#(\mathsf{y} \times \{\emptyset, 1\})
 \langle \mathbf{range}(f_{|x_2}), y \times \{\emptyset, 1\} \rangle \hookrightarrow T144 \Rightarrow \#\mathbf{range}(f_{|x_2}) \subseteq \#y
 \langle f_{|x_2} \rangle \hookrightarrow T131 \Rightarrow \#domain(f_{|x_2}) \subseteq \#y
 -- And now we have a contradiction with the fact that y \in x_2, thereby proving our
 theorem.
EQUAL \Rightarrow Stat11: x_2 \subseteq \#y
\langle y, y \rangle \hookrightarrow T143(\langle Stat10, Stat11, * \rangle) \Rightarrow x_2 \subseteq y
ELEM \Rightarrow false; Discharge \Rightarrow #domain(f) \subseteq x_2
\langle f \rangle \hookrightarrow T131 \Rightarrow \#domain(f) = \#range(f)
ELEM \Rightarrow false;
 Discharge \Rightarrow QED
```

-- Our next theorem states that if one of the two sets s, t in a union is infinite, the the cardinal sum of the two sets is the union (i. e. maximum) m of the cardinalities #s, #t.

```
Theorem 369 (286) \neg \text{Finite}(S) \rightarrow S + T = \#S \cup \#T. \text{ Proof:}
 Suppose_not(s,t) \Rightarrow \neg Finite(s) \& s + t \neq \#s \cup \#t
 -- For let s, t be a counterexample to our assertion, so than either s + t \vee \#(s \cup t) differs
 from the larger of #s and #t. One of the two cardinals #s, #t must be a subset of the
 other. If #s is a subset of #t, then both these cardinals are infinite, and the maximum
 \#s \cup \#t is \#t, so \#s + \#t \neq \#t. Plainly \#s + \#t is no less than \emptyset + \#t = \#t, so
 \#s + \#t must be greater than \#t.
 \langle s, t \rangle \hookrightarrow T190 \Rightarrow \#s + \#t \neq \#s \cup \#t
 \langle s \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#s) \& Card(\#s) \\ \langle t \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#t) \& Card(\#t)
 \langle \#s, \#t \rangle \hookrightarrow T26 \Rightarrow \#s \subset \#t \vee \#t \subset \#s
 Suppose \Rightarrow s+t \neq #s \cup #t
 \langle s, t \rangle \hookrightarrow T190 \Rightarrow \#s + \#t \neq \#s \cup \#t
 \langle s \rangle \hookrightarrow T166 \Rightarrow \neg Finite(\#s)
 Suppose \Rightarrow #s \subset #t
 ELEM \Rightarrow #s + #t \neq #t
 \langle \#t, \#s \rangle \hookrightarrow T162 \Rightarrow \neg \mathsf{Finite}(\#t)
 \langle \emptyset, \#s, \#t \rangle \hookrightarrow T244 \Rightarrow \emptyset + \#t \subseteq \#s + \#t
 \langle \mathsf{t} \rangle \hookrightarrow T211 \Rightarrow \#\mathsf{t} + \emptyset = \#\mathsf{t}
 \langle 0, \#t \rangle \hookrightarrow T216 \Rightarrow 0 + \#t = \#t
 -- But by monotonicity \#s + \#t is no greater than \#t + \#t, which by Theorem 285 is
 \#t. This contradiction rules out the possibility that \#t \supseteq \#s. Thus it follows that \#s
 must be the larger of #t and #s.
 Set_monot \Rightarrow {[x, ∅] : x ∈ #s} \subseteq {[x, ∅] : x ∈ #t}
 ELEM \Rightarrow {[x, \emptyset]: x \in \psis s]: x \in \psis t]: x \
 \mathsf{ELEM} \Rightarrow \{\emptyset\} \cup \{1\} = \{\emptyset, 1\}
 SIMPLF \Rightarrow \{[x,y] : x \in \#t, y \in \{\emptyset\}\} \cup \{[x,y] : x \in \#t, y \in \{1\}\} = \{0\}
 \{[x,\emptyset]: x \in \#t\} \cup \{[x,1]: x \in \#t\}
 EQUAL ⇒ \{[x, \emptyset] : x \in \#t\} \cup \{[x, 1] : x \in \#t\} = \{[x, y] : x \in \#t, y \in \{\emptyset, 1\}\}
 Use\_def(\times) \Rightarrow \{[x,\emptyset] : x \in \#s\} \cup \{[x,1] : x \in \#t\} \subseteq \#t \times \{\emptyset,1\}
 \langle \{[x,\emptyset]: x \in \#s\} \cup \{[x,1]: x \in \#t\}, \#t \times \{\emptyset,1\} \rangle \hookrightarrow T144 \Rightarrow
 \#(\{[x,\emptyset]: x \in \#s\} \cup \{[x,1]: x \in \#t\}) \subseteq \#(\#t \times \{\emptyset,1\})
 Use\_def(+) \Rightarrow \#s + \#t \subseteq \#(\#t \times \{\emptyset, 1\})
 \langle \#t \rangle \hookrightarrow T285 \Rightarrow \#s + \#t \subseteq \#\#t
 \langle \#t \rangle \hookrightarrow T138 \Rightarrow \#s + \#t \subseteq \#t
```

```
ELEM \Rightarrow false:
 Discharge \Rightarrow #t \subset #s & #s + #t \neq #s
 -- Arguing in the same way once more, it follows that #s + #t must be #s, and hence
 must be the maximum \#s \cup \#t in this case also. Thus our theorem is verified in all
 cases.
Set_monot \Rightarrow {[x, 1] : x ∈ #t} \subset {[x, 1] : x ∈ #s}
ELEM \Rightarrow \{[x,\emptyset]: x \in \#s\} \cup \{[x,1]: x \in \#t\} \subset \{[x,\emptyset]: x \in \#s\} \cup \{[x,1]: x \in \#s\}
ELEM \Rightarrow \{\emptyset\} \cup \{1\} = \{\emptyset, 1\}
Set_monot ⇒ \{[x,y]: x \in \#s, y \in \{\emptyset\}\} \cup \{[x,y]: x \in \#s, y \in \{1\}\} = \{[x,y]: x \in \#s, y \in \{\emptyset\} \cup \{1\}\}\}
SIMPLF \Rightarrow \{[x,y] : x \in \#s, y \in \{\emptyset\}\} \cup \{[x,y] : x \in \#s, y \in \{1\}\} = \{x,y\} = \{x,
 \{[x,\emptyset]: x \in \#s\} \cup \{[x,1]: x \in \#s\}
EQUAL \Rightarrow {[x, \emptyset] : x \in \#s} \cup {[x, 1] : x \in \#s} = {[x, y] : x \in \#s, y \in \{\emptyset, 1\}}
Use\_def(\times) \Rightarrow \{[x,\emptyset] : x \in \#s\} \cup \{[x,1] : x \in \#t\} \subseteq \#s \times \{\emptyset,1\}
 \langle \{[\mathsf{x},\emptyset] : \mathsf{x} \in \#\mathsf{s}\} \cup \{[\mathsf{x},1] : \mathsf{x} \in \#\mathsf{t}\}, \#\mathsf{s} \times \{\emptyset,1\} \rangle \hookrightarrow T144 \Rightarrow
 \#(\{[x,\emptyset]: x \in \#s\} \cup \{[x,1]: x \in \#t\}) \subseteq \#(\#s \times \{\emptyset,1\})
Use\_def(+) \Rightarrow \#s + \#t \subseteq \#(\#s \times \{\emptyset, 1\})
  \langle \#s \rangle \hookrightarrow T285 \Rightarrow \#s + \#t \subseteq \#\#s
  \langle \#t \rangle \hookrightarrow T138 \Rightarrow \#s + \#t \subset \#s
  \langle \emptyset, \#t, \#s \rangle \hookrightarrow T244 \Rightarrow \emptyset + \#s \subseteq \#t + \#s
  \langle \mathsf{s} \rangle \hookrightarrow T211 \Rightarrow \#\mathsf{s} + \emptyset = \#\mathsf{s}
  \langle \emptyset, \#s \rangle \hookrightarrow T216 \Rightarrow \emptyset + \#s = \#s
  \langle \#t, \#s \rangle \hookrightarrow T216 \Rightarrow \#t + \#s = \#s + \#t
 -- The possibility that s+t \neq \#s \cup \#t now having been ruled out, it follows that
 \#(s \cup t) \neq \#s \cup \#t. However, Theorem 191 tells us that \#(s \cup t) = \#s + \#(t \setminus s). Since
 s + t = \#s + \#t = \#s \cup \#t also by Theorem 190,
ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- We can also prove that if one of the two sets s, t in a union is infinite, the cardinality
 of s \cup t is the union (i. e. maximum) of the cardinalities \#s, \#t.
```

Theorem 370 (287) $\neg \text{Finite}(S) \rightarrow \#(S \cup T) = \#S \cup \#T.$ PROOF: Suppose_not(s,t) $\Rightarrow \neg \text{Finite}(s) \& \#(s \cup t) \neq \#s \cup \#t$

-- For one of the two ordinals #s, #t must be included in the other. If #t is included in #s, we would have $\#(s \cup t) \neq \#s$ and so $\#s \in \#(s \cup t)$, contradicting the fact that $\#(s \cup t)$ can be no larger than #(s + s) = #s by the preceding results.

```
\begin{split} \langle t \rangle &\hookrightarrow T130 \Rightarrow \quad \mathcal{O}(\#t) \\ \langle s \rangle &\hookrightarrow T130 \Rightarrow \quad \mathcal{O}(\#s) \\ \langle \#s, \#t \rangle &\hookrightarrow T26 \Rightarrow \quad \#s \subseteq \#t \lor \#t \subseteq \#s \\ \langle s \rangle &\hookrightarrow T166 \Rightarrow \quad \neg \mathsf{Finite}(\#s) \\ \mathsf{Suppose} &\Rightarrow \quad \#t \subseteq \#s \\ \mathsf{ELEM} &\Rightarrow \quad \#(\mathsf{s} \cup \mathsf{t}) \neq \#s \\ \langle \mathsf{t} \backslash \mathsf{s}, \mathsf{t} \rangle &\hookrightarrow T144 \Rightarrow \quad \#(\mathsf{t} \backslash \mathsf{s}) \subseteq \#s \\ \langle \mathsf{s}, \mathsf{t} \backslash \mathsf{s} \rangle &\hookrightarrow T191 \Rightarrow \quad \#(\mathsf{s} \cup (\mathsf{t} \backslash \mathsf{s})) = \#s + \#(\mathsf{t} \backslash \mathsf{s}) \\ \mathsf{ELEM} &\Rightarrow \quad \mathsf{s} \cup (\mathsf{t} \backslash \mathsf{s}) = \mathsf{s} \cup \mathsf{t} \\ \mathsf{EQUAL} &\Rightarrow \quad \#(\mathsf{s} \cup \mathsf{t}) = \#s + \#(\mathsf{t} \backslash \mathsf{s}) \\ \langle \#s, \#(\mathsf{t} \backslash \mathsf{s}) \rangle &\hookrightarrow T286 \Rightarrow \quad \#(\mathsf{s} \cup \mathsf{t}) = \#\#s \cup \#\#(\mathsf{t} \backslash \mathsf{s}) \\ \langle \mathsf{s} \rangle &\hookrightarrow T140 \Rightarrow \quad \#(\mathsf{s} \cup \mathsf{t}) = \#s \\ \mathsf{t} \backslash \mathsf{s} \rangle &\hookrightarrow T140 \Rightarrow \quad \#(\mathsf{s} \cup \mathsf{t}) = \#s \\ \mathsf{ELEM} &\Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \#s \subseteq \#t \end{split}
```

-- But by symmetry we can we argue in exactly the same way with s and t reversed, excluding this case also and so proving our theorem.

-- We are now ready to prove the Cardinal Square Theorem, but again give an informal outline of its proof before entering upon its formal details. The theorem asserts that for every infinite set s, $\#s = \#(s \times s)$. If this is false, then $\#s \neq \#(s \times s) = s * s = \#s * \#s$ $= \#(\#s \times \#s)$, so our assertion is also false for the infinite cardinal #s, and hence for some infinite ordinal. It follows by the axiom of choice that our assertion is also false for some smallest infinite ordinal s_1 . s1 must be a cardinal, since otherwise $\#s_1 \in s_1$, but also $s_1 \in \#(s_1 \times s_1) = \#(\#s_1 \times \#s_1)$, so we would have $\#s_1 \in \#(\#s_1 \times \#s_1)$ also, contradicting the minimality of s1. Order $s_1 \times s_1$ by the product ordering described above. The theory we have just established tells us that this is a well-ordering, so that by our previous theory of well-orderings there exists a 1-1 map f from some ordinal o onto $s_1 \times s_1$ which is monotone increasing if o is given its standard ordering and $s_1 \times s_1$ is given its product ordering. If o_1 is a finite member of the ordinal o, then obviously $\#o_1$ is a member of the infinite cardinal s_1 . If o_1 is an infinite member of the ordinal o, then it is a proper subset of o; so $\mathbf{range}(f_{|o_1})$ is a proper subset t of $s_1 \times s_1$. As in the proof of theorem 285 we show that there exists an n in s_1 such that $\mathbf{range}(f_{|o_1})$ is a subset of $n \times n$, and so it follows from the minimality of s_1 that $\#t \subseteq \#(n \times n) = n \in s_1$. Hence $\#o_1$ is a member of s_1 for each $o_1 \in o$, proving that $\#o \subseteq s_1$ in this case also. Since o is in 1-1 correspondence with $s_1 \times s_1$ it follows that $\#(s_1 \times s_1) \subseteq s_1$, contrary to our assumption. This contradiction proves our desired theorem.

-- Cardinal Square Theorem

```
Theorem 371 (288) \neg \text{Finite}(S) \rightarrow \#(S \times S) = \#S. Proof:

Suppose_not(s) \Rightarrow \neg \text{Finite}(s) \& \#(s \times s) \neq \#s
```

-- If we suppose the contrary, then clearly s is an infinite set and $\#(s \times s) \neq \#s$. Since $\#(s \times s)$ is obviously at least as large as $\#(s \times \{\emptyset\}) = \#s$, $\#(s \times s)$ must be larger than #s, so that $\#s \in \#(s \times s)$. I. e. there exists an infinite ordinal such that x is less than $\#(x \times x)$, and so by the principle of transfinite induction there exists a least such x.

```
\begin{array}{l} \text{Use\_def}(\,\ast\,) \Rightarrow \quad \mathsf{s} \,\ast\, \mathsf{s} \neq \# \mathsf{s} \\ \langle \mathsf{s}, \mathsf{s} \rangle \hookrightarrow T199 \Rightarrow \quad \# \mathsf{s} \,\ast\, \# \mathsf{s} \neq \# \mathsf{s} \\ \text{Use\_def}(\,\ast\,) \Rightarrow \quad \# (\# \mathsf{s} \,\times\, \# \mathsf{s}) \neq \# \mathsf{s} \\ T161 \Rightarrow \quad \mathsf{Finite}(\emptyset) \\ \text{Suppose} \Rightarrow \quad \mathsf{s} = \emptyset \\ \mathsf{EQUAL} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{s} \neq \emptyset \\ \langle \mathsf{s} \rangle \hookrightarrow T136 \Rightarrow \quad \# \mathsf{s} \neq \emptyset \\ \langle \# \mathsf{s}, \# \mathsf{s} \rangle \hookrightarrow T282 \Rightarrow \quad \# \mathsf{s} \subseteq \# (\# \mathsf{s} \,\times\, \# \mathsf{s}) \\ \langle \# \mathsf{s} \rangle \hookrightarrow T130 \Rightarrow \quad \mathcal{O}(\# \mathsf{s}) \\ \langle \# \mathsf{s} \,\times\, \# \mathsf{s} \rangle \hookrightarrow T130 \Rightarrow \quad \mathcal{O}(\# (\# \mathsf{s} \,\times\, \# \mathsf{s})) \end{array}
```

```
\langle \#(\#s \times \#s), \#s \rangle \hookrightarrow T31 \Rightarrow \#s \in \#(\#s \times \#s)
 \langle s \rangle \hookrightarrow T166 \Rightarrow \neg Finite(\#s)
\langle s \rangle \hookrightarrow T130 \Rightarrow Card(\#s) \& \mathcal{O}(\#s)
\mathsf{APPLY} \ \left\langle \mathsf{mt}_\Theta : \mathsf{x}_2 \right\rangle \ \mathsf{transfinite\_induction} \\ \left(\mathsf{n} \mapsto \#\mathsf{s}, \mathsf{P}(\mathsf{y}) \mapsto \mathcal{O}(\mathsf{y}) \ \& \ \neg \mathsf{Finite}(\mathsf{y}) \ \& \ \#\mathsf{y} \in \#(\mathsf{y} \times \mathsf{y}) \right) \Rightarrow
 \mathit{Stat2}: \ \left\langle \forall \mathsf{k} \mid \left( \mathcal{O}(\mathsf{x}_2) \ \& \ \neg \mathsf{Finite}(\mathsf{x}_2) \ \& \ \# \mathsf{x}_2 \in \#(\mathsf{x}_2 \times \mathsf{x}_2) \right) \ \& \ \left( \mathsf{k} \in \mathsf{x}_2 \to \neg \left( \mathcal{O}(\mathsf{k}) \ \& \ \neg \mathsf{Finite}(\mathsf{k}) \ \& \ \# \mathsf{k} \in \#(\mathsf{k} \times \mathsf{k}) \right) \right) \right\rangle
\langle a \rangle \hookrightarrow Stat2 \Rightarrow Stat1: \mathcal{O}(x_2) \& \neg Finite(x_2) \& \#x_2 \in \#(x_2 \times x_2)
 -- it is easy to see that the minimality of x_2 implies that x_2 = \#x_2, i. e. that the ordinal
 x_2 is a cardinal.
 \langle \mathsf{x}_2 \rangle \hookrightarrow T122 \Rightarrow \mathsf{x}_2 \notin \# \mathsf{x}_2
 \langle \# \mathsf{x}_2, \mathsf{x}_2 \rangle \hookrightarrow T32 \Rightarrow \mathsf{x}_2 \supseteq \# \mathsf{x}_2
Suppose \Rightarrow x_2 \neq \#x_2
 \langle \mathsf{x}_2, \# \mathsf{x}_2 \rangle \hookrightarrow T31 \Rightarrow \# \mathsf{x}_2 \in \mathsf{x}_2
 \langle \# \mathsf{x}_2 \rangle \hookrightarrow Stat2 \Rightarrow \# \# \mathsf{x}_2 \notin \# (\# \mathsf{x}_2 \times \# \mathsf{x}_2)
  \langle \mathsf{x}_2 \rangle \hookrightarrow T140 \Rightarrow \#\# \mathsf{x}_2 = \# \mathsf{x}_2
 \langle \mathsf{x}_2, \mathsf{x}_2 \rangle \hookrightarrow T201 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow Stat3: \ \mathsf{x}_2 = \# \mathsf{x}_2
 \langle x_2 \rangle \hookrightarrow T130 \Rightarrow Card(\#x_2)
EQUAL \Rightarrow Card(x_2)
 TELEM \Rightarrow x_2 = x_2 \cup x_2
EQUAL \Rightarrow \neg Finite(x_2 \cup x_2)
 -- Since x_2 is a cardinal, we can apply Theorem 284 to put x_2 \times x_2 into a 1-1 monotone
 correspondence f with some ordinal o = domain(f).
 \langle \mathsf{x}_2, \mathsf{x}_2 \rangle \hookrightarrow T284 \Rightarrow Stat4: \langle \exists \mathsf{f} \mid \mathsf{1}-\mathsf{1}(\mathsf{f}) \& \mathcal{O}(\mathbf{domain}(\mathsf{f})) \& \mathbf{range}(\mathsf{f}) = \mathsf{x}_2 \times \mathsf{x}_2 \& \langle \forall \mathsf{x} \in \mathbf{domain}(\mathsf{f}), \exists \mathsf{y} \in \mathsf{x}_2 \cup \mathsf{x}_2 \mid \mathbf{range}(\mathsf{f}_{|\mathsf{x}}) \subseteq \mathsf{y} \times \mathsf{y} \rangle \rangle
  \langle \mathsf{f} \rangle \hookrightarrow \mathit{Stat4}([]) \Rightarrow \quad \mathit{Stat5}: \ 1 - 1(\mathsf{f}) \ \& \ \mathcal{O}(\mathbf{domain}(\mathsf{f})) \ \& \ \mathbf{range}(\mathsf{f}) = \mathsf{x}_2 \times \mathsf{x}_2 \ \& \ \mathit{Stat6}: \ \big\langle \forall \mathsf{x} \in \mathbf{domain}(\mathsf{f}), \exists \mathsf{y} \in \mathsf{x}_2 \cup \mathsf{x}_2 \ | \ \mathbf{range}(\mathsf{f}_{|\mathsf{x}}) \subseteq \mathsf{y} \times \mathsf{y} \big\rangle 
\langle f, x_2 \rangle \hookrightarrow T72 \Rightarrow Stat7: \mathbf{range}(f_{|x_2}) \subseteq x_2 \times x_2
 -- Our next aim is to show that \#\mathbf{domain}(f) is no more than x_2. This will follow from
 the fact that for each x in domain(f), \#x is less than x_2.
Suppose \Rightarrow #domain(f) \not\subseteq x_2
 \langle \operatorname{\mathbf{domain}}(f) \rangle \hookrightarrow T130([]) \Rightarrow \mathcal{O}(\#\operatorname{\mathbf{domain}}(f))
  \langle \# \mathbf{domain}(f), \mathsf{x}_2 \rangle \hookrightarrow T32 \Rightarrow \mathsf{x}_2 \in \# \mathbf{domain}(f)
  \langle \mathbf{domain}(f), \mathbf{domain}(f) \rangle \hookrightarrow T143(\langle Stat1 \rangle) \Rightarrow Stat7a : \mathsf{x}_2 \in \mathbf{domain}(f)
 \langle x_2 \rangle \hookrightarrow Stat6(\langle Stat7a \rangle) \Rightarrow Stat8 : \langle \exists y \in x_2 \cup x_2 \mid \mathbf{range}(f_{|x_2}) \subseteq y \times y \rangle
 \langle \mathsf{y} \rangle \hookrightarrow Stat8(\langle Stat8 \rangle) \Rightarrow Stat9 : \mathsf{y} \in \mathsf{x}_2 \& \mathbf{range}(\mathsf{f}_{|\mathsf{x}_2}) \subseteq \mathsf{y} \times \mathsf{y}
```

```
\langle Stat9, Stat7, * \rangle ELEM \Rightarrow Stat9a: \mathbf{range}(f_{|x_2}) \subseteq y \times y \cap (x_2 \times x_2)
 \langle y, y, x_2, x_2 \rangle \hookrightarrow T220(\langle Stat9a \rangle) \Rightarrow \mathbf{range}(f_{|x_2}) \subseteq y \cap x_2 \times (y \cap x_2)
 \langle y \cap x_2, y, y \cap x_2, x_2 \rangle \hookrightarrow T219 \Rightarrow \mathbf{range}(f_{|x_2}) \subseteq y \times y
 \langle x_2, y \rangle \hookrightarrow T11 \Rightarrow Stat10 : \mathcal{O}(y)
 \langle \operatorname{\mathbf{domain}}(f), \mathsf{x}_2 \rangle \hookrightarrow T12 \Rightarrow \mathsf{x}_2 \subseteq \operatorname{\mathbf{domain}}(f)
 \langle f, x_2 \rangle \hookrightarrow T84 \Rightarrow \operatorname{domain}(f_{|x_2}) = x_2
\langle f, x_2 \rangle \hookrightarrow T53 \Rightarrow 1-1(f_{|x_2})
 \langle f_{|x_2} \rangle \hookrightarrow T164 \Rightarrow \neg Finite(\mathbf{range}(f_{|x_2}))
 \langle y \times y, \mathbf{range}(f_{|x_2}) \rangle \hookrightarrow T162 \Rightarrow \neg \mathsf{Finite}(y \times y)
 \langle y, y \rangle \hookrightarrow T225 \Rightarrow \neg Finite(y)
Suppose \Rightarrow y = \emptyset
T161 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{ y} \neq \emptyset
 \langle y \rangle \hookrightarrow Stat2 \Rightarrow \#y \notin \#(y \times y)
 \langle \mathsf{y} \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#\mathsf{y})
 \langle y \times y \rangle \hookrightarrow T130 \Rightarrow \mathcal{O}(\#(y \times y))
 \langle \#(y \times y), \#y \rangle \hookrightarrow T32 \Rightarrow \#(y \times y) \subseteq \#y
 \langle y, y \rangle \hookrightarrow T214 \Rightarrow \#y = \#(y \times y)
 \langle \mathbf{range}(f_{|x_2}), y \times y \rangle \hookrightarrow T144 \Rightarrow \#\mathbf{range}(f_{|x_2}) \subseteq \#y
 \langle f_{|x_2} \rangle \hookrightarrow T131 \Rightarrow \#domain(f_{|x_2}) \subseteq \#y
 -- And now we have a contradiction with the fact that y \in x_2, thereby proving our
 theorem.
EQUAL \Rightarrow Stat11: x_2 \subseteq \#y
 \langle y, y \rangle \hookrightarrow T143(\langle Stat10, Stat11, * \rangle) \Rightarrow x_2 \subset y
ELEM \Rightarrow false; Discharge \Rightarrow #domain(f) \subset x_2
\langle f \rangle \hookrightarrow T131 \Rightarrow \#domain(f) = \#range(f)
\mathsf{EQUAL} \Rightarrow \#(\mathsf{x}_2 \times \mathsf{x}_2) \subseteq \mathsf{x}_2
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

10 The signed integers

-- Signed Integers

-- After the preceding digression to prove the Cardinal Product theorem, we now return to our main task: developing the standard foundations of analysis. Our first step is to define signed integers and prove their properties. Signed integers and the arithmetic operations on them are defined as follows. Note that we choose to define a signed integer as a pair [x, y] of ordinary integers, one or both of which is always zero. The idea is that $[x, \emptyset]$ represents the positive integer x, while $[\emptyset, x]$ represents the negative integer x.

```
\begin{array}{lll} \text{DEF 26.} & \mathbb{Z} =_{\text{Def}} \left\{ [x,y] : x \in \mathbb{N}, y \in \mathbb{N} \, | \, x = \emptyset \vee y = \emptyset \right\} \\ & - \text{Signed Integer Reduction to Normal Form} \\ \text{DEF 27.} & \text{Red}(X) =_{\text{Def}} \left[ X^{[1]} - X^{[1]} \cap X^{[2]}, X^{[2]} - X^{[1]} \cap X^{[2]} \right] \\ & - \text{Signed Sum} \\ \text{DEF 28.} & X +_{\mathbb{Z}} Y =_{\text{Def}} & \text{Red}(\left[ X^{[1]} + Y^{[1]}, X^{[2]} + Y^{[2]} \right]) \\ & - \text{Absolute value} \\ \text{DEF 28a.} & \# X_{\mathbb{Z}} =_{\text{Def}} & X^{[1]} \cup X^{[2]} \\ & - \text{Negative} \\ \text{DEF 28b.} & \text{Rev}_{\mathbb{Z}}(X) =_{\text{Def}} \left[ X^{[2]}, X^{[1]} \right] \\ & - \text{Signed Product} \\ \text{DEF 29.} & X *_{\mathbb{Z}} Y =_{\text{Def}} & \text{Red}(\left[ X^{[1]} * Y^{[1]} + X^{[2]} * Y^{[2]}, X^{[1]} * Y^{[2]} + Y^{[1]} * X^{[2]} \right]) \\ & - \text{Signed Difference} \\ \text{DEF 32.} & X -_{\mathbb{Z}} Y =_{\text{Def}} & \text{Red}(\left[ Y^{[2]} + X^{[1]}, Y^{[1]} + X^{[2]} \right]) \\ & - \text{Sign of a signed integer} \\ \text{DEF 33.} & \text{is\_nonneg}_{\mathbb{N}}(X) & \longleftrightarrow_{\text{Def}} & X^{[1]} \supseteq X^{[2]} \\ \end{array}
```

-- Our first result concerning the small family of operations just introduced is that the reduction Red([m,n]) of any pair of positive integers is a signed integer, and that $m \cap n$ is always \emptyset .

```
Theorem 372 (289) M, N \in \mathbb{N} \to \mathsf{Red}([M, N]) \in \mathbb{Z} \& M \cap N \in \mathbb{N}. Proof:

Suppose_not(m, n) \Rightarrow m, n \in \mathbb{N} \& \mathsf{Red}([m, n]) \notin \mathbb{Z} \lor m \cap n \notin \mathbb{N}
```

-- For suppose that there is a counterexample m, n to our assertion. m and n are plainly finite ordinals, and so their intersection is also a finite ordinal and therefore an integer. Hence the differences $m-m \cap n$ and $n-m \cap n$ are integers also.

```
\begin{array}{lll} \left\langle \mathsf{m} \right\rangle \hookrightarrow T179 \Rightarrow & \mathsf{Card}(\mathsf{m}) \ \& \ \mathsf{Finite}(\mathsf{m}) \\ \left\langle \mathsf{n} \right\rangle \hookrightarrow T179 \Rightarrow & \mathsf{Card}(\mathsf{n}) \ \& \ \mathsf{Finite}(\mathsf{n}) \\ \mathsf{Use\_def}(\mathsf{Card}) \Rightarrow & \mathcal{O}(\mathsf{m}) \ \& \ \mathcal{O}(\mathsf{n}) \\ \left\langle \mathsf{m}, \mathsf{n} \right\rangle \hookrightarrow T25 \Rightarrow & \mathcal{O}(\mathsf{m} \cap \mathsf{n}) \\ \left\langle \mathsf{m}, \mathsf{m} \cap \mathsf{n} \right\rangle \hookrightarrow T162 \Rightarrow & \mathsf{Finite}(\mathsf{m} \cap \mathsf{n}) \\ \left\langle \mathsf{m} \cap \mathsf{n} \right\rangle \hookrightarrow T178 \Rightarrow & \mathsf{Card}(\mathsf{m} \cap \mathsf{n}) \\ \left\langle \mathsf{m} \cap \mathsf{n} \right\rangle \hookrightarrow T179 \Rightarrow & \mathsf{m} \cap \mathsf{n} \in \mathbb{N} \\ \left\langle \mathsf{m}, \mathsf{m} \cap \mathsf{n} \right\rangle \hookrightarrow T239 \Rightarrow & \mathsf{m} - \mathsf{m} \cap \mathsf{n} \in \mathbb{N} \\ \left\langle \mathsf{n}, \mathsf{m} \cap \mathsf{n} \right\rangle \hookrightarrow T239 \Rightarrow & \mathsf{n} - \mathsf{m} \cap \mathsf{n} \in \mathbb{N} \end{array}
```

-- Since we have seen that $m \cap n$ is an integer, only the second conclusion of our theorem can fail. But one of m and n must be no larger than the other, and if, e. g. this is m we have $m \cap n = m$ and so Red([m,n]) = m - m by definition, implying $\text{Red}([m,n]) = \emptyset$ and so proving that $\text{Red}([m,n]) \in \mathbb{Z}$. The proof in case n is no larger than m is equally trivial.

```
\begin{array}{l} \langle \mathsf{m},\mathsf{n} \rangle \hookrightarrow T26 \Rightarrow \quad \mathsf{m} \subseteq \mathsf{n} \vee \mathsf{n} \subseteq \mathsf{m} \\ \mathsf{ELEM} \Rightarrow \quad \mathsf{m} \cap \mathsf{n} = \mathsf{m} \vee \mathsf{m} \cap \mathsf{n} = \mathsf{n} \ \& \ \mathsf{Red}([\mathsf{m},\mathsf{n}]) \notin \mathbb{Z} \\ \mathsf{Use\_def}(\mathsf{Red}) \Rightarrow \quad [\mathsf{m} - \mathsf{m} \cap \mathsf{n}, \mathsf{n} - \mathsf{m} \cap \mathsf{n}] \notin \mathbb{Z} \\ \mathsf{Use\_def}(\mathbb{Z}) \Rightarrow \quad Stat1 : \left[ \mathsf{m} - \mathsf{m} \cap \mathsf{n}, \mathsf{n} - \mathsf{m} \cap \mathsf{n} \right] \notin \left\{ [\mathsf{x},\mathsf{y}] : \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathbb{N} \ | \ \mathsf{x} = \emptyset \vee \mathsf{y} = \emptyset \right\} \\ \langle \mathsf{m} - \mathsf{m} \cap \mathsf{n}, \mathsf{n} - \mathsf{m} \cap \mathsf{n} \rangle \hookrightarrow Stat1 \Rightarrow \quad \mathsf{m} - \mathsf{m} \cap \mathsf{n} \neq \emptyset \\ \mathsf{Suppose} \Rightarrow \quad \mathsf{m} \cap \mathsf{n} = \mathsf{m} \\ \mathsf{EQUAL} \Rightarrow \quad \mathsf{m} - \mathsf{m} \neq \emptyset \\ \langle \mathsf{m} \rangle \hookrightarrow T229 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{m} \cap \mathsf{n} = \mathsf{n} \\ \mathsf{EQUAL} \Rightarrow \quad \mathsf{n} - \mathsf{n} \neq \emptyset \\ \langle \mathsf{n} \rangle \hookrightarrow T229 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \\ \end{array}
```

-- Next we note an entirely trivial consequence of our definition of signed integers: if n is and unsigned integer, then $[n,\emptyset]$ (the signed version of n) and $[\emptyset,n]$ (corresponding to n) are signed integers.

```
Theorem 373 (290) \mathbb{N} \in \mathbb{N} \to [\mathbb{N}, \emptyset], [\emptyset, \mathbb{N}] \in \mathbb{Z}. Proof:

Suppose_not(n) \Rightarrow \mathbf{n} \in \mathbb{N} \& [\mathbf{n}, \emptyset] \notin \mathbb{Z} \lor [\emptyset, \mathbf{n}] \notin \mathbb{Z}

T182 \Rightarrow \emptyset \in \mathbb{N}

Use_def(\mathbb{Z}) \Rightarrow \mathbb{Z} = \{[\mathbf{x}, \mathbf{y}] : \mathbf{x} \in \mathbb{N}, \mathbf{y} \in \mathbb{N} \mid \mathbf{x} = \emptyset \lor \mathbf{y} = \emptyset\}
```

```
\begin{array}{ll} \text{Suppose} \Rightarrow & \mathit{Stat1} : \ [\mathsf{n},\emptyset] \notin \{[\mathsf{x},\mathsf{y}] : \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathbb{N} \ | \ \mathsf{x} = \emptyset \lor \mathsf{y} = \emptyset\} \\ & \langle \mathsf{n},\emptyset \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathit{Stat2} : \ [\emptyset,\mathsf{n}] \notin \{[\mathsf{x},\mathsf{y}] : \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathbb{N} \ | \ \mathsf{x} = \emptyset \lor \mathsf{y} = \emptyset\} \end{array}
```

 $\langle \emptyset, \mathsf{n} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}$

-- It is also trivial that $[\emptyset, \emptyset]$ (the signed \emptyset), $[\emptyset, 1]$ (the signed 1), and $[\emptyset, 1]$ (corresponding to $\setminus (1)$) are all signed integers.

```
 \begin{array}{l} \textbf{Theorem 374 (291)} \quad [\emptyset,\emptyset]\,,[1,\emptyset]\,,[\emptyset,1] \in \mathbb{Z} \,\,\&\,\, [1,\emptyset] \neq [\emptyset,\emptyset] \,\,\&\,\, [\emptyset,1] \neq [\emptyset,\emptyset] \,\,\&\,\, [1,\emptyset] \neq [\emptyset,1]. \,\, \text{PROOF:} \\ \\ \textbf{Suppose\_not} \Rightarrow \qquad \qquad \neg([\emptyset,\emptyset]\,,[1,\emptyset]\,,[\emptyset,1] \in \mathbb{Z} \,\,\&\,\, [1,\emptyset] \neq [\emptyset,\emptyset] \,\,\&\,\, [\emptyset,1] \neq [\emptyset,\emptyset] \,\,\&\,\, [1,\emptyset] \neq [\emptyset,1]) \\ \hline \textbf{$T183$} \Rightarrow \quad \neg\, [\emptyset,\emptyset]\,,[1,\emptyset]\,,[\emptyset,1] \in \mathbb{Z} \\ \hline \textbf{$T182$} \Rightarrow \quad \emptyset,1 \in \mathbb{N} \\ \langle 1 \rangle \hookrightarrow \textbf{$T290$} \Rightarrow \quad [\emptyset,\emptyset] \notin \mathbb{Z} \\ \langle \emptyset \rangle \hookrightarrow \textbf{$T290$} \Rightarrow \quad \text{false;} \qquad \textbf{Discharge} \Rightarrow \quad \text{QED} \\ \end{array}
```

-- Next we note various elementary facts concerning signed integers: they are always pairs of unsigned integers, one of which is zero; signed integers are invariant under the reduction operator Red; and the minimum of the two components of a signed integer is always \emptyset .

```
 \begin{array}{ll} \textbf{Theorem 375 (292)} & \mathsf{N} \in \mathbb{Z} \to \mathsf{N} = \left[\mathsf{N}^{[1]}, \mathsf{N}^{[2]}\right] \, \& \, \mathsf{N}^{[1]} = \emptyset \vee \mathsf{N}^{[2]} = \emptyset \, \& \, \mathsf{N}^{[1]}, \mathsf{N}^{[2]} \in \mathbb{N} \, \& \, \mathsf{Red}(\mathsf{N}) = \mathsf{N} \, \& \, \mathsf{N}^{[1]} \cap \mathsf{N}^{[2]} = \emptyset. \, \, \mathsf{PROOF:} \\ & \mathsf{Suppose\_not}(\mathsf{n}) \Rightarrow \quad \mathit{Stat1} : \, \mathsf{n} \in \mathbb{Z} \, \& \, \mathsf{n} \neq \, \left[\mathsf{n}^{[1]}, \mathsf{n}^{[2]}\right] \, \vee \, \left(\mathsf{n}^{[1]} \neq \emptyset \, \& \, \mathsf{n}^{[2]} \neq \emptyset\right) \vee \mathsf{n}^{[1]} \notin \mathbb{N} \vee \mathsf{n}^{[2]} \notin \mathbb{N} \vee \mathsf{Red}(\mathsf{n}) \neq \mathsf{n} \vee \mathsf{n}^{[1]} \cap \mathsf{n}^{[2]} \neq \emptyset \\ & \mathsf{n} = \mathsf{n} \wedge \mathsf{n} \wedge \mathsf{n}^{[1]} \wedge \mathsf{n}^{[1]}
```

-- Since n is a signed integer, it has the form n=[i,j] where either i or j is \emptyset . Hence our assertion can only be false if $Red(n) \neq n$. But by definition $Red(n) = [i-i \cap j, j-i \cap j]$, so our assertion follows immediately from Theorems 118, 92, and 158.

```
 \begin{array}{lll} \text{Use\_def}(\mathbb{Z}) & \Rightarrow & Stat2 \colon n \in \{[\mathsf{x},\mathsf{y}] \colon \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathbb{N} \, | \, \mathsf{x} = \emptyset \vee \mathsf{y} = \emptyset\} \\ & \langle \mathsf{i}, \mathsf{j} \rangle \hookrightarrow Stat2 \Rightarrow & Stat3 \colon n = [\mathsf{i}, \mathsf{j}] \, \& \, \mathsf{i}, \mathsf{j} \in \mathbb{N} \, \& \, \mathsf{i} = \emptyset \vee \mathsf{j} = \emptyset \\ & \mathsf{ELEM} \Rightarrow & Stat4 \colon \mathsf{i} \cap \mathsf{j} = \emptyset \\ & \langle Stat3 \rangle \, \mathsf{ELEM} \Rightarrow & Stat5 \colon n^{[1]} = \emptyset \vee n^{[2]} = \emptyset \, \& \, n^{[1]}, n^{[2]} \in \mathbb{N} \, \& \, n^{[1]} \cap n^{[2]} = \emptyset \\ & \langle Stat3, Stat4 \rangle \, \mathsf{ELEM} \Rightarrow & Stat6 \colon n = \left[ n^{[1]}, n^{[2]} \right] \\ & \langle Stat1, Stat5, Stat6, * \rangle \, \mathsf{ELEM} \Rightarrow & Stat7 \colon \mathsf{Red}(\mathsf{n}) \neq \mathsf{n} \\ & \mathsf{Use\_def}(\mathsf{Red}) \Rightarrow & Stat8 \colon \mathsf{Red}([\mathsf{i}, \mathsf{j}]) = [\mathsf{i} - \mathsf{i} \cap \mathsf{j}, \mathsf{j} - \mathsf{i} \cap \mathsf{j}] \\ & \mathsf{EQUAL} \Rightarrow & \mathsf{Red}([\mathsf{i}, \mathsf{j}]) = \mathsf{Red}(\mathsf{n}) \\ & \mathsf{EQUAL} \Rightarrow & \mathsf{i} - \mathsf{i} \cap \mathsf{j} = \mathsf{i} - \emptyset \\ & \langle \mathsf{i} \rangle \hookrightarrow T230 \Rightarrow & \mathsf{i} - \emptyset = \#\mathsf{i} \\ & \langle \mathsf{j} \rangle \hookrightarrow T230 \Rightarrow & \mathsf{j} - \emptyset = \#\mathsf{j} \\ & \langle Stat8 \rangle \, \mathsf{ELEM} \Rightarrow & Stat9 \colon \mathsf{Red}(\mathsf{n}) = [\#\mathsf{i}, \#\mathsf{j}] \\ & \langle \mathsf{i} \rangle \hookrightarrow T180 \Rightarrow & \mathsf{i} = \#\mathsf{i} \\ \\ & \langle \mathsf{i} \rangle \hookrightarrow T180 \Rightarrow & \mathsf{i} = \#\mathsf{i} \\ \end{array}
```

```
\langle j \rangle \hookrightarrow T180 \Rightarrow j = \#j

\langle Stat9 \rangle \text{ ELEM } \Rightarrow Stat10 : \text{ Red}(n) = [i,j]

\langle Stat3, Stat7, Stat10, * \rangle \text{ ELEM } \Rightarrow \text{ false}; \text{ Discharge } \Rightarrow \text{ QED}
```

-- The following variant form of the preceding theorem is often a bit more useful.

-- The following theorem states that the set of signed integers is closed under addition and multiplication.

Theorem 377 (294) $N, M \in \mathbb{Z} \to N +_{\pi} M, N *_{\pi} M \in \mathbb{Z}$. Proof:

-- The proof is elementary. We just use the definitions of the operators involved and the information concerning the form of signed integers provided by Theorem 292.

```
\begin{array}{lll} & \text{Suppose\_not}(n,m) \Rightarrow & n,m \in \mathbb{Z} \ \& \ \neg n +_{\mathbb{Z}} m, n *_{\mathbb{Z}} m \in \mathbb{Z} \\ & \langle n \rangle \hookrightarrow T292 \Rightarrow & n^{[1]}, n^{[2]} \in \mathbb{N} \\ & \langle m \rangle \hookrightarrow T292 \Rightarrow & m^{[1]}, m^{[2]} \in \mathbb{N} \\ & \text{Use\_def}(+_{\mathbb{Z}}) \Rightarrow & n +_{\mathbb{Z}} m = \text{Red}(\left[n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]}\right]) \\ & \text{ALGEBRA} \Rightarrow & n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]} \in \mathbb{N} \\ & \langle n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]} \rangle \hookrightarrow T289 \Rightarrow & n +_{\mathbb{Z}} m \in \mathbb{Z} \\ & \text{Use\_def}(*_{\mathbb{Z}}) \Rightarrow & n *_{\mathbb{Z}} m = \text{Red}(\left[n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]}\right]) \\ & \text{ALGEBRA} \Rightarrow & n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]} \leftrightarrow \mathbb{N} \\ & \langle n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]} \rangle \hookrightarrow T289 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

-- Our next theorem asserts that the negative $Rev_z(n)$ of a signed integer, and the difference n-zm of two signed integers, are always signed integers.

Theorem 378 (295) $N, M \in \mathbb{Z} \to Rev_{\mathbb{Z}}(M), N -_{\mathbb{Z}}M \in \mathbb{Z}$. Proof:

```
 Suppose\_not(n,m) \Rightarrow n,m \in \mathbb{Z} \& \neg Rev_{\pi}(m), n -_{\pi}m \in \mathbb{Z}
```

-- For a signed integer n is simply a pair [a,b] of ordinary integers one of which is zero, so plainly its reverse [b,a] has the same property.

```
\begin{split} &\langle \mathsf{n} \rangle \hookrightarrow T292 \Rightarrow \quad \mathsf{n} = \left[ \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \right] \, \& \, \mathsf{n}^{[1]} = \emptyset \vee \mathsf{n}^{[2]} = \emptyset \, \& \, \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \in \mathbb{N} \\ &\langle \mathsf{m} \rangle \hookrightarrow T292 \Rightarrow \quad \mathsf{m} = \left[ \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \right] \, \& \, \mathsf{m}^{[1]} = \emptyset \vee \mathsf{m}^{[2]} = \emptyset \, \& \, \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \in \mathbb{N} \\ &\mathsf{Use\_def}(\mathsf{Rev}_{\mathbb{Z}}) \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) = \left[ \mathsf{m}^{[2]}, \mathsf{m}^{[1]} \right] \\ \mathsf{ELEM} \Rightarrow \quad \left[ \mathsf{m}^{[2]}, \mathsf{m}^{[1]} \right]^{[1]} = \mathsf{m}^{[2]} \, \& \, \left[ \mathsf{m}^{[2]}, \mathsf{m}^{[1]} \right]^{[2]} = \mathsf{m}^{[1]} \\ \mathsf{EQUAL} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}^{[1]}(\mathsf{m}) = \mathsf{m}^{[2]} \, \& \, \mathsf{Rev}_{\mathbb{Z}}^{[2]}(\mathsf{m}) = \mathsf{m}^{[1]} \\ \mathsf{Suppose} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) \notin \mathbb{Z} \\ \mathsf{Use\_def}(\mathbb{Z}) \Rightarrow \quad Stat1 : \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) \notin \{[\mathsf{x},\mathsf{y}] : \, \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathbb{N} \, | \, \mathsf{x} = \emptyset \vee \mathsf{y} = \emptyset \} \\ &\langle \mathsf{m}^{[2]}, \mathsf{m}^{[1]} \rangle \hookrightarrow Stat1 \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) \in \mathbb{Z} \\ \mathsf{ELEM} \Rightarrow \quad \mathsf{n} -_{\mathbb{Z}} \mathsf{m} \notin \mathbb{Z} \end{split}
```

-- Moreover the difference of two signed integers is by definition the reduction of a pair of unsigned integers, and so is a signed integer by definition.

$$\begin{array}{l} \text{Use_def}(-_{\mathbb{Z}}) \Rightarrow & \text{Red}(\left[m^{[2]} + n^{[1]}, m^{[1]} + n^{[2]}\right]) \notin \mathbb{Z} \\ \text{ALGEBRA} \Rightarrow & m^{[2]} + n^{[1]}, m^{[1]} + n^{[2]} \in \mathbb{N} \\ \left\langle m^{[2]} + n^{[1]}, m^{[1]} + n^{[2]} \right\rangle \hookrightarrow \textit{T289} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}$$

-- Our next lemma states the elementary fact that any pair [n, n] of unsigned integers reduces to the pair [0, 0].

Theorem 379 (296) $\mathbb{N} \in \mathbb{N} \to \text{Red}([\mathbb{N}, \mathbb{N}]) = [\emptyset, \emptyset]$. Proof:

```
\begin{split} & \text{Suppose\_not}(n) \Rightarrow \quad n \in \mathbb{N} \ \& \ \text{Red}([n,n]) \neq [\emptyset,\emptyset] \\ & \text{Use\_def}(\text{Red}) \Rightarrow \quad \text{Red}([n,n]) = [n-n \cap n, n-n \cap n] \\ & \text{ELEM} \Rightarrow \quad n \cap n = n \\ & \text{EQUAL} \Rightarrow \quad \text{Red}([n,n]) = [n-n, n-n] \\ & \langle n \rangle \hookrightarrow \textit{T229} \Rightarrow \quad \text{false}; \qquad \text{Discharge} \Rightarrow \quad \text{QED} \end{split}
```

-- The following theorem, which generalizes the Lemma just noted, states that the value to which any pair [j,k] of integers reduces is unchanged if a common integer m is added to both i and j.

Theorem 380 (297) $J, K, M \in \mathbb{N} \to \text{Red}([J+M,K+M]) = \text{Red}([J,K])$. Proof:

```
Suppose\_not(j, k, m) \Rightarrow j, k, m \in \mathbb{N} \& Red([j+m, k+m]) \neq Red([j, k])
```

-- Suppose that j, k, m form a counterexample to our theorem. Of the two integers j, k one is smaller. Suppose for the moment that this is j, so that j is a subset of k. It follows that $j \cap k = j$, so by definition of the reduction operator, $Red([j,k]) = [\emptyset, k-j]$.

```
\begin{array}{ll} \text{Use\_def}(\text{Red}) \Rightarrow & \text{Red}([j+m,k+m]) = [j+m-(j+m)\cap(k+m),k+m-(j+m)\cap(k+m)] \\ \text{Use\_def}(\text{Red}) \Rightarrow & \text{Red}([j,k]) = [j-j\cap k,k-j\cap k] \\ \langle j \rangle \hookrightarrow T180 \Rightarrow & \mathcal{O}(j) \\ \langle k \rangle \hookrightarrow T180 \Rightarrow & \mathcal{O}(k) \\ \langle j,k \rangle \hookrightarrow T26 \Rightarrow & j \subseteq k \vee k \subseteq j \\ \text{Suppose} \Rightarrow & j \subseteq k \\ \text{ELEM} \Rightarrow & j \cap k = j \\ \text{EQUAL} \Rightarrow & \textit{Stat0} : \text{Red}([j,k]) = [j-j,k-j] \\ \langle j \rangle \hookrightarrow T229(\langle \textit{Stat0} \rangle) \Rightarrow & \text{Red}([j,k]) = [\emptyset,k-j] \end{array}
```

-- By the monotonicity of addition, j+m is no greater than k+m, so it follows by the same argument as above that $Red([j+m,k+m]) = [\emptyset,k+m-(j+m)]$. Using Theorem 229 we now see that Red([j+m,k+m]) = Red([j,k]), a contradiction which excludes the possibility that j in less than k.

```
\begin{split} &\langle \mathsf{j},\mathsf{k},\mathsf{m} \rangle \hookrightarrow T244 \Rightarrow \quad \mathsf{j}+\mathsf{m} \subseteq \mathsf{k}+\mathsf{m} \\ &\mathsf{ELEM} \Rightarrow \quad (\mathsf{j}+\mathsf{m}) \cap (\mathsf{k}+\mathsf{m}) = \mathsf{j}+\mathsf{m} \\ &\mathsf{EQUAL} \Rightarrow \quad \mathit{Stat1} : \; \mathsf{Red}([\mathsf{j}+\mathsf{m},\mathsf{k}+\mathsf{m}]) = [\mathsf{j}+\mathsf{m}-(\mathsf{j}+\mathsf{m}),\mathsf{k}+\mathsf{m}-(\mathsf{j}+\mathsf{m})] \\ &\langle \mathsf{j}+\mathsf{m} \rangle \hookrightarrow T229(\langle \mathit{Stat1} \rangle) \Rightarrow \quad \mathsf{j}+\mathsf{m}-(\mathsf{j}+\mathsf{m}) = \emptyset \\ &\langle \mathit{Stat1} \rangle \; \mathsf{ELEM} \Rightarrow \; \mathsf{Red}([\mathsf{j}+\mathsf{m},\mathsf{k}+\mathsf{m}]) = [\emptyset,\mathsf{k}+\mathsf{m}-(\mathsf{j}+\mathsf{m})] \\ &\langle \mathsf{k},\mathsf{j},\mathsf{m} \rangle \hookrightarrow T260 \Rightarrow \quad \mathsf{k}+\mathsf{m}-(\mathsf{j}+\mathsf{m}) = \mathsf{k}-\mathsf{j} \\ &\mathsf{EQUAL} \Rightarrow \; \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \; \mathsf{k} \subseteq \mathsf{j} \end{split}
```

-- It follows that k is less than j. But in this case an argument exactly symmetric to that just given leads to a contradiction, which proves our theorem.

```
\begin{split} \mathsf{ELEM} &\Rightarrow \quad j \cap k = k \\ \mathsf{EQUAL} &\Rightarrow \quad \mathsf{Red}([j,k]) = [j-k,k-k] \\ \langle k \rangle &\hookrightarrow \mathit{T229} \Rightarrow \quad k-k = \emptyset \\ \mathsf{EQUAL} &\Rightarrow \quad \mathsf{Red}([j,k]) = [j-k,\emptyset] \\ \langle k,j,m \rangle &\hookrightarrow \mathit{T244} \Rightarrow \quad k+m \subseteq j+m \\ \mathsf{ELEM} &\Rightarrow \quad (k+m) \cap (j+m) = k+m \\ \mathsf{Use\_def}(\mathsf{Red}) &\Rightarrow \\ \mathsf{Red}([j+m,k+m]) = \\ & \left[j+m-[j+m,k+m]^{[1]} \cap [j+m,k+m]^{[2]},k+m-[j+m,k+m]^{[1]} \cap [j+m,k+m]^{[2]} \right] \end{split}
```

-- Next we show that the signed integer sum of any two pairs of integers is the sum of the first with the reduction of the second.

```
Theorem 381 (298) J, K, N, M \in \mathbb{N} \rightarrow [J, K] +_{\mathbb{Z}} [N, M] = [J, K] +_{\mathbb{Z}} Red([N, M]). PROOF:

Suppose_not(j, k, n, m) \Rightarrow j, k, n, m \in \mathbb{N} & [j, k] +_{\mathbb{Z}} [n, m] \neq [j, k] +_{\mathbb{Z}} Red([n, m])
```

-- For suppose that there is a counterexample j, k, n, m to our assertion. Of the two integers n, m, one is smaller, so that $n \cap m$ is an integer in any case.

```
\begin{split} &\langle \mathsf{n} \rangle \hookrightarrow T180 \Rightarrow \quad \mathcal{O}(\mathsf{n}) \; \& \; \mathsf{n} = \# \mathsf{n} \\ &\langle \mathsf{m} \rangle \hookrightarrow T180 \Rightarrow \quad \mathcal{O}(\mathsf{m}) \; \& \; \mathsf{m} = \# \mathsf{m} \\ &\langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T26 \Rightarrow \quad \mathsf{n} \subseteq \mathsf{m} \vee \mathsf{m} \subseteq \mathsf{n} \\ &\mathsf{ELEM} \Rightarrow \quad \mathsf{n} \cap \mathsf{m} \in \mathbb{N} \; \& \; \mathsf{n} \cap \mathsf{m} = \mathsf{n} \vee \mathsf{n} \cap \mathsf{m} = \mathsf{m} \\ &\langle \mathsf{n}, \mathsf{n} \cap \mathsf{m} \rangle \hookrightarrow T239 \Rightarrow \quad \mathsf{n} - \mathsf{n} \cap \mathsf{m} \in \mathbb{N} \\ &\langle \mathsf{m}, \mathsf{n} \cap \mathsf{m} \rangle \hookrightarrow T239 \Rightarrow \quad \mathsf{m} - \mathsf{n} \cap \mathsf{m} \in \mathbb{N} \end{split}
```

-- Use of the definitions of the $+_z$ and Red operators converts the negative of our theorem into the inequality just below.

```
\begin{split} & \text{Use\_def}(+_{\mathbb{Z}}) \Rightarrow & \text{Red}([j+n,k+m]) \neq \text{Red}\left(\left[j+\text{Red}^{[1]}([n,m]),k+\text{Red}^{[2]}([n,m])\right]\right) \\ & \text{Use\_def}(\text{Red}) \Rightarrow & \textit{Stat1}: \text{Red}([n,m]) = [n-n\cap m,m-n\cap m] \\ & \langle \textit{Stat1} \rangle \text{ ELEM} \Rightarrow & \text{n} \supseteq \text{n} \cap \text{m} \ \& \ \text{m} \supseteq \text{n} \cap \text{m} \ \& \ \text{Red}^{[1]}([n,m]) = \text{n} - \text{n} \cap \text{m} \ \& \ \text{Red}^{[2]}([n,m]) = \text{m} - \text{n} \cap \text{m} \\ & \text{EQUAL} \Rightarrow & \text{Red}([j+n,k+m]) \neq \text{Red}\left([j+(n-n\cap m),k+(m-n\cap m)]\right) \end{split}
```

-- But we can add $n \cap m$ to both components of the pair seen on the right-hand side of this last inequality without changing its reduction, and so after a bit more algebraic manipulation derive a contradiction which proves the present theorem.

```
\begin{array}{ll} \text{ALGEBRA} \Rightarrow & j+(n-n\cap m), k+(m-n\cap m) \in \mathbb{N} \\ \left\langle j+(n-n\cap m), k+(m-n\cap m), n\cap m \right\rangle \hookrightarrow & T297 \Rightarrow & \text{Red}\left(\left[j+(n-n\cap m), k+(m-n\cap m)\right]\right) = \\ & \text{Red}\left(\left[j+(n-n\cap m)+n\cap m, k+(m-n\cap m)+n\cap m\right]\right) \\ \text{ALGEBRA} \Rightarrow & \text{Red}\left(\left[j+(n-n\cap m), k+(m-n\cap m)\right]\right) = \text{Red}\left(\left[j+(n-n\cap m), k+(m-n\cap m+n\cap m)\right]\right) \end{array}
```

```
\langle n \cap m, n \rangle \hookrightarrow T233 \Rightarrow n - n \cap m + n \cap m = n

\langle n \cap m, m \rangle \hookrightarrow T233 \Rightarrow m - n \cap m + n \cap m = m

EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

-- The following elemenary corollary to the theorem just proved tells us that addition of any pair p of integers to a signed integer x produces the same result as addition of the reduced form of p to x.

Theorem 382 (299) $K \in \mathbb{Z} \& N, M \in \mathbb{N} \to K +_{\mathbb{Z}} [N, M] = K +_{\mathbb{Z}} Red([N, M]).$ Proof:

$$\begin{split} & \mathsf{Suppose_not}(\mathsf{k},\mathsf{n},\mathsf{m}) \Rightarrow \quad \mathsf{k} \in \mathbb{Z} \ \& \ \mathsf{n}, \mathsf{m} \in \mathbb{N} \ \& \ \mathsf{k} +_{\mathbb{Z}} [\mathsf{n},\mathsf{m}] \neq \mathsf{k} +_{\mathbb{Z}} \mathsf{Red}([\mathsf{n},\mathsf{m}]) \\ & \langle \mathsf{k} \rangle \hookrightarrow \mathit{T292} \Rightarrow \quad \mathsf{k} = \left[\mathsf{k}^{[1]},\mathsf{k}^{[2]} \right] \ \& \ \mathsf{k}^{[1]} = \emptyset \lor \mathsf{k}^{[2]} = \emptyset \ \& \ \mathsf{k}^{[1]},\mathsf{k}^{[2]} \in \mathbb{N} \ \& \ \mathsf{Red}(\mathsf{k}) = \mathsf{k} \\ & \langle \mathsf{k}^{[1]},\mathsf{k}^{[2]},\mathsf{n},\mathsf{m} \rangle \hookrightarrow \mathit{T298} \Rightarrow \quad \left[\mathsf{k}^{[1]},\mathsf{k}^{[2]} \right] +_{\mathbb{Z}} [\mathsf{n},\mathsf{m}] = \left[\mathsf{k}^{[1]},\mathsf{k}^{[2]} \right] +_{\mathbb{Z}} \mathsf{Red}([\mathsf{n},\mathsf{m}]) \\ & \mathsf{EQUAL} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}$$

-- The following 'multiplication' analog to Theorem 299 states that multiplication of a signed integer k by any pair p of integers produces the same result as multiplication of k by the reduced form of p.

```
 \begin{array}{ll} \textbf{Theorem 383 (300)} & \mathsf{K} \in \mathbb{Z} \ \& \ \mathsf{N}, \mathsf{M} \in \mathbb{N} \to \mathsf{K} *_{\mathbb{Z}} [\mathsf{N}, \mathsf{M}] = \mathsf{K} *_{\mathbb{Z}} \mathsf{Red}([\mathsf{N}, \mathsf{M}]). \ \mathsf{PROOF:} \\ \\ & \mathsf{Suppose\_not}(\mathsf{k}, \mathsf{n}, \mathsf{m}) \Rightarrow & \mathsf{k} \in \mathbb{Z} \ \& \ \mathsf{n}, \mathsf{m} \in \mathbb{N} \ \& \ \mathsf{k} *_{\mathbb{Z}} [\mathsf{n}, \mathsf{m}] \neq \mathsf{k} *_{\mathbb{Z}} \mathsf{Red}([\mathsf{n}, \mathsf{m}]) \\ \end{array}
```

-- For suppose that k = [cak, cdk], n, m comprise a counterexample to our theorem, where plainly all of cak, cdk, n, m must be integers, and so must all the other quantities formed from them in the argument which follows. Since $n \cap m$ is the minimum of n and m and so is no more than either, we have $n - n \cap m + n \cap m = n$, and $m - n \cap m + n \cap m = m$, by theorems on unsigned integer subtractionad addition proved earlier.

```
\begin{split} \langle \mathsf{k} \rangle &\hookrightarrow T292 \Rightarrow \quad \mathit{Stat1} : \ \mathsf{k} = \left[ \mathsf{k}^{[1]}, \mathsf{k}^{[2]} \right] \ \& \ \mathsf{k}^{[1]} = \emptyset \lor \mathsf{k}^{[2]} = \emptyset \ \& \ \mathsf{k}^{[1]}, \mathsf{k}^{[2]} \in \mathbb{N} \ \& \ \mathsf{Red}(\mathsf{k}) = \mathsf{k} \\ \langle \mathsf{n} \rangle &\hookrightarrow T180 \Rightarrow \quad \mathcal{O}(\mathsf{n}) \ \& \ \mathsf{n} = \# \mathsf{n} \\ \langle \mathsf{n}, \mathsf{m} \rangle &\hookrightarrow T260 \Rightarrow \quad \mathsf{n} \subseteq \mathsf{m} \lor \mathsf{m} \subseteq \mathsf{n} \\ \mathsf{ELEM} \Rightarrow \quad \mathsf{n} \cap \mathsf{m} \in \mathbb{N} \\ \langle \mathsf{n} \cap \mathsf{m} \rangle &\hookrightarrow T180 \Rightarrow \quad \mathsf{n} \cap \mathsf{m} = \# (\mathsf{n} \cap \mathsf{m}) \\ \langle \mathsf{n}, \mathsf{n} \cap \mathsf{m} \rangle &\hookrightarrow T239 \Rightarrow \quad \mathsf{n} - \mathsf{n} \cap \mathsf{m} \in \mathbb{N} \\ \langle \mathsf{m}, \mathsf{n} \cap \mathsf{m} \rangle &\hookrightarrow T239 \Rightarrow \quad \mathsf{m} - \mathsf{n} \cap \mathsf{m} \in \mathbb{N} \\ \langle \mathsf{n} \cap \mathsf{m}, \mathsf{n} \rangle &\hookrightarrow T232 \Rightarrow \quad \# (\mathsf{n} \cap \mathsf{m}) + (\mathsf{n} - \mathsf{n} \cap \mathsf{m}) = \# \mathsf{n} \end{split}
```

```
(\mathsf{n} \cap \mathsf{m}, \mathsf{m}) \hookrightarrow T232 \Rightarrow \#(\mathsf{n} \cap \mathsf{m}) + (\mathsf{m} - \mathsf{n} \cap \mathsf{m}) = \#\mathsf{m}
 EQUAL \Rightarrow n \cap m + (n - n \cap m) = n
 EQUAL \Rightarrow n \cap m + (m - n \cap m) = m
 -- Using the definitions of signed integer multiplication and of reduction we can expand
 the negative of our theorem into the inequality between reductions seen below.
 Use\_def(*_{\pi}) \Rightarrow
 \mathsf{Red}(\left\lceil \mathsf{k}^{[1]} * \mathsf{n} + \mathsf{k}^{[2]} * \mathsf{m}, \mathsf{k}^{[1]} * \mathsf{m} + \mathsf{n} * \mathsf{k}^{[2]} \right\rceil) \neq
 \mathsf{Red} \big( \left\lceil \mathsf{k}^{[1]} * \mathsf{Red}^{[1]} ([\mathsf{n},\mathsf{m}]) + \mathsf{k}^{[2]} * \mathsf{Red}^{[2]} ([\mathsf{n},\mathsf{m}]), \mathsf{k}^{[1]} * \mathsf{Red}^{[2]} ([\mathsf{n},\mathsf{m}]) + \mathsf{Red}^{[1]} ([\mathsf{n},\mathsf{m}]) * \mathsf{k}^{[2]} \right\rceil \big)
Loc_def \Rightarrow Stat4: cak = k^{[1]}
Loc_def \Rightarrow Stat5: cdk = k^{[2]}
 \langle Stat1, Stat4, Stat5 \rangle ELEM \Rightarrow k = [cak, cdk] & cak, cdk \in \mathbb{N}
 Use_def(Red) \Rightarrow Stat6: Red([n, m]) = [n - n \cap m, m - n \cap m]
 EQUAL ⇒
 Red([cak * n + cdk * m, cak * m + n * cdk]) \neq
 Red([cak * Red^{[1]}([n, m]) + cdk * Red^{[2]}([n, m]), cak * Red^{[2]}([n, m]) + Red^{[1]}([n, m]) * cdk])
  \langle Stat6 \rangle ELEM \Rightarrow n \supset n \cap m \& m \supset n \cap m \& Red^{[1]}([n,m]) = n - n \cap m \& Red^{[2]}([n,m]) = m - n \cap m
\mathsf{EQUAL} \Rightarrow \mathsf{Red}([\mathsf{cak} * \mathsf{n} + \mathsf{cdk} * \mathsf{m}, \mathsf{cak} * \mathsf{m} + \mathsf{n} * \mathsf{cdk}]) \neq \mathsf{Red}([\mathsf{cak} * (\mathsf{n} - \mathsf{n} \cap \mathsf{m}) + \mathsf{cdk} * (\mathsf{m} - \mathsf{n} \cap \mathsf{m}), \mathsf{cak} * (\mathsf{m} - \mathsf{n} \cap \mathsf{m}) + (\mathsf{n} - \mathsf{n} \cap \mathsf{m}) * \mathsf{cdk}])
 ALGEBRA \Rightarrow cak * (n - n \cap m) + cdk * (m - n \cap m) \in \mathbb{N}
 ALGEBRA \Rightarrow cak * (m - n \cap m) + (n - n \cap m) * cdk \in \mathbb{N}
 ALGEBRA \Rightarrow cak * (n \cap m) + cdk * (n \cap m) \in \mathbb{N}
 -- But now adding the quantity cak * (n \cap m) + cdk * (n \cap m) to both components of the
 right hand side of this last inequality allows us to reduce it, via a series of elementary
 algebraic transformations, to Red([cak * n + cdk * m, cak * m + cdk * n]),
  \langle \operatorname{cak} * (\operatorname{\mathsf{n}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) + \operatorname{\mathsf{cdk}} * (\operatorname{\mathsf{m}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}), \operatorname{\mathsf{cak}} * (\operatorname{\mathsf{m}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) + (\operatorname{\mathsf{n}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) * \operatorname{\mathsf{cdk}}, \operatorname{\mathsf{cak}} * (\operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) + \operatorname{\mathsf{cdk}} * (\operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) \rangle \hookrightarrow T297 \Rightarrow
 \operatorname{Red}\left(\left[\operatorname{cak}*(\mathsf{n}-\mathsf{n}\cap\mathsf{m})+\operatorname{cdk}*(\mathsf{m}-\mathsf{n}\cap\mathsf{m}),\operatorname{cak}*(\mathsf{m}-\mathsf{n}\cap\mathsf{m})+(\mathsf{n}-\mathsf{n}\cap\mathsf{m})*\operatorname{cdk}\right]\right)=
 \mathsf{Red} \Big( \big[ \mathsf{cak} * (\mathsf{n} - \mathsf{n} \cap \mathsf{m}) + \mathsf{cdk} * (\mathsf{m} - \mathsf{n} \cap \mathsf{m}) + \big( \mathsf{cak} * (\mathsf{n} \cap \mathsf{m}) + \mathsf{cdk} * (\mathsf{n} \cap \mathsf{m}) \big), \mathsf{cak} * (\mathsf{m} - \mathsf{n} \cap \mathsf{m}) + (\mathsf{n} - \mathsf{n} \cap \mathsf{m}) * \mathsf{cdk} + \big( \mathsf{cak} * (\mathsf{n} \cap \mathsf{m}) + \mathsf{cdk} * (\mathsf{n} \cap \mathsf{m}) \big) \big] \Big) \Big) + \mathsf{cdk} * (\mathsf{n} \cap \mathsf{m}) + \mathsf{cdk} *
\mathsf{ALGEBRA} \Rightarrow \mathsf{cak} * (\mathsf{n} - \mathsf{n} \cap \mathsf{m}) + \mathsf{cdk} * (\mathsf{m} - \mathsf{n} \cap \mathsf{m}) + (\mathsf{cak} * (\mathsf{n} \cap \mathsf{m}) + \mathsf{cdk} * (\mathsf{n} \cap \mathsf{m})) =
 \operatorname{cak} * (\mathsf{n} - \mathsf{n} \cap \mathsf{m}) + \operatorname{cdk} * (\mathsf{m} - \mathsf{n} \cap \mathsf{m}) + \operatorname{cak} * (\mathsf{n} \cap \mathsf{m}) + \operatorname{cdk} * (\mathsf{n} \cap \mathsf{m})
ALGEBRA \Rightarrow cak * (m - n \cap m) + (n - n \cap m) * cdk + (cak * (n \cap m) + cdk * (n \cap m)) =
 cak * (m - n \cap m) + (n - n \cap m) * cdk + cak * (n \cap m) + cdk * (n \cap m)
EQUAL ⇒
 \operatorname{Red}([\operatorname{\mathsf{cak}} * (\operatorname{\mathsf{n}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) + \operatorname{\mathsf{cdk}} * (\operatorname{\mathsf{m}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}), \operatorname{\mathsf{cak}} * (\operatorname{\mathsf{m}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) + (\operatorname{\mathsf{n}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) * \operatorname{\mathsf{cdk}}]) =
```

```
Red([cak*(n-n\cap m)+cdk*(m-n\cap m)+cdk*(n\cap m)+
 ALGEBRA \Rightarrow Stat7:
 \operatorname{Red}([\operatorname{\mathsf{cak}} * (\operatorname{\mathsf{n}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) + \operatorname{\mathsf{cdk}} * (\operatorname{\mathsf{m}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}), \operatorname{\mathsf{cak}} * (\operatorname{\mathsf{m}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) + (\operatorname{\mathsf{n}} - \operatorname{\mathsf{n}} \cap \operatorname{\mathsf{m}}) * \operatorname{\mathsf{cdk}}]) =
 Red([cak*(n-n\cap m+n\cap m)+cdk*(m-n\cap m+n\cap m),cak*(m-n\cap m+n\cap m)+cdk*(n-n\cap m+n\cap m)])
 Red([cak * n + cdk * m, cak * m + cdk * n])
 -- and now a contraction results immediately by one final algebraic step, completing the
 proof of the present theorem.
 ALGEBRA \Rightarrow Red([cak * n + cdk * m, cak * m + cdk * n]) = Red([cak * n + cdk * m, cak * m + n * cdk])
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The two following elementary lemmas prepare for proof of the commutativity of signed
 integer addition. We first prove commutativity for the sum of a signed integer with an
 arbitrary pair of unsigned integers.
 -- Commutativity Lemma
Theorem 384 (301) k \in \mathbb{Z} \& n, m \in \mathbb{N} \to k +_{\pi} [n, m] = [n, m] +_{\pi} k. Proof:
 Suppose\_not(k, n, m) \Rightarrow k \in \mathbb{Z} \& n, m \in \mathbb{N} \& k +_{\pi} [n, m] \neq [n, m] +_{\pi} k 
 \langle \mathbf{k} \rangle \hookrightarrow T292 \Rightarrow \quad \mathbf{k} = \left[ \mathbf{k}^{[1]}, \mathbf{k}^{[2]} \right] \ \& \ \mathbf{k}^{[1]} = \emptyset \lor \mathbf{k}^{[2]} = \emptyset \ \& \ \mathbf{k}^{[1]}, \mathbf{k}^{[2]} \in \mathbb{N}
 \text{Use\_def(+}_{\mathbb{Z}}) \Rightarrow \quad \text{Red}(\left[k^{[1]} + [n,m]^{[1]}, k^{[2]} + [n,m]^{[2]}\right]) \neq \text{Red}(\left[[n,m]^{[1]} + k^{[1]}, [n,m]^{[2]} + k^{[2]}\right]) 
 \mathsf{ELEM} \Rightarrow \ \mathsf{Red}(\left\lceil \mathsf{k}^{[1]} + \mathsf{n}, \mathsf{k}^{[2]} + \mathsf{m} \right\rceil) \neq \mathsf{Red}(\left\lceil \mathsf{n} + \mathsf{k}^{[1]}, \mathsf{m} + \mathsf{k}^{[2]} \right\rceil)
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QEI
 -- Next we prove commutativity for the sum of two pairs of unsigned integers.
 -- Commutativity Lemma
Theorem 385 (302) j, k, n, m \in \mathbb{N} \to [j, k] +_{\pi} [n, m] = [n, m] +_{\pi} [j, k]. Proof:
 Suppose_not(j, k, n, m) \Rightarrow j, k, n, m \in \mathbb{N} & [j, k] +_{\pi} [n, m] \neq [n, m] +_{\pi} [j, k]
 Use\_def(+_{\pi}) \Rightarrow
 Red([[j,k]^{[1]}+[n,m]^{[1]},[j,k]^{[2]}+[n,m]^{[2]}]) \neq
 Red([[n,m]^{[1]}+[j,k]^{[1]},[n,m]^{[2]}+[j,k]^{[2]}])
 ELEM \Rightarrow Red([i + n, k + m]) \neq Red([n + i, m + k])
```

 $ALGEBRA \Rightarrow false;$ Discharge \Rightarrow QED

- -- Using the lemmas just proved, we can show immediately that signed integer addition is commutative.
- -- Commutative Law for Addition

Theorem 386 (303) $n, m \in \mathbb{Z} \to n +_{\pi} m = m +_{\pi} n$. Proof:

```
\begin{array}{lll} \text{Suppose\_not}(\mathsf{n},\mathsf{m}) \Rightarrow & \mathsf{n},\mathsf{m} \in \mathbb{Z} \ \& \ \mathsf{n} +_{\mathbb{Z}} \mathsf{m} \neq \mathsf{m} +_{\mathbb{Z}} \mathsf{n} \\ \left\langle \mathsf{m} \right\rangle \hookrightarrow T292 \Rightarrow & \mathsf{m} = \left[\mathsf{m}^{[1]},\mathsf{m}^{[2]}\right] \ \& \ \mathsf{m}^{[1]} = \emptyset \lor \mathsf{m}^{[2]} = \emptyset \ \& \ \mathsf{m}^{[1]},\mathsf{m}^{[2]} \in \mathbb{N} \\ \left\langle \mathsf{n},\mathsf{m}^{[1]},\mathsf{m}^{[2]} \right\rangle \hookrightarrow T301 \Rightarrow & \mathsf{n} +_{\mathbb{Z}} \left[\mathsf{m}^{[1]},\mathsf{m}^{[2]}\right] = \left[\mathsf{m}^{[1]},\mathsf{m}^{[2]}\right] +_{\mathbb{Z}} \mathsf{n} \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Using commutativity we can prove the following occasionally useful variants of Theorem 298, the first stating that the sum of two pairs of unsigned integers is the sum of the reduction of the first pair with the second pair, while the next states that the same sum is the sum of the first pair with the reduction of the second pair. Both proofs are elementary applications of fromulae already established.

```
Theorem 387 (304) J, K, N, M ∈ N → [J, K] +<sub>z</sub> [N, M] = Red([J, K]) +<sub>z</sub> [N, M]. PROOF: 
Suppose_not(j, k, n, m) ⇒ j, k, n, m ∈ N & [j, k] +<sub>z</sub> [n, m] ≠ Red([j, k]) +<sub>z</sub> [n, m] 
\langle j, k, n, m \rangle \hookrightarrow T302 \Rightarrow [j, k] +_z [n, m] = [n, m] +_z [j, k]
\langle j, k \rangle \hookrightarrow T289 \Rightarrow \text{Red}([j, k]) \in \mathbb{Z}
\langle \text{Red}([j, k]), n, m \rangle \hookrightarrow T301 \Rightarrow \text{Red}([j, k]) +_z [n, m] = [n, m] +_z \text{Red}([j, k])
\langle n, m, j, k \rangle \hookrightarrow T298 \Rightarrow \text{false}; \text{Discharge} \Rightarrow \text{QED}
```

Theorem 388 (305) J, K, N, M ∈ N → [J, K] +_z [N, M] = Red([J, K]) +_z Red([N, M]). PROOF: Suppose_not(j, k, n, m) ⇒ j, k, n, m ∈ N & [j, k] +_z [n, m] ≠ Red([j, k]) +_z Red([n, m]) ⟨j, k, n, m⟩ ⇔ T304 ⇒ [j, k] +_z [n, m] = Red([j, k]) +_z [n, m] ⟨j, k⟩ ⇔ T289 ⇒ Red([j, k]) ∈ ℤ ⟨Red([j, k])⟩ ⇔ T292 ⇒ Red([j, k]) = [Red^[1]([j, k]), Red^[2]([j, k])] & Red^[1]([j, k]) ∈ N & Red^[2]([j, k]) ∈ N EQUAL ⇒ [j, k] +_z [n, m] = [Red^[1]([j, k]), Red^[2]([j, k])] +_z [n, m] ⟨Red^[1]([j, k]), Red^[2]([j, k]), n, m⟩ ⇔ T298 ⇒ [j, k] +_z [n, m] =

-- It is equally easy to show that the sum of two pairs of unsigned integers is the sum of their reductions.

Theorem 389 (306) $j, k, N, M \in \mathbb{N} \rightarrow [j, k] +_{\mathbb{Z}} [N, M] = Red([j, k]) +_{\mathbb{Z}} Red([N, M])$. Proof:

```
\begin{split} & \mathsf{Suppose\_not}(j,k,n,m) \Rightarrow \quad j,k,n,m \in \mathbb{N} \ \& \ [j,k] +_{\mathbb{Z}} [n,m] \neq \mathsf{Red}([j,k]) +_{\mathbb{Z}} \mathsf{Red}([n,m]) \\ & \langle j,k \rangle \hookrightarrow \mathit{T289} \Rightarrow \quad \mathsf{Red}([j,k]) \in \mathbb{Z} \\ & \langle j,k,n,m \rangle \hookrightarrow \mathit{T304} \Rightarrow \quad [j,k] +_{\mathbb{Z}} [n,m] = \mathsf{Red}([j,k]) +_{\mathbb{Z}} [n,m] \\ & \langle \mathsf{Red}([j,k]),n,m \rangle \hookrightarrow \mathit{T299} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

- -- Our next result gives the commutative law for signed integer multiplication.
- -- Commutative Law for multiplication

Theorem 390 (307) $N, M \in \mathbb{Z} \to N *_{\pi} M = M *_{\pi} N$. Proof:

```
 Suppose\_not(n,m) \Rightarrow n, m \in \mathbb{Z} \& n *_{\pi} m \neq m *_{\pi} n \& n *_{\pi} m \neq m *_{\pi} n
```

-- The proof results immediately by definition of the operators involved and by use of the elementary algebraic properties of unsigned integers.

```
\begin{array}{lll} \langle \mathsf{n} \rangle \hookrightarrow \textit{T292} \Rightarrow & \mathsf{n} = \left[ \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \right] \, \& \, \mathsf{n}^{[1]} = \emptyset \vee \mathsf{n}^{[2]} = \emptyset \, \& \, \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \in \mathbb{N} \\ \langle \mathsf{m} \rangle \hookrightarrow \textit{T292} \Rightarrow & \mathsf{m} = \left[ \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \right] \, \& \, \mathsf{m}^{[1]} = \emptyset \vee \mathsf{m}^{[2]} = \emptyset \, \& \, \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \in \mathbb{N} \\ \mathsf{ALGEBRA} \Rightarrow & \mathsf{m}^{[1]} * \mathsf{n}^{[1]} + \mathsf{m}^{[2]} * \mathsf{n}^{[2]} = \mathsf{n}^{[1]} * \mathsf{m}^{[1]} + \mathsf{n}^{[2]} * \mathsf{m}^{[2]} \otimes \mathsf{n}^{[1]} * \mathsf{m}^{[2]} + \mathsf{m}^{[1]} * \mathsf{n}^{[2]} + \mathsf{m}^{[1]} * \mathsf{n}^{[2]} = \mathsf{m}^{[1]} * \mathsf{n}^{[2]} + \mathsf{n}^{[1]} * \mathsf{m}^{[2]} \\ \mathsf{Use\_def}(*_{\mathbb{Z}}) \Rightarrow & \mathsf{Red}(\left[ \mathsf{n}^{[1]} * \mathsf{m}^{[1]} + \mathsf{n}^{[2]} * \mathsf{m}^{[2]}, \mathsf{n}^{[1]} * \mathsf{m}^{[2]} + \mathsf{n}^{[1]} * \mathsf{n}^{[2]} \right]) \neq \\ \mathsf{Red}(\left[ \mathsf{m}^{[1]} * \mathsf{n}^{[1]} + \mathsf{m}^{[2]} * \mathsf{n}^{[2]}, \mathsf{m}^{[1]} * \mathsf{n}^{[2]} + \mathsf{n}^{[1]} * \mathsf{m}^{[2]} \right]) \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

- -- Our next goal is to prove the associative lases of signed integers. We begin by proving the associative law for signed integer addition.
- -- Associative Law

Theorem 391 (308) $K, N, M \in \mathbb{Z} \to N +_{\mathbb{Z}} (M +_{\mathbb{Z}} K) = (N +_{\mathbb{Z}} M) +_{\mathbb{Z}} K$. Proof:

-- Supposing that k, n, m form a counterexample to our assertion, we begin by expanding the inner $+_{\mathbb{Z}}$ operators using their definition, and then using Theorem 282 to eliminate the unnecessary reduction operators Red that appear.

```
\begin{split} & \text{Suppose\_not}(k,n,m) \Rightarrow \quad k,n,m \in \mathbb{Z} \ \& \ n +_{\mathbb{Z}}(m +_{\mathbb{Z}}k) \neq n +_{\mathbb{Z}}m +_{\mathbb{Z}}k \\ & \langle n \rangle \hookrightarrow \textit{T292} \Rightarrow \quad n = \begin{bmatrix} n^{[1]}, n^{[2]} \end{bmatrix} \ \& \ n^{[1]} = \emptyset \lor n^{[2]} = \emptyset \ \& \ n^{[1]}, n^{[2]} \in \mathbb{N} \\ & \langle m \rangle \hookrightarrow \textit{T292} \Rightarrow \quad m = \begin{bmatrix} m^{[1]}, m^{[2]} \end{bmatrix} \ \& \ m^{[1]} = \emptyset \lor m^{[2]} = \emptyset \ \& \ m^{[1]}, m^{[2]} \in \mathbb{N} \\ & \langle k \rangle \hookrightarrow \textit{T292} \Rightarrow \quad k = \begin{bmatrix} k^{[1]}, k^{[2]} \end{bmatrix} \ \& \ k^{[1]} = \emptyset \lor k^{[2]} = \emptyset \ \& \ k^{[1]}, k^{[2]} \in \mathbb{N} \\ & \langle n, m \rangle \hookrightarrow \textit{T294} \Rightarrow \quad n +_{\mathbb{Z}}m \in \mathbb{Z} \\ & \langle k, n +_{\mathbb{Z}}m \rangle \hookrightarrow \textit{T303} \Rightarrow \quad n +_{\mathbb{Z}}m +_{\mathbb{Z}}k = k +_{\mathbb{Z}}(n +_{\mathbb{Z}}m) \\ & \text{Use\_def}(+_{\mathbb{Z}}) \Rightarrow \quad n +_{\mathbb{Z}}(m +_{\mathbb{Z}}k) = n +_{\mathbb{Z}}\text{Red}(\left[m^{[1]} + k^{[1]}, m^{[2]} + k^{[2]}\right]) \\ & \text{Use\_def}(+_{\mathbb{Z}}) \Rightarrow \quad k +_{\mathbb{Z}}(n +_{\mathbb{Z}}m) = k +_{\mathbb{Z}}\text{Red}(\left[n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]}\right]) \\ & \text{ALGEBRA} \Rightarrow \quad m^{[1]} + k^{[1]}, m^{[2]} + k^{[2]} \in \mathbb{N} \\ & \langle n, m^{[1]} + k^{[1]}, m^{[2]} + k^{[2]} \end{pmatrix} \Rightarrow \quad n +_{\mathbb{Z}}\text{Red}(\left[n^{[1]} + m^{[1]}, n^{[2]} + k^{[2]}\right]) = \\ & \quad n +_{\mathbb{Z}}\left[m^{[1]} + k^{[1]}, n^{[2]} + m^{[2]} \in \mathbb{N} \\ & \langle k, n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]} \right) \hookrightarrow \textit{T299} \Rightarrow \quad k +_{\mathbb{Z}}\text{Red}(\left[n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]}\right]) = \\ & \quad k +_{\mathbb{Z}}\left[n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]}\right] \end{cases}
```

-- Next we expand the outer $+_{\mathbb{Z}}$ operators using their definition, and note that by the known algebraic properties of positive integer addition it follows that the two resulting expressions are equal, a contradiction which proves our theorem.

$$\begin{split} & \text{Use_def}(+_{\mathbb{Z}}) \Rightarrow \quad n +_{\mathbb{Z}} \left[m^{[1]} + k^{[1]}, m^{[2]} + k^{[2]} \right] = \text{Red}\left(\left[n^{[1]} + (m^{[1]} + k^{[1]}), n^{[2]} + (m^{[2]} + k^{[2]}) \right] \right) \\ & \text{Use_def}(+_{\mathbb{Z}}) \Rightarrow \quad k +_{\mathbb{Z}} \left[n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]} \right] = \text{Red}\left(\left[k^{[1]} + (n^{[1]} + m^{[1]}), k^{[2]} + (n^{[2]} + m^{[2]}) \right] \right) \\ & \text{ALGEBRA} \Rightarrow \quad \text{Red}\left(\left[n^{[1]} + (m^{[1]} + k^{[1]}), n^{[2]} + (m^{[2]} + k^{[2]}) \right] \right) = \text{Red}\left(\left[k^{[1]} + (n^{[1]} + m^{[1]}), k^{[2]} + (n^{[2]} + m^{[2]}) \right] \right) \\ & \text{ELEM} \Rightarrow \quad \text{false:} \quad \quad \text{Discharge} \Rightarrow \quad \text{QED} \end{split}$$

- -- Our next theorem gives the distributive law for (signed) integer multiplication over addition.
- -- Distributive Law

Theorem 392 (309) $k, n, m \in \mathbb{Z} \rightarrow n *_{\mathbb{Z}} (m +_{\mathbb{Z}} k) = n *_{\mathbb{Z}} m +_{\mathbb{Z}} n *_{\mathbb{Z}} k$. Proof:

-- As in all the proofs of the present group, we begin by expanding the operators involved into their definitions, and removing all the redundant reduction operators Red that appear. This is first done for the left-hand side of our assertion.

$$\begin{aligned} & \text{Suppose_not}(k,n,m) \Rightarrow \quad k,n,m \in \mathbb{Z} \ \& \ n *_{\mathbb{Z}}(m+_{\mathbb{Z}}k) \neq n *_{\mathbb{Z}}m +_{\mathbb{Z}}n *_{\mathbb{Z}}k \\ & \langle n \rangle \hookrightarrow T292 \Rightarrow \quad n = \begin{bmatrix} n^{[1]}, n^{[2]} \end{bmatrix} \ \& \ n^{[1]} = \emptyset \lor n^{[2]} = \emptyset \ \& \ n^{[1]}, n^{[2]} \in \mathbb{N} \\ & \langle m \rangle \hookrightarrow T292 \Rightarrow \quad m = \begin{bmatrix} m^{[1]}, m^{[2]} \end{bmatrix} \ \& \ m^{[1]} = \emptyset \lor m^{[2]} = \emptyset \ \& \ m^{[1]}, m^{[2]} \in \mathbb{N} \\ & \langle k \rangle \hookrightarrow T292 \Rightarrow \quad k = \begin{bmatrix} k^{[1]}, k^{[2]} \end{bmatrix} \ \& \ k^{[1]} = \emptyset \lor k^{[2]} = \emptyset \ \& \ k^{[1]}, k^{[2]} \in \mathbb{N} \\ & \langle m, k \rangle \hookrightarrow T294 \Rightarrow \quad m *_{\mathbb{Z}}k \in \mathbb{Z} \\ & \langle n, m \rangle \hookrightarrow T294 \Rightarrow \quad n *_{\mathbb{Z}}m \in \mathbb{Z} \\ & \langle n, k \rangle \hookrightarrow T294 \Rightarrow \quad n *_{\mathbb{Z}}k \in \mathbb{Z} \end{aligned}$$

$$\text{ALGEBRA} \Rightarrow \quad m^{[1]} + k^{[1]}, m^{[2]} + k^{[2]} \in \mathbb{N}$$

$$\text{Use_def}(+_{\mathbb{Z}}) \Rightarrow \quad n *_{\mathbb{Z}}(m+_{\mathbb{Z}}k) = n *_{\mathbb{Z}}\text{Red}(\left[m^{[1]} + k^{[1]}, m^{[2]} + k^{[2]}\right])$$

$$\langle n, m^{[1]} + k^{[1]}, m^{[2]} + k^{[2]} \rangle \hookrightarrow T300 \Rightarrow \quad n *_{\mathbb{Z}}(m+_{\mathbb{Z}}k) = n *_{\mathbb{Z}}\left[m^{[1]} + k^{[1]}, m^{[2]} + k^{[2]}\right]$$

$$\text{Use_def}(*_{\mathbb{Z}}) \Rightarrow \quad n *_{\mathbb{Z}}(m+_{\mathbb{Z}}k) = \text{Red}(\left[n^{[1]} * (m^{[1]} + k^{[1]}) + n^{[2]} * (m^{[2]} + k^{[2]}), n^{[1]} * (m^{[2]} + k^{[2]}) + (m^{[1]} + k^{[1]}) * n^{[2]}\right])$$

-- Next we expand and simplify the right-hand side of our assertion in the same way.

$$\begin{split} & \text{Use_def}(*_{\mathbb{Z}}) \Rightarrow \\ & \quad n *_{\mathbb{Z}} m +_{\mathbb{Z}} n *_{\mathbb{Z}} k = \\ & \quad \text{Red}(\left[n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]}\right]) +_{\mathbb{Z}} \text{Red}(\left[n^{[1]} * k^{[1]} + n^{[2]} * k^{[2]}, n^{[1]} * k^{[1]} * n^{[2]}\right]) \\ & \quad \text{ALGEBRA} \Rightarrow \quad n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]} \in \mathbb{N} \ \& \\ & \quad n^{[1]} * k^{[1]} + n^{[2]} * k^{[2]}, n^{[1]} * k^{[2]} + k^{[1]} * n^{[2]} \in \mathbb{N} \\ & \quad \langle n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]} * k^{[2]}, n^{[1]} * k^{[2]} + k^{[1]} * n^{[2]} \rangle \hookrightarrow T305 \Rightarrow \quad Stat1: \\ & \quad n *_{\mathbb{Z}} m +_{\mathbb{Z}} n *_{\mathbb{Z}} k = \\ & \quad \left[n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]}\right] +_{\mathbb{Z}} \left[n^{[1]} * k^{[1]} + n^{[2]} * k^{[2]}, n^{[1]} * k^{[2]} + k^{[1]} * n^{[2]}\right] \end{split}$$

-- We complete our expansion of the left side of our assertion by expanding the central signed addition operator which appears in it.

$$\begin{array}{l} \text{Use_def}(+_{\mathbb{Z}}) \Rightarrow \quad Stat2: \\ \left[n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]} \right] +_{\mathbb{Z}} \left[n^{[1]} * k^{[1]} + n^{[2]} * k^{[2]}, n^{[1]} * k^{[2]} + k^{[1]} * n^{[2]} \right] = \\ \text{Red}\left(\left[n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]} + (n^{[1]} * k^{[1]} + n^{[2]} * k^{[2]}), n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]} + (n^{[1]} * k^{[2]} + k^{[1]} * n^{[2]}) \right] \right) \\ \left\langle Stat1, Stat2, * \right\rangle \text{ ELEM} \Rightarrow \quad n *_{\mathbb{Z}} m +_{\mathbb{Z}} n *_{\mathbb{Z}} k = \\ \text{Red}\left(\left[n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]} + (n^{[1]} * k^{[1]} + n^{[2]} * k^{[2]}), n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]} + (n^{[1]} * k^{[2]} + k^{[1]} * n^{[2]}) \right] \right)$$

-- Now rearrangement of thems using the algebraic properties of signed integers brings us to the desired result.

```
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

-- The following easy lemma shows that pairs of the form $[n, \emptyset]$ are invariant under the reduction operator 'Red'.

```
Theorem 393 (310) \mathbb{N} \in \mathbb{N} \to \text{Red}([\mathbb{N}, \emptyset]) = [\mathbb{N}, \emptyset]. Proof:
```

-- The result follows trivially from the definition of reduction, since for all such pairs the minimum of the two components is clearly 0.

```
\begin{array}{lll} \operatorname{Suppose\_not}(\mathsf{n}) \Rightarrow & Stat\theta: \ \mathsf{n} \in \mathbb{N} \ \& \ \operatorname{Red}([\mathsf{n},\emptyset]) \neq [\mathsf{n},\emptyset] \\ \operatorname{Use\_def}(\mathsf{Red}) \Rightarrow & \operatorname{Red}([\mathsf{n},\emptyset]) = [\mathsf{n} - \mathsf{n} \cap \emptyset,\emptyset - \mathsf{n} \cap \emptyset] \\ TELEM \Rightarrow & \mathsf{n} \cap \emptyset = \emptyset \\ \operatorname{EQUAL} \Rightarrow & Stat1: \ \operatorname{Red}([\mathsf{n},\emptyset]) = [\mathsf{n} - \emptyset,\emptyset - \emptyset] \\ \langle \mathsf{n} \rangle \hookrightarrow T230(\langle Stat1 \rangle) \Rightarrow & \operatorname{Red}([\mathsf{n},\emptyset]) = [\#\mathsf{n},\emptyset - \emptyset] \\ \langle \mathsf{n} \rangle \hookrightarrow T180(\langle Stat0 \rangle) \Rightarrow & \mathsf{n} = \#\mathsf{n} \\ \operatorname{EQUAL} \Rightarrow & \operatorname{Red}([\mathsf{n},\emptyset]) = [\mathsf{n},\emptyset - \emptyset] \\ \langle \emptyset \rangle \hookrightarrow T230([]) \Rightarrow & \emptyset - \emptyset = \#\emptyset \\ T161 \Rightarrow & \operatorname{Card}(\emptyset) \\ \langle \emptyset \rangle \hookrightarrow T138([]) \Rightarrow & \emptyset = \#\emptyset \\ \operatorname{EQUAL} \Rightarrow & \operatorname{false}; & \operatorname{Discharge} \Rightarrow & \operatorname{QED} \\ \end{array}
```

- -- Our next result tells us that the embedding $n \mapsto [n,\emptyset]$ of integers into signed integers is an algebraic isomorphism.
- -- Embedding of Integers in Signed Integers

```
Theorem 394 (311) N, M \in \mathbb{N} \to ([N+M,\emptyset] = [N,\emptyset] +_z [M,\emptyset] \& [N*M,\emptyset] = [N,\emptyset] *_z [M,\emptyset]) \& (N \supseteq M \to [N,\emptyset] -_z [M,\emptyset] = [N-M,\emptyset]). Proof:

Suppose_not(n,m) \Rightarrow
n,m \in \mathbb{N} \&
[n+m,\emptyset] \neq [n,\emptyset] +_z [m,\emptyset] \vee [n*m,\emptyset] \neq [n,\emptyset] *_z [m,\emptyset] \vee (n \supseteq m \& [n,\emptyset] -_z [m,\emptyset] \neq [n-m,\emptyset])

-- For signed addition and multiplication, our assertion follows immediately from their definitions.
```

```
 \begin{array}{l} \mathsf{Use\_def}(+_{\mathbb{Z}}) \Rightarrow \quad [\mathsf{n},\emptyset] +_{\mathbb{Z}} [\mathsf{m},\emptyset] = \mathsf{Red}([\mathsf{n}+\mathsf{m},\emptyset+\emptyset]) \\ \mathsf{ALGEBRA} \Rightarrow \quad [\mathsf{n},\emptyset] +_{\mathbb{Z}} [\mathsf{m},\emptyset] = \mathsf{Red}([\mathsf{n}+\mathsf{m},\emptyset]) \ \& \ \mathsf{n}+\mathsf{m} \in \mathbb{N} \\ \langle \mathsf{n}+\mathsf{m} \rangle \hookrightarrow T310 \Rightarrow \quad [\mathsf{n},\emptyset] +_{\mathbb{Z}} [\mathsf{m},\emptyset] = [\mathsf{n}+\mathsf{m},\emptyset] \\ \mathsf{Use\_def}(*_{\mathbb{Z}}) \Rightarrow \quad [\mathsf{n},\emptyset] *_{\mathbb{Z}} [\mathsf{m},\emptyset] = \mathsf{Red}([\mathsf{n}*\mathsf{m}+\emptyset*\emptyset,\mathsf{n}*\emptyset+\mathsf{m}*\emptyset]) \\ \end{array}
```

```
ALGEBRA \Rightarrow n*m + \emptyset * \emptyset = n*m \& n*\emptyset + m*\emptyset = \emptyset \& n*m \in \mathbb{N}

EQUAL \Rightarrow [n,\emptyset] *_{\mathbb{Z}} [m,\emptyset] = \text{Red}([n*m,\emptyset])

\langle n*m \rangle \hookrightarrow T310 \Rightarrow [n*m,\emptyset] = [n,\emptyset] *_{\mathbb{Z}} [m,\emptyset]
```

-- Thus only the final clause of our theorem can be false. But in this case our assertion follows immediately from the definition and fact that the unsigned integer difference $\mathsf{m}-\mathsf{m}$ is zero.

```
\begin{array}{ll} \mathsf{ELEM} \Rightarrow & \mathsf{n} \supseteq \mathsf{m} \ \& \ [\mathsf{n},\emptyset] -_{\mathbb{Z}} [\mathsf{m},\emptyset] \neq [\mathsf{n}-\mathsf{m},\emptyset] \\ \mathsf{Use\_def}(-_{\mathbb{Z}}) \Rightarrow & [\mathsf{n},\emptyset] -_{\mathbb{Z}} [\mathsf{m},\emptyset] = \mathsf{Red}([\emptyset+\mathsf{n},\mathsf{m}+\emptyset]) \\ \mathsf{ALGEBRA} \Rightarrow & \emptyset+\mathsf{n}=\mathsf{n} \ \& \ \mathsf{m}+\emptyset=\mathsf{m} \\ \mathsf{EQUAL} \Rightarrow & [\mathsf{n}-\mathsf{m},\emptyset] \neq \mathsf{Red}([\mathsf{n},\mathsf{m}]) \\ \mathsf{Use\_def}(\mathsf{Red}) \Rightarrow & [\mathsf{n}-\mathsf{m},\emptyset] \neq [\mathsf{n}-\mathsf{n}\cap\mathsf{m},\mathsf{m}-\mathsf{n}\cap\mathsf{m}] \\ \mathsf{ELEM} \Rightarrow & \mathsf{n}\cap\mathsf{m}=\mathsf{m} \\ \mathsf{EQUAL} \Rightarrow & \mathit{Stat1} : \ [\mathsf{n}-\mathsf{m},\emptyset] \neq [\mathsf{n}-\mathsf{m},\mathsf{m}-\mathsf{m}] \\ & \langle \mathit{Stat1} \rangle \ \mathsf{ELEM} \Rightarrow & \mathsf{m}-\mathsf{m} \neq \emptyset \\ & \langle \mathsf{m} \rangle \hookrightarrow \mathit{T229} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- The trivial lemma which now follows states that sign-reversal for signed integers corresponds to interchange of their unsigned integer components.

```
Theorem 395 (312) N, M \in \mathbb{N} \to Rev_{\mathbb{Z}}(Red([M, N])) = Red([N, M]). PROOF:

Suppose_not(n, m) \Rightarrow n, m \in \mathbb{N} \& Rev_{\mathbb{Z}}(Red([m, n])) \neq Red([n, m])

Use_def(Red) \Rightarrow Rev_{\mathbb{Z}}([m-m \cap n, n-m \cap n]) \neq [n-m \cap n, m-m \cap n]
```

Discharge \Rightarrow QED

-- Next we show that the negative of the product of two signed integers is the product of the first by the negative of the second.

```
Theorem 396 (313) N, M \in \mathbb{Z} \to N *_{\mathbb{Z}} Rev_{\mathbb{Z}}(M) = Rev_{\mathbb{Z}}(N *_{\mathbb{Z}} M). Proof:

Suppose_not(n, m) \Rightarrow n, m \in \mathbb{Z} \& n *_{\mathbb{Z}} Rev_{\mathbb{Z}}(m) \neq Rev_{\mathbb{Z}}(n *_{\mathbb{Z}} m)
```

-- For let n, m form a counterexample to our assertion, and use the definitions of the operators involved to express $n *_{\mathbb{Z}} Rev_{\mathbb{Z}}(m)$ as the reduction of a pair formed algebraically from the components of n and m.

 $Use_def(Rev_{\pi}) \Rightarrow false$:

```
\mathsf{Use\_def}(*_{\mathbb{Z}}) \Rightarrow \quad \mathsf{n} *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) = \mathsf{Red}\left(\left\lceil \mathsf{n}^{[1]} * \mathsf{Rev}_{\mathbb{Z}}^{[1]}(\mathsf{m}) + \mathsf{n}^{[2]} * \mathsf{Rev}_{\mathbb{Z}}^{[2]}(\mathsf{m}), \mathsf{n}^{[1]} * \mathsf{Rev}_{\mathbb{Z}}^{[2]}(\mathsf{m}) + \mathsf{Rev}_{\mathbb{Z}}^{[1]}(\mathsf{m}) * \mathsf{n}^{[2]}\right\rceil\right)
 Use\_def(Rev_{\pi}) \Rightarrow Stat1 : Rev_{\pi}(m) = [m^{[2]}, m^{[1]}]
 \langle Stat1 \rangle ELEM \Rightarrow Rev<sub>z</sub><sup>[1]</sup>(m) = m<sup>[2]</sup>
 \langle Stat1, Stat1 \rangle ELEM \Rightarrow Rev<sub>z</sub><sup>[2]</sup>(m) = m<sup>[1]</sup>
 EQUAL \Rightarrow n *_{\pi} \text{Rev}_{\pi}(m) = \text{Red}([n^{[1]} * m^{[2]} + n^{[2]} * m^{[1]}, n^{[1]} * m^{[1]} + m^{[2]} * n^{[2]})
 -- Now use these definitions once more to express Rev<sub>\pi</sub> (n *<sub>\pi</sub> m) in the same way. Then a
 final bit of algebra on the positive-integer components of the two resulting pairs shows
 that they are equal, ad so proves our theorem.
 Use\_def(*_{\pi}) \Rightarrow Rev_{\pi}(n *_{\pi}m) = Rev_{\pi}(Red([n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]}]))
 ALGEBRA \Rightarrow n^{[1]} * m^{[1]} + n^{[2]} * m^{[2]}, n^{[1]} * m^{[2]} + m^{[1]} * n^{[2]} \in \mathbb{N}
 \langle \mathsf{n}^{[1]} * \mathsf{m}^{[2]} + \mathsf{m}^{[1]} * \mathsf{n}^{[2]}, \mathsf{n}^{[1]} * \mathsf{m}^{[1]} + \mathsf{n}^{[2]} * \mathsf{m}^{[2]} \rangle \hookrightarrow T312 \Rightarrow \mathsf{Rev}_{\pi}(\mathsf{n} *_{\pi} \mathsf{m}) =
 Red([n^{[1]}*m^{[2]}+m^{[1]}*n^{[2]},n^{[1]}*m^{[1]}+n^{[2]}*m^{[2]}))
 ALGEBRA \Rightarrow false:
 Discharge \Rightarrow QED
 -- Our next theorem asserts that the reverse of any signed integer n is also a signed
 integer, and that the sum of n and its reverse is zero.
Theorem 397 (314) \mathbb{N} \in \mathbb{Z} \to \mathsf{Rev}_{\mathbb{Z}}(\mathbb{N}) \in \mathbb{Z} \& \mathsf{Rev}_{\mathbb{Z}}(\mathbb{N}) +_{\mathbb{Z}} \mathbb{N} = [\emptyset, \emptyset] \& \mathsf{Rev}_{\mathbb{Z}}(\mathsf{Rev}_{\mathbb{Z}}(\mathbb{N})) = \mathbb{N}. Proof:
 Suppose_not(n) \Rightarrow Stat\theta: n \in \mathbb{Z} \& Rev_{\pi}(n) \notin \mathbb{Z} \lor Rev_{\pi}(n) +_{\pi} n \neq [\emptyset, \emptyset] \lor Rev_{\pi}(Rev_{\pi}(n)) \neq n
 -- That Rev<sub>\pi</sub>(n) is a signed integer follows trivially fro its definition.
 \begin{array}{ll} \left\langle \mathbf{n} \right\rangle \hookrightarrow \textit{T292} \Rightarrow & \textit{Stat1}: \ \mathbf{n} = \left[ \mathbf{n}^{[1]}, \mathbf{n}^{[2]} \right] \ \& \ \mathbf{n}^{[1]} = \emptyset \ \lor \ \mathbf{n}^{[2]} = \emptyset \ \& \ \mathbf{n}^{[1]}, \mathbf{n}^{[2]} \in \mathbb{N} \end{array}
 ALGEBRA \Rightarrow n^{[1]} + n^{[2]} \in \mathbb{N}
 Use\_def(Rev_{\pi}) \Rightarrow Stat2: Rev_{\pi}(n) = [n^{[2]}, n^{[1]}]
 \langle Stat2 \rangle ELEM \Rightarrow \operatorname{Rev}_{\pi}^{[1]}(n) = n^{[2]} \& \operatorname{Rev}_{\pi}^{[2]}(n) = n^{[1]}
 Suppose \Rightarrow Rev<sub>\pi</sub>(n) \notin \mathbb{Z}
 \mathsf{Use\_def}(\mathbb{Z}) \Rightarrow Stat3: \left[\mathsf{n}^{[2]}, \mathsf{n}^{[1]}\right] \notin \left\{\left[\mathsf{x}, \mathsf{y}\right]: \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathbb{N} \mid \mathsf{x} = \emptyset \lor \mathsf{y} = \emptyset\right\}
 \langle \mathsf{n}^{[2]}, \mathsf{n}^{[1]} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow Stat4: \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}) \in \mathbb{Z}
 -- Moreover, \text{Rev}_{\mathbb{Z}}(\mathsf{n}) +_{\mathbb{Z}} \mathsf{n} is \text{Red}([\mathsf{n}^{[1]} + \mathsf{n}^{[2]}, \mathsf{n}^{[1]} + \mathsf{n}^{[2]}]), and so reduces to [\emptyset, \emptyset], com-
 pleting our proof
 \mathsf{EQUAL} \Rightarrow Stat5: \, \mathsf{Rev}_{\mathbb{Z}}(\mathsf{Rev}_{\mathbb{Z}}(\mathsf{n})) = \mathsf{Rev}_{\mathbb{Z}}([\mathsf{n}^{[2]}, \mathsf{n}^{[1]}])
 \mathsf{Use\_def}(\mathsf{Rev}_{\mathbb{Z}}) \Rightarrow \quad \mathit{Stat6} : \ \mathsf{Rev}_{\mathbb{Z}}(\left\lceil \mathsf{n}^{[2]}, \mathsf{n}^{[1]} \right\rceil) = \left\lceil \left\lceil \mathsf{n}^{[2]}, \mathsf{n}^{[1]} \right\rceil^{[2]}, \left\lceil \mathsf{n}^{[2]}, \mathsf{n}^{[1]} \right\rceil^{[1]} \right\rceil
```

- -- Using commutativity, it is trivial to generalize Theorem 313 by showing that the negative of the product of two signed integers is the product of either by the negative of the other.
- -- Inversion Lemma

Theorem 398 (315) $N, M \in \mathbb{Z} \to Rev_{\mathbb{Z}}(N *_{\mathbb{Z}} M) = Rev_{\mathbb{Z}}(N) *_{\mathbb{Z}} M \& Rev_{\mathbb{Z}}(N *_{\mathbb{Z}} M) = N *_{\mathbb{Z}} Rev_{\mathbb{Z}}(M).$ PROOF: Suppose_not(n, m) \Rightarrow n, m $\in \mathbb{Z} \& Rev_{\mathbb{Z}}(n *_{\mathbb{Z}} m) \neq Rev_{\mathbb{Z}}(n) *_{\mathbb{Z}} m \vee Rev_{\mathbb{Z}}(n *_{\mathbb{Z}} m) \neq n *_{\mathbb{Z}} Rev_{\mathbb{Z}}(m)$

```
Suppose int (ii, iii) \Rightarrow ii, iii \in \mathbb{Z} \otimes \operatorname{Rev}_{\mathbb{Z}}(n) *_{\mathbb{Z}} m) \neq \operatorname{Rev}_{\mathbb{Z}}(n) *_{\mathbb{Z}} m
\langle n, m \rangle \hookrightarrow T313 \Rightarrow \operatorname{Rev}_{\mathbb{Z}}(n) *_{\mathbb{Z}} m) \neq \operatorname{Rev}_{\mathbb{Z}}(n) *_{\mathbb{Z}} m
\langle m, n \rangle \hookrightarrow T313 \Rightarrow \operatorname{Rev}_{\mathbb{Z}}(m *_{\mathbb{Z}} n) = m *_{\mathbb{Z}} \operatorname{Rev}_{\mathbb{Z}}(n)
\langle m, n \rangle \hookrightarrow T307 \Rightarrow n *_{\mathbb{Z}} m = m *_{\mathbb{Z}} n
\text{EQUAL} \Rightarrow \operatorname{Rev}_{\mathbb{Z}}(n *_{\mathbb{Z}} m) = m *_{\mathbb{Z}} \operatorname{Rev}_{\mathbb{Z}}(n)
\langle n \rangle \hookrightarrow T314 \Rightarrow \operatorname{Rev}_{\mathbb{Z}}(n) \in \mathbb{Z}
\langle m, \operatorname{Rev}_{\mathbb{Z}}(n) \rangle \hookrightarrow T307 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
```

- -- Next we not that for any signed integer n the 'double negative' $Rev_{\mathbb{Z}}(Rev_{\mathbb{Z}}(n))$ is n. The proof follows from thae fact that a double reversal of any pair yields the original pair.
- -- inversion Lemma II

Theorem 399 (316) $\mathbb{N} \in \mathbb{Z} \to \mathsf{Rev}_{\mathbb{Z}}(\mathsf{Rev}_{\mathbb{Z}}(\mathbb{N})) = \mathbb{N}$. Proof:

$$\begin{split} & \text{Suppose_not}(\textbf{n}) \Rightarrow \quad \textbf{n} \in \mathbb{Z} \ \& \ \text{Rev}_{\mathbb{Z}}\big(\text{Rev}_{\mathbb{Z}}(\textbf{n})\big) \neq \textbf{n} \\ & \langle \textbf{n} \rangle \hookrightarrow \textit{T292} \Rightarrow \quad \textbf{n} = \begin{bmatrix} \textbf{n}^{[1]}, \textbf{n}^{[2]} \end{bmatrix} \ \& \ \textbf{n}^{[1]} = \emptyset \lor \textbf{n}^{[2]} = \emptyset \ \& \ \textbf{n}^{[1]}, \textbf{n}^{[2]} \in \mathbb{N} \\ & \text{Use_def}(\text{Rev}_{\mathbb{Z}}) \Rightarrow \quad \textit{Stat1} : \ \text{Rev}_{\mathbb{Z}}(\textbf{n}) = \begin{bmatrix} \textbf{n}^{[2]}, \textbf{n}^{[1]} \end{bmatrix} \\ & \text{EQUAL} \Rightarrow \quad \text{Rev}_{\mathbb{Z}}\big(\big[\textbf{n}^{[2]}, \textbf{n}^{[1]}\big]\big) \neq \textbf{n} \\ & \text{Use_def}(\text{Rev}_{\mathbb{Z}}) \Rightarrow \quad \Big[\begin{bmatrix} \textbf{n}^{[2]}, \textbf{n}^{[1]} \end{bmatrix}^{[2]}, \begin{bmatrix} \textbf{n}^{[2]}, \textbf{n}^{[1]} \end{bmatrix}^{[1]} \Big] \neq \textbf{n} \end{split}$$

```
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

- -- Our next aim is to prove the associative law for signed integer multiplication. We approach this via a sequence of steps: first the case of three non-negative signed integers is considered; next the case of one general signed integer and two non-negative signed integers; next the case one two signed integers and one non-negative signed integer; and then finally the general case. Our first lemma states the associativity rule for multiplication of three non-negative signed integers.
- -- Associativity Lemma

```
Theorem 400 (317) N, M, K \in \mathbb{N} \to [N, \emptyset] *_{\mathbb{Z}} ([M, \emptyset] *_{\mathbb{Z}} [K, \emptyset]) = ([N, \emptyset] *_{\mathbb{Z}} [M, \emptyset]) *_{\mathbb{Z}} [K, \emptyset]. Proof:

Suppose_not(n, m, k) \Rightarrow n, m, k \in \mathbb{N} \& [n, \emptyset] *_{\mathbb{Z}} ([m, \emptyset] *_{\mathbb{Z}} [k, \emptyset]) \neq [n, \emptyset] *_{\mathbb{Z}} [m, \emptyset] *_{\mathbb{Z}} [k, \emptyset]
```

-- In this case the proof follows directly from the definition of signed integer multiplication and the associative law of unsigned integer multiplication.

- -- Next we prove the associativity rule for multiplication of two non-negative signed integers and one general signed integer.
- -- Associativity Lemma

$$\begin{array}{ll} \textbf{Theorem 401 (318)} & \mathsf{K} \in \mathbb{Z} \ \& \ \mathsf{N}, \mathsf{M} \in \mathbb{N} \rightarrow [\mathsf{N},\emptyset] \ *_{\mathbb{Z}}([\mathsf{M},\emptyset] \ *_{\mathbb{Z}}\mathsf{K}) = ([\mathsf{N},\emptyset] \ *_{\mathbb{Z}}[\mathsf{M},\emptyset]) \ *_{\mathbb{Z}}\mathsf{K}. \ \mathrm{PROOF:} \\ & \mathsf{Suppose_not}(\mathsf{k},\mathsf{n},\mathsf{m}) \Rightarrow & \mathsf{k} \in \mathbb{Z} \ \& \ \mathsf{n}, \mathsf{m} \in \mathbb{N} \ \& \ [\mathsf{n},\emptyset] \ *_{\mathbb{Z}}([\mathsf{m},\emptyset] \ *_{\mathbb{Z}}\mathsf{k}) \neq [\mathsf{n},\emptyset] \ *_{\mathbb{Z}}\mathsf{k} \\ \end{array}$$

- Consider a counterexample k,n,m. The case in which $k=\left[k^{[1]},\emptyset\right]$ is nonnegative is covered by Theorem 317, so we have only to consider the case in which $k=\left[\emptyset,k^{[2]}\right]$ is negative, and thus $Rev_{\mathbb{Z}}(k)=\left[k^{[2]},\emptyset\right]$ is non-negative.

$$\begin{split} &\langle \mathsf{k} \rangle \hookrightarrow \mathit{T292} \Rightarrow \quad \mathsf{k} = \left[\mathsf{k}^{[1]}, \emptyset \right] \vee \mathsf{k} = \left[\emptyset, \mathsf{k}^{[2]} \right] \, \& \, \mathsf{k}^{[1]}, \mathsf{k}^{[2]} \in \mathbb{N} \\ & \text{Suppose} \Rightarrow \quad \mathsf{k} = \left[\mathsf{k}^{[1]}, \emptyset \right] \\ & = \left[$$

-- In this case associativity applies to the product $[n,\emptyset] *_{\mathbb{Z}} ([m,\emptyset] *_{\mathbb{Z}} Rev_{\mathbb{Z}}(k))$, and so several uses of theorems 216 and of the associative law for unsigned integers brings us to the desired result.

$$\begin{split} &\langle \mathsf{n},\mathsf{m},\mathsf{k}^{[2]} \rangle \hookrightarrow T317 \Rightarrow \quad [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big[\mathsf{m},\emptyset] *_{\mathbb{Z}} \left[\mathsf{k}^{[2]},\emptyset \right] \big) = \\ & \quad [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big[\mathsf{m},\emptyset \big] *_{\mathbb{Z}} \big[\mathsf{k}^{[2]},\emptyset \big] \\ & \quad \mathsf{EQUAL} \Rightarrow \quad [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \big) = \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} [\mathsf{m},\emptyset] \big) *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} [\mathsf{m},\emptyset] *_{\mathbb{Z}} [\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) & \quad [\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) = \\ & \quad \mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} [\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \\ & \langle [\mathsf{m},\emptyset],\mathsf{k} \big\rangle \hookrightarrow T315 \Rightarrow \quad [\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) = \mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \\ & \langle [\mathsf{n},\emptyset], [\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big\rangle \hookrightarrow T315 \Rightarrow \quad [\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) = \\ & \quad \mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} ([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) = \mathsf{Rev}_{\mathbb{Z}} \big(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) \\ & \mathcal{\mathsf{EQUAL}} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \left(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} ([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) = \mathsf{Rev}_{\mathbb{Z}} \big(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \hookrightarrow T294 \Rightarrow \quad [\mathsf{n},\emptyset] *_{\mathbb{Z}} [\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \in \mathbb{Z} \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \left(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) = \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \left(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) = \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \left(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) = \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \left(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) \right) = \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \left(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) = \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \left(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big) \right) = \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \mathsf{k} \big) \big\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \big(\mathsf{n} \big) \bigg\rangle = \\ & \langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} \big([\mathsf{n},\emptyset] *_{\mathbb{Z}} \big) \big\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{$$

```
\langle [\mathsf{n},\emptyset] *_{\mathbb{Z}} [\mathsf{m},\emptyset] *_{\mathbb{Z}} \mathsf{k} \rangle \hookrightarrow T314 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
```

- -- Next we prove the associativity rule for multiplication of a non-negative signed integer and two general signed integers.
- -- Associativity Lemma

Theorem 402 (319) $K \in \mathbb{Z} \& N \in \mathbb{N} \& M \in \mathbb{Z} \rightarrow [N, \emptyset] *_{\mathbb{Z}} (M *_{\mathbb{Z}} K) = ([N, \emptyset] *_{\mathbb{Z}} M) *_{\mathbb{Z}} K$. Proof: Suppose_not(k, n, m) $\Rightarrow k \in \mathbb{Z} \& n \in \mathbb{N} \& m \in \mathbb{Z} \& [n, \emptyset] *_{\mathbb{Z}} (m *_{\mathbb{Z}} k) \neq [n, \emptyset] *_{\mathbb{Z}} m *_{\mathbb{Z}} k$

-- Consider a counterexample k, n, m. The case in which $m = [m^{[1]}, \emptyset]$ is nonnegative is covered by Theorem 317, so we have only to consider the case in which $m = [\emptyset, m^{[2]}]$ is negative, and thus $Rev_{\mathbb{Z}}(m) = [m^{[2]}, \emptyset]$ is non-negative.

```
\begin{array}{ll} T182 \Rightarrow & \emptyset \in \mathbb{N} \\ \left\langle m \right\rangle \hookrightarrow T292 \Rightarrow & m = \left[m^{[1]}, \emptyset\right] \vee m = \left[\emptyset, m^{[2]}\right] \& m^{[1]}, m^{[2]} \in \mathbb{N} \\ \text{Suppose} \Rightarrow & m = \left[m^{[1]}, \emptyset\right] \\ \text{EQUAL} \Rightarrow & \left[n, \emptyset\right] *_{\mathbb{Z}} \left(\left[m^{[1]}, \emptyset\right] *_{\mathbb{Z}} k\right) \neq \left[n, \emptyset\right] *_{\mathbb{Z}} \left[m^{[1]}, \emptyset\right] *_{\mathbb{Z}} k \\ \left\langle k, n, m^{[1]} \right\rangle \hookrightarrow T318 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & m = \left[\emptyset, m^{[2]}\right] \\ \text{Use\_def} \left(\text{Rev}_{\mathbb{Z}}\right) \Rightarrow & \text{Rev}_{\mathbb{Z}} \left(m\right) = \left[m^{[2]}, \emptyset\right] \\ \text{Suppose} \Rightarrow & \left[n, \emptyset\right] \notin \mathbb{Z} \\ \text{Use\_def} \left(\mathbb{Z}\right) \Rightarrow & \text{Stat1} : \left[n, \emptyset\right] \notin \left\{\left[x, y\right] : x \in \mathbb{N}, y \in \mathbb{N} \mid x = \emptyset \vee y = \emptyset\right\} \\ \left\langle n, \emptyset \right\rangle \hookrightarrow \text{Stat1} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \left[n, \emptyset\right] \in \mathbb{Z} \\ \text{Suppose} \Rightarrow & \text{Rev}_{\mathbb{Z}} \left(m\right) \notin \mathbb{Z} \\ \text{Use\_def} \left(\mathbb{Z}\right) \Rightarrow & \text{Stat2} : \left[m^{[2]}, \emptyset\right] \notin \left\{\left[x, y\right] : x \in \mathbb{N}, y \in \mathbb{N} \mid x = \emptyset \vee y = \emptyset\right\} \\ \left\langle m^{[2]}, \emptyset \right\rangle \hookrightarrow \text{Stat2} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{Rev}_{\mathbb{Z}} \left(m\right) \in \mathbb{Z} \\ \left[n, \emptyset\right], m \right\rangle \hookrightarrow T294 \Rightarrow & \left[n, \emptyset\right] *_{\mathbb{Z}} m \in \mathbb{Z} \\ \left\langle m, k \right\rangle \hookrightarrow T294 \Rightarrow & m *_{\mathbb{Z}} k \in \mathbb{Z} \\ \end{array}
```

-- In this case associativity applies to the product $[N,\emptyset] *_{\mathbb{Z}} ([m^{[2]},\emptyset] *_{\mathbb{Z}} k)$, leading directly via manipulation of the reversal operator $Rev_{\mathbb{Z}}$ to the formula we need.

```
\begin{split} &\langle \mathsf{k},\mathsf{n},\mathsf{m}^{[2]} \rangle \hookrightarrow T318 \Rightarrow \quad [\mathsf{n},\emptyset] \, *_{\mathbb{Z}}(\left[\mathsf{m}^{[2]},\emptyset\right] \, *_{\mathbb{Z}}\mathsf{k}) = (\left[\mathsf{n},\emptyset\right] \, *_{\mathbb{Z}}\left[\mathsf{m}^{[2]},\emptyset\right]) \, *_{\mathbb{Z}}\mathsf{k} \\ &\mathsf{EQUAL} \Rightarrow \quad [\mathsf{n},\emptyset] \, *_{\mathbb{Z}}(\mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) \, *_{\mathbb{Z}}\mathsf{k}) = (\left[\mathsf{n},\emptyset\right] \, *_{\mathbb{Z}}\mathsf{Rev}_{\mathbb{Z}}(\mathsf{m})) \, *_{\mathbb{Z}}\mathsf{k} \\ &\langle \left[\mathsf{n},\emptyset\right],\mathsf{m}\rangle \hookrightarrow T315 \Rightarrow \quad [\mathsf{n},\emptyset] \, *_{\mathbb{Z}}\mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) = \mathsf{Rev}_{\mathbb{Z}}(\left[\mathsf{n},\emptyset\right] \, *_{\mathbb{Z}}\mathsf{m}) \\ &\langle \mathsf{m},\mathsf{k}\rangle \hookrightarrow T315 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) \, *_{\mathbb{Z}}\mathsf{k} = \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m} \, *_{\mathbb{Z}}\mathsf{k}) \\ &\mathsf{EQUAL} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\left[\mathsf{n},\emptyset\right] \, *_{\mathbb{Z}}\mathsf{m}) \, *_{\mathbb{Z}}\mathsf{k} = \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m} \, *_{\mathbb{Z}}\mathsf{k}) \\ &\langle \left[\mathsf{n},\emptyset\right] \, *_{\mathbb{Z}}\mathsf{m},\mathsf{k}\rangle \hookrightarrow T315 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\left[\mathsf{n},\emptyset\right] \, *_{\mathbb{Z}}\mathsf{m}) \, *_{\mathbb{Z}}\mathsf{k} = \mathsf{Rev}_{\mathbb{Z}}\left(\left[\mathsf{n},\emptyset\right] \, *_{\mathbb{Z}}\mathsf{m} \, *_{\mathbb{Z}}\mathsf{k}\right) \\ &\langle \left[\mathsf{n},\emptyset\right],\mathsf{m} \, *_{\mathbb{Z}}\mathsf{k}\rangle \hookrightarrow T315 \Rightarrow \quad [\mathsf{n},\emptyset] \, *_{\mathbb{Z}}\mathsf{Rev}_{\mathbb{Z}}(\mathsf{m} \, *_{\mathbb{Z}}\mathsf{k}) = \mathsf{Rev}_{\mathbb{Z}}\left(\left[\mathsf{n},\emptyset\right] \, *_{\mathbb{Z}}(\mathsf{m} \, *_{\mathbb{Z}}\mathsf{k})\right) \end{split}
```

$$\begin{split} & \mathsf{EQUAL} \Rightarrow \ \, \mathsf{Rev}_{\mathbb{Z}} \Big(\mathsf{Rev}_{\mathbb{Z}} \big([\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} (\mathsf{m} \, *_{\mathbb{Z}} \mathsf{k}) \big) \Big) = \mathsf{Rev}_{\mathbb{Z}} \big(\mathsf{Rev}_{\mathbb{Z}} ([\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} \mathsf{m} \, *_{\mathbb{Z}} \mathsf{k}) \big) \\ & \left\langle [\mathsf{n}, \emptyset] \, , \mathsf{m} \, *_{\mathbb{Z}} \, \mathsf{k} \right\rangle \hookrightarrow T294 \Rightarrow \quad [\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} (\mathsf{m} \, *_{\mathbb{Z}} \, \mathsf{k}) \in \mathbb{Z} \\ & \left\langle [\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} \, \mathsf{m} \, , \mathsf{k} \right\rangle \hookrightarrow T294 \Rightarrow \quad [\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} \, \mathsf{m} \, *_{\mathbb{Z}} \, \mathsf{k} \in \mathbb{Z} \\ & \left\langle [\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} (\mathsf{m} \, *_{\mathbb{Z}} \, \mathsf{k}) \right\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \Big(\mathsf{Rev}_{\mathbb{Z}} \Big([\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} (\mathsf{m} \, *_{\mathbb{Z}} \, \mathsf{k}) \Big) \Big) = [\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} (\mathsf{m} \, *_{\mathbb{Z}} \, \mathsf{k}) \\ & \left\langle [\mathsf{n}, \emptyset] \, *_{\mathbb{Z}} \, \mathsf{m} \, *_{\mathbb{Z}} \, \mathsf{k} \right\rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}$$

- -- Finally we prove the associativity rule for multiplication of signed integers in the general case.
- -- Associative Law

Theorem 403 (320) $K, N, M \in \mathbb{Z} \to N *_{\pi}(M *_{\pi}K) = (N *_{\pi}M) *_{\pi}K$. Proof:

$$Suppose_not(k, n, m) \Rightarrow k, n, m \in \mathbb{Z} \& n *_{\pi}(m *_{\pi}k) \neq n *_{\pi}m *_{\pi}k$$

-- Consider a counterexample k, n, m. The case in which $n = [n^{[1]}, \emptyset]$ is nonnegative is covered by Theorem 317, so we have only to consider the case in which $n = [\emptyset, n^{[2]}]$ is negative, and thus $Rev_{\pi}(n) = [n^{[2]}, \emptyset]$ is non-negative.

$$\begin{split} &\langle \mathsf{n} \rangle \hookrightarrow T292 \Rightarrow \quad \mathsf{n} = \left[\mathsf{n}^{[1]}, \emptyset \right] \, \vee \, \mathsf{n} = \left[\emptyset, \mathsf{n}^{[2]} \right] \, \& \, \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \in \mathbb{N} \\ &T182 \Rightarrow \quad \emptyset \in \mathbb{N} \\ &\mathsf{Suppose} \Rightarrow \quad \mathsf{n} = \left[\mathsf{n}^{[1]}, \emptyset \right] \\ &\mathsf{EQUAL} \Rightarrow \quad \left[\mathsf{n}^{[1]}, \emptyset \right] \, *_{\mathbb{Z}}(\mathsf{m} \, *_{\mathbb{Z}} \mathsf{k}) \neq \left[\mathsf{n}^{[1]}, \emptyset \right] \, *_{\mathbb{Z}} \mathsf{m} \, *_{\mathbb{Z}} \mathsf{k} \\ &\langle \mathsf{k}, \mathsf{n}^{[1]}, \mathsf{m} \rangle \hookrightarrow T319 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{n} = \left[\emptyset, \mathsf{n}^{[2]} \right] \\ &\mathsf{Use_def}(\mathsf{Rev}_{\mathbb{Z}}) \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}) = \left[\mathsf{n}^{[2]}, \emptyset \right] \\ &\mathsf{Suppose} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}) \notin \mathbb{Z} \\ &\mathsf{Use_def}(\mathbb{Z}) \Rightarrow \quad \mathit{Stat1} : \left[\mathsf{n}^{[2]}, \emptyset \right] \notin \{ [\mathsf{x}, \mathsf{y}] : \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathbb{N} \, | \, \mathsf{x} = \emptyset \, \vee \, \mathsf{y} = \emptyset \} \\ &\langle \mathsf{n}^{[2]}, \emptyset \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}) \in \mathbb{Z} \end{split}$$

-- But in this case the preceding theorem tells us that associativity applies to the product $\operatorname{\mathsf{Rev}}_{\scriptscriptstyle{\mathbb{Z}}}(n) *_{\scriptscriptstyle{\mathbb{Z}}}(m *_{\scriptscriptstyle{\mathbb{Z}}} k)$, and so we can derive the required conclusion by an easy manipulation of the reversal operator $\operatorname{\mathsf{Rev}}_{\scriptscriptstyle{\mathbb{Z}}}$.

```
\begin{split} & \mathsf{EQUAL} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n} *_{\mathbb{Z}} \mathsf{m}) *_{\mathbb{Z}} \mathsf{k} = \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n} *_{\mathbb{Z}} \mathsf{m} *_{\mathbb{Z}} \mathsf{k})) \\ & \langle \mathsf{n} *_{\mathbb{Z}} \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T315 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n} *_{\mathbb{Z}} \mathsf{m}) *_{\mathbb{Z}} \mathsf{k} = \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n} *_{\mathbb{Z}} \mathsf{m} *_{\mathbb{Z}} \mathsf{k}) \\ & \langle \mathsf{n}, \mathsf{m} *_{\mathbb{Z}} \mathsf{k} \rangle \hookrightarrow T315 \Rightarrow \quad \mathsf{n} *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m} *_{\mathbb{Z}} \mathsf{k}) = \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n} *_{\mathbb{Z}} (\mathsf{m} *_{\mathbb{Z}} \mathsf{k})) \\ & \mathsf{EQUAL} \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \Big( \mathsf{Rev}_{\mathbb{Z}} \Big( \mathsf{n} *_{\mathbb{Z}} (\mathsf{m} *_{\mathbb{Z}} \mathsf{k}) \Big) \Big) = \mathsf{Rev}_{\mathbb{Z}} \Big( \mathsf{Rev}_{\mathbb{Z}} \Big( \mathsf{n} *_{\mathbb{Z}} \mathsf{m} *_{\mathbb{Z}} \mathsf{k} \Big) \Big) \\ & \langle \mathsf{n}, \mathsf{m} *_{\mathbb{Z}} \mathsf{k} \rangle \hookrightarrow T294 \Rightarrow \quad \mathsf{n} *_{\mathbb{Z}} (\mathsf{m} *_{\mathbb{Z}} \mathsf{k}) \in \mathbb{Z} \\ & \langle \mathsf{n} *_{\mathbb{Z}} \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T294 \Rightarrow \quad \mathsf{n} *_{\mathbb{Z}} \mathsf{m} *_{\mathbb{Z}} \mathsf{k} \in \mathbb{Z} \\ & \langle \mathsf{n} *_{\mathbb{Z}} (\mathsf{m} *_{\mathbb{Z}} \mathsf{k}) \rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}} \Big( \mathsf{Rev}_{\mathbb{Z}} \Big( \mathsf{n} *_{\mathbb{Z}} (\mathsf{m} *_{\mathbb{Z}} \mathsf{k}) \Big) \Big) = \mathsf{n} *_{\mathbb{Z}} (\mathsf{m} *_{\mathbb{Z}} \mathsf{k}) \\ & \langle \mathsf{n} *_{\mathbb{Z}} \mathsf{m} *_{\mathbb{Z}} \mathsf{k} \rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \\ \end{aligned}
```

-- Next we prove that subtraction of one signed integer from another is equivalent to addition of the negative of the first to the second.

```
Theorem 404 (321) N, M \in \mathbb{Z} \to N -_{\mathbb{Z}} M = N +_{\mathbb{Z}} Rev_{\mathbb{Z}}(M). Proof:
```

Suppose_not(n, m) \Rightarrow n, m $\in \mathbb{Z} \& n -_{\pi} m \neq n +_{\pi} Rev_{\pi}(m)$

-- The proof results easily by expanding the definitions of the operators involved and a bit of unsigned integer arithmetic.

```
 \begin{array}{l} \text{Use\_def}(\mathbb{Z}) \Rightarrow & \textit{Stat1}: \ m \in \{[x,y]: x \in \mathbb{N}, y \in \mathbb{N} \ | \ x = \emptyset \lor y = \emptyset \} \\ & \langle m_1, m_2 \rangle \hookrightarrow \textit{Stat1} \Rightarrow \quad m = [m_1, m_2] \ \& \ m_1, m_2 \in \mathbb{N} \\ \text{ELEM} \Rightarrow & m = \left[m^{[1]}, m^{[2]} \right] \ \& \ m^{[1]}, m^{[2]} \in \mathbb{N} \\ \text{Use\_def}(\mathbb{Z}) \Rightarrow & \textit{Stat2}: \ n \in \{[x,y]: x \in \mathbb{N}, y \in \mathbb{N} \ | \ x = \emptyset \lor y = \emptyset \} \\ & \langle n_1, n_2 \rangle \hookrightarrow \textit{Stat2} \Rightarrow & \textit{Stat3}: \ n = [n_1, n_2] \ \& \ n_1, n_2 \in \mathbb{N} \\ & \langle \textit{Stat3} \rangle \ \text{ELEM} \Rightarrow & n = \left[n^{[1]}, n^{[2]} \right] \ \& \ n^{[1]}, n^{[2]} \in \mathbb{N} \\ \text{Use\_def}(-_{\mathbb{Z}}) \Rightarrow & n -_{\mathbb{Z}} m = \text{Red}(\left[m^{[2]} + n^{[1]}, m^{[1]} + n^{[2]}\right]) \\ \text{Use\_def}(\text{Rev}_{\mathbb{Z}}) \Rightarrow & \textit{Stat4}: \ \text{Rev}_{\mathbb{Z}}(m) = \left[m^{[2]}, m^{[1]} \right] \\ & \langle \textit{Stat4} \rangle \ \text{ELEM} \Rightarrow & \text{Rev}_{\mathbb{Z}}^{[1]}(m) = m^{[2]} \ \& \ \text{Rev}_{\mathbb{Z}}^{[2]}(m) = m^{[1]} \\ \text{Use\_def}(+_{\mathbb{Z}}) \Rightarrow & n +_{\mathbb{Z}} \text{Rev}_{\mathbb{Z}}(m) = \text{Red}\left(\left[n^{[1]} + \text{Rev}_{\mathbb{Z}}^{[1]}(m), n^{[2]} + \text{Rev}_{\mathbb{Z}}^{[2]}(m)\right]\right) \\ \text{EQUAL} \Rightarrow & n +_{\mathbb{Z}} \text{Rev}_{\mathbb{Z}}(m) = \text{Red}\left(\left[n^{[1]} + m^{[2]}, n^{[2]} + m^{[1]}\right]\right) \\ \text{ALGEBRA} \Rightarrow & m^{[2]} + n^{[1]} = n^{[1]} + m^{[2]} \ \& \ m^{[1]} + n^{[2]} = n^{[2]} + m^{[1]} \\ \text{EQUAL} \Rightarrow & \text{false}; \qquad \text{Discharge} \Rightarrow \ \text{QED} \\ \end{array}
```

-- The following theorem tells us that for signed integers subtraction is always the reverse of addition. It is this generalization of the corresponding but more restricted rule for unsigned integers that justifies the introduction of the signed integers.

```
Theorem 405 (322) N, M \in \mathbb{Z} \to N = M +_{\mathbb{Z}} (N -_{\mathbb{Z}} M). Proof:

Suppose_not(n, m) \Rightarrow n, m \in \mathbb{Z} \& n \neq m +_{\mathbb{Z}} (n -_{\mathbb{Z}} m)
```

-- By expanding the definitions of the operators involved, a bit of unsigned integer arithmetic, and elimination of superfluous reduction operators, we can readily reduce the negative of our assertion to the inequality seen below.

```
\begin{split} &\langle \mathsf{n} \rangle \hookrightarrow \textit{T292} \Rightarrow \quad \mathsf{n} = \left[ \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \right] \, \& \, \, \mathsf{n}^{[1]} = \emptyset \vee \mathsf{n}^{[2]} = \emptyset \, \& \, \, \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \in \mathbb{N} \\ &\mathsf{ELEM} \Rightarrow \quad \mathsf{n}^{[1]} \cap \mathsf{n}^{[2]} = \emptyset \\ &\langle \mathsf{m} \rangle \hookrightarrow \textit{T292} \Rightarrow \quad \mathsf{m} = \left[ \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \right] \, \& \, \, \mathsf{m}^{[1]} = \emptyset \vee \mathsf{m}^{[2]} = \emptyset \, \& \, \, \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \in \mathbb{N} \\ &\mathsf{Use\_def}(-_{\mathbb{Z}}) \Rightarrow \quad \mathsf{n} \neq \mathsf{m} +_{\mathbb{Z}} \mathsf{Red}(\left[ \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \right]) \\ &\mathsf{ALGEBRA} \Rightarrow \quad \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]}, \mathsf{m}^{[1]} + \mathsf{m}^{[2]} \in \mathbb{N} \\ &\langle \mathsf{m}, \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \rangle \hookrightarrow \mathsf{T299} \Rightarrow \quad \mathsf{m} +_{\mathbb{Z}} \mathsf{Red}(\left[ \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \right]) \\ &\mathsf{Use\_def}(+_{\mathbb{Z}}) \Rightarrow \quad \mathsf{m} +_{\mathbb{Z}} \left[ \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \right] = \\ &\mathsf{Red}(\left[ \mathsf{m}^{[1]} + \left[ \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \right]^{[1]}, \mathsf{m}^{[2]} + \left[ \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \right]^{[2]} \right]) \\ \mathsf{ELEM} \Rightarrow \quad \left[ \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \right]^{[2]} = \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \\ \mathsf{EQUAL} \Rightarrow \quad \mathsf{m} +_{\mathbb{Z}} \left[ \mathsf{m}^{[2]} + \mathsf{n}^{[1]}, \mathsf{m}^{[1]} + \mathsf{n}^{[2]} \right] = \mathsf{Red}\left(\left[ \mathsf{m}^{[1]} + (\mathsf{m}^{[2]} + \mathsf{n}^{[1]}), \mathsf{m}^{[2]} + (\mathsf{m}^{[1]} + \mathsf{n}^{[2]}) \right]\right) \\ \mathsf{ELEM} \Rightarrow \quad \mathsf{n} \neq \mathsf{Red}\left(\left[ \mathsf{m}^{[1]} + (\mathsf{m}^{[2]} + \mathsf{n}^{[1]}), \mathsf{m}^{[2]} + (\mathsf{m}^{[1]} + \mathsf{n}^{[2]}) \right]\right) \end{split}
```

-- But since the same quantity $m^{[1]} + m^{[2]}$ is added to both components of the pair appearing on the right of this last equality, it reduces readily to the contradictory form $n \neq \lceil n^{[1]}, n^{[2]} \rceil$, thereby proving our assertion.

```
\begin{array}{l} \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{n} \neq \mathsf{Red} \big( \left[ \mathsf{n}^{[1]} + (\mathsf{m}^{[1]} + \mathsf{m}^{[2]}), \mathsf{n}^{[2]} + (\mathsf{m}^{[1]} + \mathsf{m}^{[2]}) \right] \big) \\ \langle \mathsf{n}^{[1]}, \mathsf{n}^{[2]}, \mathsf{m}^{[1]} + \mathsf{m}^{[2]} \rangle \hookrightarrow T297 \Rightarrow \quad \mathsf{n} \neq \mathsf{Red} \big( \left[ \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \right] \big) \\ \mathsf{Use\_def} \big( \mathsf{Red} \big) \Rightarrow \quad \mathsf{n} \neq \left[ \mathsf{n}^{[1]} - \mathsf{n}^{[1]} \cap \mathsf{n}^{[2]}, \mathsf{n}^{[2]} - \mathsf{n}^{[1]} \cap \mathsf{n}^{[2]} \right] \\ \mathsf{EQUAL} \Rightarrow \quad \mathsf{n} \neq \left[ \mathsf{n}^{[1]} - \emptyset, \mathsf{n}^{[2]} - \emptyset \right] \\ \langle \mathsf{n}^{[1]} \rangle \hookrightarrow T230 \Rightarrow \quad \mathsf{n}^{[1]} - \emptyset = \#\mathsf{n}^{[1]} \\ \langle \mathsf{n}^{[2]} \rangle \hookrightarrow T230 \Rightarrow \quad \mathsf{n}^{[2]} - \emptyset = \#\mathsf{n}^{[2]} \\ \langle \mathsf{n}^{[1]} \rangle \hookrightarrow T179 \Rightarrow \quad \mathsf{Card} \big( \mathsf{n}^{[1]} \big) \\ \langle \mathsf{n}^{[2]} \rangle \hookrightarrow T178 \Rightarrow \quad \mathsf{n}^{[1]} - \emptyset = \mathsf{n}^{[1]} \\ \langle \mathsf{n}^{[2]} \rangle \hookrightarrow T138 \Rightarrow \quad \mathsf{n}^{[2]} - \emptyset = \mathsf{n}^{[2]} \\ \mathsf{EQUAL} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \\ \end{array}
```

-- Next we prove that the negative of $m +_{\pi} n$ is the sum of $Rev_{\pi}(n)$ and $Rev_{\pi}(m)$.

```
Theorem 406 (323) N, M \in \mathbb{Z} \to Rev_{\pi}(N +_{\pi}M) = Rev_{\pi}(N) +_{\pi}Rev_{\pi}(M). Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{Z} & Rev<sub>\pi</sub>(n +<sub>\pi</sub> m) \neq Rev<sub>\pi</sub>(n) +<sub>\pi</sub> Rev<sub>\pi</sub>(m)
 \langle \mathbf{n} \rangle \hookrightarrow T292 \Rightarrow \mathbf{n} = [\mathbf{n}^{[1]}, \mathbf{n}^{[2]}] \& \mathbf{n}^{[1]} = \emptyset \lor \mathbf{n}^{[2]} = \emptyset \& \mathbf{n}^{[1]}, \mathbf{n}^{[2]} \in \mathbb{N}
 \langle Stat1 \rangle ELEM \Rightarrow Rev<sub>z</sub><sup>[1]</sup>(n) = n<sup>[2]</sup>
 \langle Stat1, Stat1 \rangle ELEM \Rightarrow Rev_{\pi}^{[2]}(n) = n^{[1]}
 Use\_def(Rev_{\pi}) \Rightarrow Stat2 : Rev_{\pi}(m) = [m^{[2]}, m^{[1]}]
 \langle \mathsf{m} \rangle \hookrightarrow T292 \Rightarrow \mathsf{m} = [\mathsf{m}^{[1]}, \mathsf{m}^{[2]}] \& \mathsf{m}^{[1]} = \emptyset \lor \mathsf{m}^{[2]} = \emptyset \& \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \in \mathbb{N}
 \langle Stat2, Stat2 \rangle ELEM \Rightarrow \text{Rev}_{\pi}^{[1]}(m) = m^{[2]}
 \langle Stat2, Stat2 \rangle ELEM \Rightarrow Rev<sub>z</sub><sup>[2]</sup>(m) = m<sup>[1]</sup>
 Use\_def(+_z) \Rightarrow n +_z m = Red([n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]}])
 \mathsf{Use\_def}(+_{\mathbb{Z}}) \Rightarrow \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}) +_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) = \mathsf{Red}\left(\left[\mathsf{Rev}_{\mathbb{Z}}^{[1]}(\mathsf{n}) + \mathsf{Rev}_{\mathbb{Z}}^{[1]}(\mathsf{m}), \mathsf{Rev}_{\mathbb{Z}}^{[2]}(\mathsf{n}) + \mathsf{Rev}_{\mathbb{Z}}^{[2]}(\mathsf{m})\right]\right)
 \mathsf{EQUAL} \Rightarrow \mathsf{Rev}_{\pi}(\mathsf{n}) +_{\pi} \mathsf{Rev}_{\pi}(\mathsf{m}) = \mathsf{Red}(\left[\mathsf{n}^{[2]} + \mathsf{m}^{[2]}, \mathsf{n}^{[1]} + \mathsf{m}^{[1]}\right])
 \mathsf{EQUAL} \Rightarrow \mathsf{Rev}_{\pi}(\mathsf{N} +_{\pi} \mathsf{M}) = \mathsf{Rev}_{\pi}(\mathsf{Red}(\lceil \mathsf{n}^{[1]} + \mathsf{m}^{[1]}, \mathsf{n}^{[2]} + \mathsf{m}^{[2]} \rceil))
 ALGEBRA \Rightarrow n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]} \in \mathbb{N}
 \langle \mathsf{n}^{[2]} + \mathsf{m}^{[2]}, \mathsf{n}^{[1]} + \mathsf{m}^{[1]} \rangle \hookrightarrow T312 \Rightarrow \text{ false};
 Discharge \Rightarrow QED
 -- We now go on to establish multiplication rules for the signed integer constants zero
 and one, proving that zero times anything is zero, while one times any signed integer n
 is n. Moreover the product of the reverse [\emptyset, 1] of [1, \emptyset] by itself is [1, \emptyset].
Theorem 407 (324) [\emptyset, 1] *_{\mathbb{F}} [\emptyset, 1] = [1, \emptyset] \& (X \in \mathbb{Z} \to [1, \emptyset] *_{\mathbb{F}} X = X \& [\emptyset, \emptyset] *_{\mathbb{F}} X = [\emptyset, \emptyset]). Proof:
 \begin{array}{l} \mathsf{Suppose\_not}(\mathsf{x}) \Rightarrow & [\emptyset,1] *_{_{\mathbb{S}}} [\emptyset,1] \neq [1,\emptyset] \lor (\mathsf{x} \in \mathbb{Z} \& [1,\emptyset] *_{_{\mathbb{S}}} \mathsf{x} \neq \mathsf{x} \lor [\emptyset,\emptyset] *_{_{\mathbb{S}}} \mathsf{x} \neq [\emptyset,\emptyset] ) \end{array} 
 Use\_def(*_{\pi}) \Rightarrow
 [\emptyset, 1] *_{\pi} [\emptyset, 1] =
 \mathsf{Red}(\left[[\emptyset,1]^{[1]}*[\emptyset,1]^{[1]}+[\emptyset,1]^{[2]}*[\emptyset,1]^{[2]},[\emptyset,1]^{[1]}*[\emptyset,1]^{[2]}+[\emptyset,1]^{[1]}*[\emptyset,1]^{[2]}\right])
 \mathsf{ELEM} \Rightarrow \quad [\emptyset,1]^{[1]} = \emptyset \ \& \ [\emptyset,1]^{[2]} = 1 \ \& \ 1 \cap \emptyset = \emptyset
 T182 \Rightarrow Stat0: 1, \emptyset \in \mathbb{N}
 \mathsf{EQUAL} \Rightarrow [\emptyset, 1] *_{\pi} [\emptyset, 1] = \mathsf{Red}([\emptyset * \emptyset + 1 * 1, \emptyset * 1 + \emptyset * 1])
 ALGEBRA \Rightarrow [\emptyset, 1] *_{\pi} [\emptyset, 1] = Red([1, \emptyset])
```

```
T182 \Rightarrow Card(1)
 T182 \Rightarrow Card(\emptyset)
 \langle 1 \rangle \hookrightarrow T138 \Rightarrow Stat1a: 1 = \#1
 \langle \emptyset \rangle \hookrightarrow T138 \Rightarrow \emptyset = \#\emptyset
 Use\_def(Red) \Rightarrow [\emptyset, 1] *_{\pi} [\emptyset, 1] = [1 - 1 \cap \emptyset, \emptyset - 1 \cap \emptyset] 
\mathsf{EQUAL} \Rightarrow Stat1: [\emptyset, 1] *_{\pi} [\emptyset, 1] = [1 - \emptyset, \emptyset - \emptyset]
 \langle 1 \rangle \hookrightarrow T230([Stat1, Stat1a]) \Rightarrow [\emptyset, 1] *_{\pi} [\emptyset, 1] = [1, \emptyset - \emptyset]
 \langle \emptyset \rangle \hookrightarrow T230 \Rightarrow \emptyset - \emptyset = \#\emptyset
EQUAL \Rightarrow Stat2: x \in \mathbb{Z} \& [1, \emptyset] *_{\pi} x \neq x \lor [\emptyset, \emptyset] *_{\pi} x \neq [\emptyset, \emptyset]
\mathsf{Use\_def}(\, *_{\scriptscriptstyle{\mathbb{Z}}}) \Rightarrow \quad [\emptyset,\emptyset] \,\, *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{x} = \mathsf{Red}(\left\lceil [\emptyset,\emptyset]^{[1]} * \mathbf{x}^{[1]} + [\emptyset,\emptyset]^{[2]} * \mathbf{x}^{[2]}, [\emptyset,\emptyset]^{[1]} * \mathbf{x}^{[2]} + \mathbf{x}^{[1]} * [\emptyset,\emptyset]^{[2]} \right\rceil)
 \begin{array}{ll} \textit{TELEM} \Rightarrow & [\emptyset,\emptyset]^{[1]} = \emptyset \& [\emptyset,\emptyset]^{[2]} = \emptyset \& [1,\emptyset]^{[1]} = 1 \& [1,\emptyset]^{[2]} = \emptyset \\ \mathsf{EQUAL} \Rightarrow & [\emptyset,\emptyset] *_{\mathbb{Z}} \mathsf{x} = \mathsf{Red}([\emptyset * \mathsf{x}^{[1]} + \emptyset * \mathsf{x}^{[2]},\emptyset * \mathsf{x}^{[2]} + \mathsf{x}^{[1]} * \emptyset]) \\ \end{array} 
Use_def(\mathbb{Z}) \Rightarrow Stat3: x \in \{[u, y]: u \in \mathbb{N}, y \in \mathbb{N} \mid u = \emptyset \lor y = \emptyset\}
 \langle u, y \rangle \hookrightarrow Stat3 \Rightarrow Stat3a : x = [u, y] \& u, y \in \mathbb{N} \& u = \emptyset \lor y = \emptyset
  \langle Stat3a, * \rangle ELEM \Rightarrow Stat4: x = [u, y]
  \langle Stat4 \rangle ELEM \Rightarrow Stat4a: x^{[1]} = u \& x^{[2]} = y \& x = [x^{[1]}, x^{[2]}]
  \langle Stat3a, Stat4a, * \rangle ELEM \Rightarrow Stat5: x^{[1]}, x^{[2]} \in \mathbb{N} \& x^{[1]} \cap x^{[2]} = \emptyset
 \langle \mathsf{x}^{[1]} \rangle \hookrightarrow T180([Stat5, \, \cap \,]) \Rightarrow \mathsf{x}^{[1]} = \#\mathsf{x}^{[1]}
 \langle \mathsf{x}^{[2]} \rangle \hookrightarrow T180([Stat5, \, \cap \,]) \Rightarrow \mathsf{x}^{[2]} = \#\mathsf{x}^{[2]}
\mathsf{ALGEBRA} \Rightarrow Stat6: [\emptyset, \emptyset] *_{\pi} \mathsf{x} = \mathsf{Red}([\emptyset, \emptyset])
 \langle \emptyset \rangle \hookrightarrow T296([Stat6, Stat0]) \Rightarrow Stat7: [\emptyset, \emptyset] *_{\pi} \times = [\emptyset, \emptyset]
\mathsf{Use\_def}(\, *_{\scriptscriptstyle{\mathbb{Z}}}) \, \Rightarrow \quad [1,\emptyset] \, *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{x} = \mathsf{Red}(\left[ [1,\emptyset]^{[1]} * \mathbf{x}^{[1]} + [1,\emptyset]^{[2]} * \mathbf{x}^{[2]}, [1,\emptyset]^{[1]} * \mathbf{x}^{[2]} + \mathbf{x}^{[1]} * [1,\emptyset]^{[2]} \right])
\mathsf{EQUAL} \Rightarrow [1,\emptyset] *_{\pi} \mathsf{x} = \mathsf{Red}([1 * \mathsf{x}^{[1]} + \emptyset * \mathsf{x}^{[2]}, 1 * \mathsf{x}^{[2]} + \mathsf{x}^{[1]} * \emptyset])
\mathsf{ALGEBRA} \Rightarrow [1,\emptyset] *_{\pi} \mathsf{x} = \mathsf{Red}([\mathsf{x}^{[1]},\mathsf{x}^{[2]}])
 EQUAL \Rightarrow Stat8: [1, \emptyset] *_{\mathbb{Z}} x = Red(x) 
Use_def(Red) \Rightarrow Red(x) = [x^{[1]} - x^{[1]} \cap x^{[2]}, x^{[2]} - x^{[1]} \cap x^{[2]}]
 EQUAL \Rightarrow Stat9: Red(x) = [x^{[1]} - \emptyset, x^{[2]} - \emptyset] 
\langle Stat8, Stat10, Stat4a, Stat5, * \rangle ELEM \Rightarrow Stat11: [1, \emptyset] *_{\pi} x = x
 \langle Stat2, Stat11, Stat7, * \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
```

 \sim It follows trially from the preceding theorem that the product of any signed integer n by one is n.

Theorem 408 (325) $K \in \mathbb{Z} \to K *_{\mathbb{Z}} [1, \emptyset] = K$. Proof:

```
\langle \mathbf{k} \rangle \hookrightarrow T292 \Rightarrow \quad \mathbf{k} = \left[ \mathbf{k}^{[1]}, \mathbf{k}^{[2]} \right] \& \ \mathbf{k}^{[1]}, \mathbf{k}^{[2]} \in \mathbb{N} \& \ \mathbf{k}^{[1]} = \emptyset \lor \mathbf{k}^{[2]} = \emptyset
 T182 \Rightarrow 1.\emptyset \in \mathbb{N}
 \overset{\cdot}{\mathsf{Use\_def}(\, \ast_{\mathbb{Z}})} \Rightarrow \quad \mathsf{k} \, \ast_{\mathbb{Z}} \, [1,\emptyset] \, = \, \mathsf{Red}(\left\lceil \mathsf{k}^{[1]} \ast [1,\emptyset]^{[1]} + \mathsf{k}^{[2]} \ast [1,\emptyset]^{[2]}, \mathsf{k}^{[1]} \ast [1,\emptyset]^{[2]} + [1,\emptyset]^{[1]} \ast \mathsf{k}^{[2]} \right\rceil) 
 ELEM \Rightarrow [1,\emptyset]^{[1]} = 1 \& [1,\emptyset]^{[2]} = \emptyset \& 1 \cap \emptyset = \emptyset
 \mathsf{ALGEBRA} \Rightarrow \mathsf{k} *_{\mathbb{Z}} [1, \emptyset] = \mathsf{Red}(\left[\mathsf{k}^{[1]}, \mathsf{k}^{[2]}\right])
 \mathsf{Use\_def}(\mathsf{Red}) \Rightarrow \quad \mathsf{k} *_{\scriptscriptstyle{\mathbb{Z}}} [1,\emptyset] = \left[ \mathsf{k}^{[1]} - \mathsf{k}^{[1]} \cap \mathsf{k}^{[2]}, \mathsf{k}^{[2]} - \mathsf{k}^{[1]} \cap \mathsf{k}^{[2]} \right]
 ELEM \Rightarrow k^{[1]} \cap k^{[2]} = \emptyset
 \mathsf{EQUAL} \Rightarrow \mathsf{k} *_{\mathbb{Z}} [1, \emptyset] = \left[ \mathsf{k}^{[1]} - \emptyset, \mathsf{k}^{[2]} - \emptyset \right]
 \langle \mathbf{k}^{[1]} \rangle \hookrightarrow T230 \Rightarrow \mathbf{k}^{[1]} - \emptyset = \# \mathbf{k}^{[1]}
 \langle \mathbf{k}^{[2]} \rangle \hookrightarrow T230 \Rightarrow \mathbf{k}^{[2]} - \emptyset = \#\mathbf{k}^{[2]}
 \langle \mathsf{k}^{[1]} \rangle \hookrightarrow T180 \Rightarrow \mathsf{k}^{[1]} = \# \mathsf{k}^{[1]}
 \langle \mathsf{k}^{[2]} \rangle \hookrightarrow T180 \Rightarrow \mathsf{k}^{[2]} = \# \mathsf{k}^{[2]}
 EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 409 (326) K, M \in \mathbb{Z} \to K -_{\pi}M = K +_{\pi}M *_{\pi} [\emptyset, 1]. Proof:
 Suppose_not(k, m) \Rightarrow k, m \in \mathbb{Z} \& k - \pi m \neq k + \pi m *_{\pi} [\emptyset, 1]
 \langle \mathbf{k} \rangle \hookrightarrow \textit{T292} \Rightarrow \quad \mathbf{k} = \left[ \mathbf{k}^{[1]}, \mathbf{k}^{[2]} \right] \; \& \; \mathbf{k}^{[1]}, \mathbf{k}^{[2]} \in \mathbb{N} \; \& \; \mathbf{k}^{[1]} = \emptyset \; \lor \; \mathbf{k}^{[2]} = \emptyset \; \& \; \mathsf{Red}(\mathbf{k}) = \mathbf{k} 
 (m) \hookrightarrow T292 \Rightarrow m = [m^{[1]}, m^{[2]}] \& m^{[1]}, m^{[2]} \in \mathbb{N} \& m^{[1]} = \emptyset \lor m^{[2]} = \emptyset \& Red(m) = m
 \mathsf{Use\_def}(\, *_{\scriptscriptstyle{\mathbb{Z}}}) \, \Rightarrow \quad \mathsf{m} \, *_{\scriptscriptstyle{\mathbb{Z}}} \, [\emptyset, 1] \, = \, \mathsf{Red}( \left\lceil \mathsf{m}^{[1]} \, * \, [\emptyset, 1]^{[1]} \, + \, \mathsf{m}^{[2]} \, * \, [\emptyset, 1]^{[2]}, \mathsf{m}^{[1]} \, * \, [\emptyset, 1]^{[2]} \, + \, [\emptyset, 1]^{[1]} \, * \, \mathsf{m}^{[2]} \right\rceil )
 \mathsf{ELEM} \Rightarrow \quad [\emptyset, 1]^{[1]} = \emptyset \& [\emptyset, 1]^{[2]} = 1
 \mathsf{EQUAL} \Rightarrow \mathsf{m} *_{\pi} [\emptyset, 1] = \mathsf{Red}([\mathsf{m}^{[1]} * \emptyset + \mathsf{m}^{[2]} * 1, \mathsf{m}^{[1]} * 1 + \emptyset * \mathsf{m}^{[2]}])
 \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{m} *_{\scriptscriptstyle{\mathbb{Z}}} [\emptyset, 1] = \mathsf{Red}(\lceil \mathsf{m}^{[2]}, \mathsf{m}^{[1]} \rceil)
 \mathsf{Use\_def}(-_{\mathbb{Z}}) \Rightarrow \mathsf{k} -_{\mathbb{Z}} \mathsf{m} = \mathsf{Red}(\left\lceil \mathsf{m}^{[2]} + \mathsf{k}^{[1]}, \mathsf{m}^{[1]} + \mathsf{k}^{[2]} \right\rceil)
 \langle \mathsf{k}, \mathsf{m}^{[2]}, \mathsf{m}^{[1]} \rangle \hookrightarrow T299 \Rightarrow \mathsf{k} +_{\mathbb{Z}} \mathsf{m} *_{\mathbb{Z}} [\emptyset, 1] = \mathsf{k} +_{\mathbb{Z}} [\mathsf{m}^{[2]}, \mathsf{m}^{[1]}]
 \mathsf{Use\_def}(+_{\mathbb{Z}}) \Rightarrow \mathsf{k} +_{\mathbb{Z}} \mathsf{m} *_{\mathbb{Z}} [\emptyset, 1] = \mathsf{Red}(\left[\mathsf{k}^{[1]} + \mathsf{m}^{[2]}, \mathsf{k}^{[2]} + \mathsf{m}^{[1]}\right])
 \mathsf{ELEM} \Rightarrow \mathsf{Red}(\left\lceil \mathsf{m}^{[2]} + \mathsf{k}^{[1]}, \mathsf{m}^{[1]} + \mathsf{k}^{[2]} \right\rceil) \neq \mathsf{Red}(\left\lceil \mathsf{k}^{[1]} + \mathsf{m}^{[2]}, \mathsf{k}^{[2]} + \mathsf{m}^{[1]} \right\rceil)
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
```

 $Suppose_not(k) \Rightarrow k \in \mathbb{Z} \& k *_{\pi} [1, \emptyset] \neq k$

-- Next we note that for any singed integer k, $k -_z k$ is zero. The proof results trivially from the definition of the operators involved.

Theorem 410 (327) $K \in \mathbb{Z} \to K -_{\mathbb{Z}} K = [\emptyset, \emptyset]$. Proof:

$$\begin{split} & \text{Suppose_not}(k) \Rightarrow \quad k \in \mathbb{Z} \ \& \ k -_{\mathbb{Z}} k \neq [\emptyset,\emptyset] \\ & \langle k \rangle \hookrightarrow \textit{T292} \Rightarrow \quad k = \left[k^{[1]}, k^{[2]} \right] \ \& \ k^{[1]}, k^{[2]} \in \mathbb{N} \ \& \ k^{[1]} = \emptyset \lor k^{[2]} = \emptyset \ \& \ \mathsf{Red}(k) = k \end{split}$$

$$& \mathsf{Use_def}(-_{\mathbb{Z}}) \Rightarrow \quad k -_{\mathbb{Z}} k = \mathsf{Red}\left(\left[k^{[2]} + k^{[1]}, k^{[1]} + k^{[2]} \right] \right) \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{Red}\left(\left[k^{[1]} + k^{[2]}, k^{[1]} + k^{[2]} \right] \right) \neq [\emptyset, \emptyset] \\ & \mathsf{ALGEBRA} \Rightarrow \quad k^{[1]} + k^{[2]} \in \mathbb{N} \\ & \langle k^{[1]} + k^{[2]} \rangle \hookrightarrow \textit{T296} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}$$

-- It follows equally trivially that the sum of any signed integer k and zero is k.

Theorem 411 (328) $K \in \mathbb{Z} \to K +_{\mathbb{Z}} [\emptyset, \emptyset] = K$. Proof:

$$\begin{split} & \text{Suppose_not}(\mathsf{k}) \Rightarrow \quad \mathsf{k} \in \mathbb{Z} \ \& \ \mathsf{k} +_{\mathbb{Z}} [\emptyset, \emptyset] \neq \mathsf{k} \\ & \langle \mathsf{k} \rangle \hookrightarrow \mathit{T292} \Rightarrow \quad \mathsf{k} = \left[\mathsf{k}^{[1]}, \mathsf{k}^{[2]} \right] \ \& \ \mathsf{k}^{[1]}, \mathsf{k}^{[2]} \in \mathbb{N} \ \& \ \mathsf{Red}(\mathsf{k}) = \mathsf{k} \\ & \mathsf{Use_def}(+_{\mathbb{Z}}) \Rightarrow \quad \mathsf{k} +_{\mathbb{Z}} [\emptyset, \emptyset] = \mathsf{Red}(\left[\mathsf{k}^{[1]} + \emptyset, \mathsf{k}^{[2]} + \emptyset \right]) \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{k} +_{\mathbb{Z}} [\emptyset, \emptyset] = \mathsf{Red}(\left[\mathsf{k}^{[1]}, \mathsf{k}^{[2]} \right]) \\ & \mathsf{EQUAL} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}$$

-- And so it follows equally trivially by commutativity that the sum of zero and any signed integer k is k.

Theorem 412 (329) $K \in \mathbb{Z} \to [\emptyset, \emptyset] +_{\pi} K = K$. Proof:

-- The following easy theorem gives the very important cancellation rule for signed integer multiplication: if the product of two signed integers is zero, one of them must be zero. This fact is central to the discussion of rational numbers which follows subsequently.

-- Si is an Integral Domain

```
Theorem 413 (330) N, M \in \mathbb{Z} \& M *_{\pi} N = [\emptyset, \emptyset] \to M = [\emptyset, \emptyset] \lor N = [\emptyset, \emptyset]. Proof:
 Suppose_not(n, m) \Rightarrow Stat1: n, m \in \mathbb{Z} \& m *_{\alpha} n = [\emptyset, \emptyset] \& m \neq [\emptyset, \emptyset] \& n \neq [\emptyset, \emptyset]
 \langle \mathsf{m} \rangle \hookrightarrow T292 \Rightarrow Stat2 : \mathsf{m} = [\mathsf{m}^{[1]}, \mathsf{m}^{[2]}] \& \mathsf{m}^{[1]} = \emptyset \lor \mathsf{m}^{[2]} = \emptyset \& \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \in \mathbb{N}
 \langle \mathbf{n} \rangle \hookrightarrow T292 \Rightarrow Stat3: \mathbf{n} = [\mathbf{n}^{[1]}, \mathbf{n}^{[2]}] \& \mathbf{n}^{[1]} = \emptyset \lor \mathbf{n}^{[2]} = \emptyset \& \mathbf{n}^{[1]}, \mathbf{n}^{[2]} \in \mathbb{N}
 Suppose \Rightarrow Stat5: n^{[1]} = \emptyset \& n^{[2]} = \emptyset
 Discharge \Rightarrow Stat6: n^{[1]} \neq \emptyset \lor n^{[2]} \neq \emptyset
 EQUAL \langle Stat1, Stat3, Stat5 \rangle \Rightarrow false;
 \langle Stat6 \rangle ELEM \Rightarrow n^{[1]} \neq \emptyset \lor n^{[2]} \neq \emptyset
 Suppose \Rightarrow Stat7: m^{[1]} = \emptyset \& m^{[2]} = \emptyset
 Discharge \Rightarrow Stat8: m^{[1]} \neq \emptyset \lor m^{[2]} \neq \emptyset
 EQUAL \langle Stat1, Stat2, Stat7 \rangle \Rightarrow false;
 \langle Stat8 \rangle ELEM \Rightarrow \mathsf{m}^{[1]} \neq \emptyset \lor \mathsf{m}^{[2]} \neq \emptyset
 Suppose \Rightarrow Stat9: n^{[1]} \neq \emptyset
 \langle Stat3 \rangle ELEM \Rightarrow n^{[2]} = \emptyset
 EQUAL \Rightarrow Red([m^{[1]} * n^{[1]} + m^{[2]} * \emptyset, m^{[1]} * \emptyset + n^{[1]} * m^{[2]}) = [\emptyset, \emptyset]
 \mathsf{ALGEBRA} \Rightarrow Stat10: [\emptyset, \emptyset] = \mathsf{Red}(\lceil \mathsf{m}^{[1]} * \mathsf{n}^{[1]}, \mathsf{n}^{[1]} * \mathsf{m}^{[2]} \rceil)
 \text{Use\_def}(\text{Red}) \Rightarrow \quad \text{Red}(\lceil m^{[1]}*n^{[1]}*m^{[2]} \rceil) = \lceil m^{[1]}*n^{[1]} - m^{[1]}*n^{[1]} \cap (n^{[1]}*m^{[2]}), \\ n^{[1]}*m^{[2]} - m^{[1]}*n^{[1]} \cap (n^{[1]}*m^{[2]}) \rceil 
 \langle \mathbf{n}^{[1]} \rangle \hookrightarrow T209 \Rightarrow Stat11 : \mathbf{n}^{[1]} * \emptyset = \emptyset
 Suppose \Rightarrow Stat12: m^{[1]} * n^{[1]} \cap (n^{[1]} * m^{[2]}) \neq \emptyset
 \langle Stat12 \rangle ELEM \Rightarrow \mathbf{n}^{[1]} * \mathbf{m}^{[2]} \neq \emptyset \& \mathbf{m}^{[1]} * \mathbf{n}^{[1]} \neq \emptyset
 Suppose \Rightarrow m^{[2]} = \emptyset
 Discharge \Rightarrow m^{[1]} = \emptyset
 EQUAL \Rightarrow false:
 \mathsf{EQUAL} \Rightarrow \emptyset * \mathsf{n}^{[1]} \neq \emptyset
 \langle \emptyset, \mathsf{n}^{[1]} \rangle \hookrightarrow T217 \Rightarrow Stat13: \mathsf{n}^{[1]} * \emptyset \neq \emptyset
 \left\langle \textit{Stat11}, \textit{Stat13} \right\rangle \; \mathsf{ELEM} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{m}^{[1]} * \mathsf{n}^{[1]} \cap (\mathsf{n}^{[1]} * \mathsf{m}^{[2]}) = \emptyset
 \mathsf{EQUAL} \Rightarrow \mathsf{Red}([\mathsf{m}^{[1]} * \mathsf{n}^{[1]}, \mathsf{n}^{[1]} * \mathsf{m}^{[2]}]) = [\mathsf{m}^{[1]} * \mathsf{n}^{[1]} - \emptyset, \mathsf{n}^{[1]} * \mathsf{m}^{[2]} - \emptyset]
 \langle \mathbf{m}^{[1]} * \mathbf{n}^{[1]} \rangle \hookrightarrow T230 \Rightarrow \mathbf{m}^{[1]} * \mathbf{n}^{[1]} - \emptyset = \#(\mathbf{m}^{[1]} * \mathbf{n}^{[1]})
 \langle \mathsf{n}^{[1]} * \mathsf{m}^{[2]} \rangle \hookrightarrow T230 \Rightarrow \mathsf{n}^{[1]} * \mathsf{m}^{[2]} - \emptyset = \#(\mathsf{n}^{[1]} * \mathsf{m}^{[2]})
 EQUAL \Rightarrow Stat14: \text{Red}(\lceil \mathsf{m}^{[1]} * \mathsf{n}^{[1]}, \mathsf{n}^{[1]} * \mathsf{m}^{[2]}]) = \lceil \#(\mathsf{m}^{[1]} * \mathsf{n}^{[1]}), \#(\mathsf{n}^{[1]} * \mathsf{m}^{[2]}) \rceil
 \langle Stat14, Stat10 \rangle ELEM \Rightarrow Stat15: [\#(m^{[1]} * n^{[1]}), \#(n^{[1]} * m^{[2]})] = [\emptyset, \emptyset]
 \langle Stat15 \rangle ELEM \Rightarrow \#(m^{[1]} * n^{[1]}) = \emptyset \& \#(n^{[1]} * m^{[2]}) = \emptyset
 \langle \mathsf{m}^{[1]} * \mathsf{n}^{[1]} \rangle \hookrightarrow T136 \Rightarrow Stat16 : \mathsf{m}^{[1]} * \mathsf{n}^{[1]} = \emptyset
 \langle \mathsf{n}^{[1]} * \mathsf{m}^{[2]} \rangle \hookrightarrow T136 \Rightarrow Stat17: \mathsf{n}^{[1]} * \mathsf{m}^{[2]} = \emptyset
 \langle \mathsf{m}^{[1]}, \mathsf{n}^{[1]} \rangle \hookrightarrow T254([Stat16, Stat9]) \Rightarrow \mathsf{m}^{[1]} = \emptyset
 \langle \mathsf{n}^{[1]}, \mathsf{m}^{[2]} \rangle \hookrightarrow T254([Stat17, Stat9]) \Rightarrow \mathsf{m}^{[2]} = \emptyset
 ELEM \Rightarrow false; Discharge \Rightarrow Stat18: n^{[1]} = \emptyset \& n^{[2]} \neq \emptyset
```

```
EQUAL \Rightarrow Red([m^{[1]} * \emptyset + m^{[2]} * n^{[2]}, m^{[1]} * n^{[2]} + \emptyset * m^{[2]}]) = [\emptyset, \emptyset]
\begin{array}{lll} \text{ALGEBRA} \Rightarrow & Stat19: \ [\emptyset,\emptyset] = \text{Red}(\left[\mathsf{m}^{[2]} * \mathsf{n}^{[2]}, \mathsf{m}^{[1]} * \mathsf{n}^{[2]}\right]) \\ \text{Use\_def}(\text{Red}) \Rightarrow & \text{Red}(\left[\mathsf{m}^{[2]} * \mathsf{n}^{[2]}, \mathsf{m}^{[1]} * \mathsf{n}^{[2]}\right]) = \left[\mathsf{m}^{[2]} * \mathsf{n}^{[2]} - \mathsf{m}^{[2]} * \mathsf{n}^{[2]} \cap (\mathsf{m}^{[1]} * \mathsf{n}^{[2]}), \mathsf{m}^{[1]} * \mathsf{n}^{[2]} - \mathsf{m}^{[2]} * \mathsf{n}^{[2]} \cap (\mathsf{m}^{[1]} * \mathsf{n}^{[2]})\right] \end{array}
 \langle \mathbf{n}^{[2]} \rangle \hookrightarrow T209 \Rightarrow \quad Stat20: \ \mathbf{n}^{[2]} * \emptyset = \emptyset
\begin{array}{l} \left\langle \mathsf{n}^{[2]},\emptyset\right\rangle \hookrightarrow T217(\left\langle Stat20\right\rangle) \Rightarrow & Stat21: \ \emptyset *\mathsf{n}^{[2]} = \emptyset \\ \mathsf{Suppose} \Rightarrow & Stat22: \ \mathsf{m}^{[2]} *\mathsf{n}^{[2]} \cap \left(\mathsf{m}^{[1]} *\mathsf{n}^{[2]}\right) \neq \emptyset \end{array}
 \langle Stat22 \rangle ELEM \Rightarrow \mathbf{m}^{[2]} * \mathbf{n}^{[2]} \neq \emptyset \& \mathbf{m}^{[1]} * \mathbf{n}^{[2]} \neq \emptyset
Suppose \Rightarrow m^{[2]} = \emptyset
 Discharge \Rightarrow m<sup>[1]</sup> = \emptyset
EQUAL \Rightarrow false:
\mathsf{EQUAL} \Rightarrow \emptyset * \mathsf{n}^{[2]} \neq \emptyset
 \langle \emptyset, \mathsf{n}^{[2]} \rangle \hookrightarrow T217 \Rightarrow Stat23 : \mathsf{n}^{[2]} * \emptyset \neq \emptyset
\langle Stat24, Stat19 \rangle ELEM \Rightarrow Stat25: [\#(\mathbf{m}^{[2]} * \mathbf{n}^{[2]}), \#(\mathbf{m}^{[1]} * \mathbf{n}^{[2]})] = [\emptyset, \emptyset]
 \langle Stat25 \rangle ELEM \Rightarrow \#(\mathsf{m}^{[2]} * \mathsf{n}^{[2]}) = \emptyset \& \#(\mathsf{m}^{[1]} * \mathsf{n}^{[2]}) = \emptyset
  \langle \mathbf{m}^{[2]} * \mathbf{n}^{[2]} \rangle \hookrightarrow T136 \Rightarrow Stat26 : \mathbf{m}^{[2]} * \mathbf{n}^{[2]} = \emptyset
  \langle \mathsf{m}^{[1]} * \mathsf{n}^{[2]} \rangle \hookrightarrow T136 \Rightarrow Stat27 : \mathsf{m}^{[1]} * \mathsf{n}^{[2]} = \emptyset
  \langle \mathsf{m}^{[1]}, \mathsf{n}^{[2]} \rangle \hookrightarrow T254([Stat27, Stat18]) \Rightarrow \mathsf{m}^{[1]} = \emptyset
 \langle \mathsf{m}^{[2]}, \mathsf{n}^{[2]} \rangle \hookrightarrow T254([Stat26, Stat18]) \Rightarrow \mathsf{m}^{[2]} = \emptyset
ELEM \Rightarrow false;
 Discharge \Rightarrow QED
```

- -- Next we prove the distributivity of multiplication over subtraction.
- -- Distributivity of multiplication over subtraction

Theorem 414 (331) N, M, K $\in \mathbb{Z} \to m *_{n} n -_{n} k *_{n} n = (m -_{n} k) *_{n} n$. Proof:

```
Suppose_not(n, m, k) \Rightarrow n, m, k \in \mathbb{Z} & m *_{\mathbb{Z}}n -_{\mathbb{Z}}k *_{\mathbb{Z}}n \neq (m -_{\mathbb{Z}}k) *_{\mathbb{Z}}n

- For suppose that signed integers n, m, k are a counterexample to our assertion. Using Theorems 289 and T315 we can rewrite the negative of our assertion (in a form using +_{\mathbb{Z}} instead of -_{\mathbb{Z}}) as m *_{\mathbb{Z}}n +_{\mathbb{Z}}Rev_{\mathbb{Z}}(k) *_{\mathbb{Z}}n \neq (m +_{\mathbb{Z}}Rev_{\mathbb{Z}}(k)) *_{\mathbb{Z}}n

\langle m, n \rangle \hookrightarrow T294 \Rightarrow m *_{\mathbb{Z}}n \in \mathbb{Z}
\langle k, n \rangle \hookrightarrow T294 \Rightarrow k *_{\mathbb{Z}}n \in \mathbb{Z}
\langle m *_{\mathbb{Z}}n, k *_{\mathbb{Z}}n \hookrightarrow T321 \Rightarrow m *_{\mathbb{Z}}n -_{\mathbb{Z}}k *_{\mathbb{Z}}n = m *_{\mathbb{Z}}n +_{\mathbb{Z}}Rev_{\mathbb{Z}}(k *_{\mathbb{Z}}n)
```

-- Then, using the commutativity of the $*_z$ operator, we can rewrite the above inequality as $n *_z m +_z n *_z Rev_z(k) \neq n *_z (m +_z Rev_z(k))$ which stands in contradiction to the distributivity rule for signed integer addition, and so proves our theorem.

```
\begin{split} &\langle \mathsf{k} \rangle \hookrightarrow T314 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \in \mathbb{Z} \\ &\langle \mathsf{m}, \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \rangle \hookrightarrow T294 \Rightarrow \quad \mathsf{m} +_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \in \mathbb{Z} \\ &\langle \mathsf{m}, \mathsf{n} \rangle \hookrightarrow T307 \Rightarrow \quad \mathsf{m} *_{\mathbb{Z}} \mathsf{n} = \mathsf{n} *_{\mathbb{Z}} \mathsf{m} \\ &\langle \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}), \mathsf{n} \rangle \hookrightarrow T307 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) *_{\mathbb{Z}} \mathsf{n} = \mathsf{n} *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \\ &\langle \mathsf{m} +_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}), \mathsf{n} \rangle \hookrightarrow T307 \Rightarrow \quad \langle \mathsf{m} +_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \rangle *_{\mathbb{Z}} \mathsf{n} = \mathsf{n} *_{\mathbb{Z}} \langle \mathsf{m} +_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \rangle \\ &\langle \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}), \mathsf{n} \rangle \hookrightarrow T307 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \neq \mathsf{n} *_{\mathbb{Z}} \langle \mathsf{m} +_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}) \rangle \\ &\langle \mathsf{Rev}_{\mathbb{Z}}(\mathsf{k}), \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T309 \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

- -- Our next theorem states the principle of cancellation for the ring of signed integers. The proof is straightforward and algebraic: from $m *_{\mathbb{Z}} n = k *_{\mathbb{Z}} n$ deduce $(m -_{\mathbb{Z}} k) *_{\mathbb{Z}} n = \emptyset$, and then apply theorem 330.
- -- Si Cancellation

 $\textbf{Theorem 415 (332)} \quad \mathsf{N}, \mathsf{M}, \mathsf{K} \in \mathbb{Z} \ \& \ \mathsf{M} *_{_{\mathbb{Z}}} \mathsf{N} = \mathsf{K} *_{_{\mathbb{Z}}} \mathsf{N} \ \& \ \mathsf{N} \neq [\emptyset, \emptyset] \rightarrow \mathsf{M} = \mathsf{K}. \ \mathsf{Proof:}$

```
\begin{array}{lll} & \text{Suppose\_not}(n,m,k) \Rightarrow & n,m,k \in \mathbb{Z} \;\&\; m *_{\mathbb{Z}} n = k *_{\mathbb{Z}} n \;\&\; n \neq [\emptyset,\emptyset] \;\&\; m \neq k \\ & \text{EQUAL} \Rightarrow & m *_{\mathbb{Z}} n -_{\mathbb{Z}} k *_{\mathbb{Z}} n = k *_{\mathbb{Z}} n -_{\mathbb{Z}} k *_{\mathbb{Z}} n \\ & \langle k,n \rangle \hookrightarrow T294 \Rightarrow & k *_{\mathbb{Z}} n \in \mathbb{Z} \\ & \langle k *_{\mathbb{Z}} n \rangle \hookrightarrow T327 \Rightarrow & m *_{\mathbb{Z}} n -_{\mathbb{Z}} k *_{\mathbb{Z}} n = [\emptyset,\emptyset] \\ & \langle m,k \rangle \hookrightarrow T295 \Rightarrow & m -_{\mathbb{Z}} k \in \mathbb{Z} \\ & \langle n,m,k \rangle \hookrightarrow T331 \Rightarrow & (m -_{\mathbb{Z}} k) *_{\mathbb{Z}} n = [\emptyset,\emptyset] \\ & \langle n,m-_{\mathbb{Z}} k \rangle \hookrightarrow T330 \Rightarrow & m -_{\mathbb{Z}} k = [\emptyset,\emptyset] \\ & \langle n,m-_{\mathbb{Z}} k \rangle \hookrightarrow T322 \Rightarrow & m = k +_{\mathbb{Z}} [\emptyset,\emptyset] \\ & \langle m,k \rangle \hookrightarrow T328 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

- -- Next we prove that the product of any signed integer n by my minus 0n e is the reverse of n.
- -- Multiplication by 1

```
Theorem 416 (333) \mathbb{N} \in \mathbb{Z} \to \mathsf{Rev}_{\pi}(\mathbb{N}) = [\emptyset, 1] *_{\pi} \mathbb{N}. Proof:
 Suppose\_not(n) \Rightarrow n \in \mathbb{Z} \& Rev_{\pi}(n) \neq [\emptyset, 1] *_{\pi} n 
 ELEM \Rightarrow [\emptyset, 1]^{[1]} = \emptyset \& [\emptyset, 1]^{[2]} = 1
 EQUAL \Rightarrow Rev<sub>v</sub>(n) \neq Red([\emptyset * n^{[1]} + 1 * n^{[2]}, \emptyset * n^{[2]} + n^{[1]} * 1])
 \text{Use\_def}(\text{Red}) \Rightarrow \quad \text{Red}(\lceil n^{[2]}, n^{[1]} \rceil) = \lceil n^{[2]} - n^{[2]} \cap n^{[1]}, n^{[1]} - n^{[2]} \cap n^{[1]} \rceil 
 \mathsf{ELEM} \Rightarrow \mathsf{n}^{[2]} \cap \mathsf{n}^{[1]} = \emptyset
 \begin{array}{ll} \mathsf{EQUAL} \Rightarrow & \mathsf{Red}(\left[\mathsf{n}^{[2]},\mathsf{n}^{[1]}\right]) = \left[\mathsf{n}^{[2]} - \emptyset,\mathsf{n}^{[1]} - \emptyset\right] \end{array}
 \langle \mathsf{n}^{[2]} \rangle \hookrightarrow T179 \Rightarrow \mathsf{Card}(\mathsf{n}^{[2]})
 \langle \mathsf{n}^{[1]} \rangle \hookrightarrow T179 \Rightarrow \mathsf{Card}(\mathsf{n}^{[1]})
\langle \mathsf{n}^{[2]} \rangle \hookrightarrow T138 \Rightarrow \#\mathsf{n}^{[2]} = \mathsf{n}^{[2]}
 \langle \mathbf{n}^{[1]} \rangle \hookrightarrow T138 \Rightarrow \#\mathbf{n}^{[1]} = \mathbf{n}^{[1]}
EQUAL \Rightarrow \text{Red}([\mathbf{n}^{[2]}, \mathbf{n}^{[1]}]) = [\mathbf{n}^{[2]}, \mathbf{n}^{[1]}]
 Use\_def(Rev_{\pi}) \Rightarrow Rev_{\pi}(n) = [n^{[2]}, n^{[1]}]
 ELEM \Rightarrow false: Discharge \Rightarrow QED
```

11 Mathematical induction for integers; the general summation operator

-- We now develop the standard theory of mathematical induction (for integers), which tells us that if there exists an integer n having some property P(n), there exists a smallest integer m having the property P(m).

Theory mathematical_induction (n, P(x)) $n \in \mathbb{N} \& P(n)$ END mathematical_induction

ENTER_THEORY mathematical_induction

-- We begin with two small 'glue' theorems, the first of which merely resates the assumption of the present theory, therby making it available to the theorem-level APPLY inference which follows.

```
Theorem 417 (mathematical_induction<sub>00</sub>) n \in \mathbb{N} \& P(n). PROOF:
```

```
\begin{array}{ll} \mathsf{Suppose\_not} \Rightarrow & \neg \big( \mathsf{n} \in \mathbb{N} \ \& \ \mathsf{P}(\mathsf{n}) \big) \\ \mathsf{Assump} \Rightarrow & \mathsf{n} \in \mathbb{N} \ \& \ \mathsf{P}(\mathsf{n}) \\ \mathsf{ELEM} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Next we APPLY transfinite_induction, to get a conclusion close to that which we desire.

$$\mathsf{APPLY} \ \left\langle \mathsf{mt}_\Theta : \ \mathsf{m}_\Theta \right\rangle \ \mathsf{transfinite_induction} \Big(\mathsf{n} \ \mapsto \mathsf{n}, \mathsf{P}(\mathsf{x}) \ \mapsto \ \big(\mathsf{x} \in \mathbb{N} \ \& \ \mathsf{P}(\mathsf{x}) \big) \Big) \! \Rightarrow \!$$

-- The following result, which is the sole externally useful theorem of the present theory, shows that the quantity m_{Θ} supplied by applying standard transfinite induction to the predicate $n \in \mathbb{N}$ & P(n) has the minimality property we desire.

Theorem 419 (mathematical_induction₁) $m_{\Theta} \in \mathbb{N} \& P(m_{\Theta}) \& \langle \forall k \in m_{\Theta} | \neg P(k) \rangle$. Proof:

Suppose_not
$$\Rightarrow$$
 Stat1: $\neg (m_{\Theta} \in \mathbb{N} \& P(m_{\Theta}) \& \langle \forall k \in m_{\Theta} | \neg P(k) \rangle)$

-- Unwrap part of quantified statement which is not affected by the quantifier:

```
\begin{array}{ll} \textit{Tmathematical\_induction0} \Rightarrow & \textit{Stat2}: \ \left\langle \forall k \mid \left( m_\Theta \in \mathbb{N} \ \& \ P(m_\Theta) \right) \ \& \ \left( k \in m_\Theta \rightarrow \neg \left( k \in \mathbb{N} \ \& \ P(k) \right) \right) \right\rangle \\ \left\langle \emptyset \right\rangle \hookrightarrow \textit{Stat2} \Rightarrow & m_\Theta \in \mathbb{N} \ \& \ P(m_\Theta) \end{array}
```

-- For if not there would be some member m of m_{Θ} having the property P(m), and since this m would necessarily be an integer we have a contradiction which proves our assertion.

```
\begin{array}{ll} \text{ELEM} \Rightarrow & \mathit{Stat3} : \neg \big\langle \forall n \in m_{\Theta} \, | \, \neg P(n) \big\rangle \\ \big\langle m \big\rangle \hookrightarrow \mathit{Stat3} \Rightarrow & m \in m_{\Theta} \, \& \, P(m) \\ \big\langle m \big\rangle \hookrightarrow \mathit{Stat2} \Rightarrow & m \notin \mathbb{N} \\ \big\langle \mathsf{junk} \big\rangle \hookrightarrow \mathit{T179} \Rightarrow & \mathcal{O}(\mathbb{N}) \\ \big\langle \mathbb{N}, m_{\Theta} \big\rangle \hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(m_{\Theta}) \\ \big\langle m_{\Theta}, m \big\rangle \hookrightarrow \mathit{T11} \Rightarrow & \mathcal{O}(m) \end{array}
```

```
\langle \mathbb{N}, \mathsf{m} \rangle \hookrightarrow T32 \Rightarrow \mathbb{N} \subset \mathsf{m}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY mathematical_induction
THEORY mathematical_induction (P(x))
 \langle \exists n \in \mathbb{N} \mid P(n) \rangle
\Rightarrow (m_{\Theta})
 m_{\Theta} \in \mathbb{N} \& P(m_{\Theta}) \& \langle \forall n \in m_{\Theta} | \neg P(n) \rangle
END mathematical_induction
 -- One sometimes needs to give proofs by 'double induction', which use the fact that if
 there exist any n and k satisfying a 2-variable predicate R(n,k), then there exist m and j
 satisfying this same predicate, which are minimal in the sense that R(k,i) must be false
 for any k less than m and any i at all, while R(m, i) must also be false for any i less than
 j. We give theories capable of supplying this fact in two variants: the first in which n
 and k are general sets, the second in which all the quantities involved are integers.
THEORY double_transfinite_induction (n, k, R(x, y))
 R(n,k)
END double_transfinite_induction
ENTER_THEORY double_transfinite_induction
Theorem 420 (double_transfinite_induction \cdot 0) \langle \exists i \mid R(n, i) \rangle. PROOF:
 Suppose_not(n) \Rightarrow Stat0: \neg \langle \exists i \mid R(n,i) \rangle
 Assump \Rightarrow R(n, k)
 \langle k \rangle \hookrightarrow Stat0 \Rightarrow false; Discharge \Rightarrow QED
APPLY \langle \mathsf{mt}_{\Theta} : \mathsf{m}_{\Theta} \rangle transfinite_induction (\mathsf{n} \mapsto \mathsf{n}, \mathsf{P}(\mathsf{x}) \mapsto \langle \exists \mathsf{i} \mid \mathsf{R}(\mathsf{x}, \mathsf{i}) \rangle) \Rightarrow
Theorem 422 (double_transfinite_induction \cdot 2) \langle \exists i \mid R(m_{\Theta}, i) \rangle. Proof:
```

```
Suppose\_not(m_{\Theta}) \Rightarrow Stat\theta : \neg \langle \exists i \mid R(m_{\Theta}, i) \rangle
 Discharge ⇒
APPLY \langle v1_{\Theta} : ei \rangle Skolem\Rightarrow
Theorem 423 (double_transfinite_induction \cdot 3) R(m_{\Theta}, ei).
 APPLY \langle mt_{\Theta} : j_{\Theta} \rangle transfinite_induction (n \mapsto ei, P(i) \mapsto R(m_{\Theta}, i)) \Rightarrow
Theorem 424 (double_transfinite_induction · 4) \forall i \mid R(m_{\Theta}, j_{\Theta}) \& (i \in j_{\Theta} \rightarrow \neg R(m_{\Theta}, i)) \rangle.
 -- As an obvious corollary of the statements proved by the preceding two applications of
 transfinite induction, we get the following statement, which will be externalized by the
 present THEORY.
Theorem 425 (double_transfinite_induction \cdot 5) R(m_{\Theta}, j_{\Theta}) \& (K \in m_{\Theta} \to \neg R(K, I)) \& (I \in j_{\Theta} \to \neg R(m_{\Theta}, I)). Proof:
 Suppose\_not(k,i) \Rightarrow \neg R(m_{\Theta},j_{\Theta}) \lor (k \in m_{\Theta} \& R(k,i)) \lor (i \in j_{\Theta} \& R(m_{\Theta},i)) 
 Suppose \Rightarrow Stat\theta: k \in m_{\Theta} \& R(k,i)
 \textit{Tdouble\_transfinite\_induction} \cdot 4 \Rightarrow \quad \textit{Stat4}: \ \left\langle \forall i \mid R(m_{\Theta}, j_{\Theta}) \ \& \ \left( i \in j_{\Theta} \rightarrow \neg R(m_{\Theta}, i) \right) \right\rangle
 \langle i \rangle \hookrightarrow Stat4 \Rightarrow false; Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY double_transfinite_induction
THEORY double_transfinite_induction (R(x,y))
 \langle \exists n, k \mid R(n, k) \rangle
\Rightarrow (m_{\Theta}, j_{\Theta})
```

```
R(m_{\Theta}, j_{\Theta}) \& \langle \forall k \in m_{\Theta}, i \mid \neg R(k, i) \rangle \& \langle \forall i \in j_{\Theta} \mid \neg R(m_{\Theta}, i) \rangle
END double_transfinite_induction
 -- The following simple variant of the preceding theory tells us that if there exist any
 integers n and k satisfying a 2-variable predicate R(n,k), then there exist integers m and
 i satisfying this same predicate, which are minimal in the sense that R(k,i) must be false
 for any integer k less than m and any integer i at all, while R(m,i) must also be false for
 any integer i less than j.
THEORY double_mathematical_induction (n, k, R(x, y))
 n, k \in \mathbb{N} \& R(n, k)
END double_mathematical_induction
ENTER_THEORY double_mathematical_induction
Theorem 426 (double_mathematical_induction \cdot 0) \langle \exists i \mid i \in \mathbb{N} \& R(n, i) \rangle. Proof:
 Suppose_not(n) \Rightarrow Stat0: \neg \langle \exists i \mid i \in \mathbb{N} \& R(n, i) \rangle
 Assump \Rightarrow k \in \mathbb{N} \& R(n, k)
 \langle \mathsf{k} \rangle \hookrightarrow Stat0 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
\mathsf{APPLY} \ \ \langle \mathsf{m}_{\Theta} : \ \mathsf{mm}_{\Theta} \rangle \ \ \mathsf{mathematical\_induction} \big( \mathsf{n} \mapsto \mathsf{n}, \mathsf{P}(\mathsf{x}) \mapsto \big\langle \exists i \ | \ i \in \mathbb{N} \ \& \ \mathsf{R}(\mathsf{x}, i) \big\rangle \big) \Rightarrow
Theorem 427 (double_mathematical_induction \cdot 1) \mathsf{mm}_{\Theta} \in \mathbb{N} \& \langle \exists i \mid i \in \mathbb{N} \& \mathsf{R}(\mathsf{mm}_{\Theta}, i) \rangle \& \langle \forall k \in \mathsf{mm}_{\Theta} \mid \neg \langle \exists i \mid i \in \mathbb{N} \& \mathsf{R}(k, i) \rangle \rangle.
Theorem 428 (double_mathematical_induction \cdot 2) \langle \exists i \mid i \in \mathbb{N} \& \mathsf{R}(\mathsf{mm}_{\Theta}, i) \rangle. Proof:
 Suppose_not(mm_{\Theta}) \Rightarrow Stat\theta: \neg \langle \exists i \mid i \in \mathbb{N} \& \mathsf{R}(\mathsf{mm}_{\Theta}, i) \rangle
 \langle \emptyset \rangle \hookrightarrow Stat1 \Rightarrow Stat2 : \langle \exists i \mid i \in \mathbb{N} \& \mathsf{R}(\mathsf{mm}_{\Theta}, i) \rangle
 \langle Stat0, Stat2 \rangle ELEM \Rightarrow false; Discharge \Rightarrow QED
APPLY \langle v1_{\Theta} : ei \rangle Skolem \Rightarrow
Theorem 429 (double_mathematical_induction \cdot 3) ei \in \mathbb{N} \& R(\mathsf{mm}_{\Theta}, ei).
```

```
APPLY \langle m_{\Theta} : j_{\Theta} \rangle mathematical_induction (n \mapsto ei, P(x) \mapsto R(mm_{\Theta}, x)) \Rightarrow
-- As a straightforward corollary of the statements proved by the preceding two applica-
 tions of mathematical induction, we get the following statement, which will be external-
 ized by the present THEORY.
Theorem 431 (double_mathematical_induction \cdot 5) \mathsf{mm}_\Theta, \mathsf{j}_\Theta \in \mathbb{N} \& \mathsf{R}(\mathsf{mm}_\Theta, \mathsf{j}_\Theta) \& (\mathsf{K} \in \mathsf{mm}_\Theta \& \mathsf{I} \in \mathbb{N} \to \neg \mathsf{R}(\mathsf{K}, \mathsf{I})) \& (\mathsf{I} \in \mathsf{j}_\Theta \to \neg \mathsf{R}(\mathsf{mm}_\Theta, \mathsf{I})). Proof:
 \mathsf{Suppose} \Rightarrow \quad \mathsf{mm}_{\Theta} \notin \mathbb{N} \vee \big( k \in \mathsf{mm}_{\Theta} \ \& \ i \in \mathbb{N} \ \& \ \mathsf{R}(k,i) \big)
 Tdouble\_mathematical\_induction \cdot 1 \Rightarrow mm_{\Theta} \in \mathbb{N} \& \langle \exists i \mid i \in \mathbb{N} \& R(mm_{\Theta}, i) \rangle \& Stat1 : \langle \forall k \in mm_{\Theta} \mid \neg \langle \exists i \mid i \in \mathbb{N} \& R(k, i) \rangle \rangle
 \langle k \rangle \hookrightarrow Stat1 \Rightarrow Stat3: \neg \langle \exists i \mid i \in \mathbb{N} \& R(k,i) \rangle
 \langle i \rangle \hookrightarrow Stat3 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow j_{\Theta} \notin \mathbb{N} \vee \neg R(mm_{\Theta}, j_{\Theta}) \vee (i \in j_{\Theta} \& R(mm_{\Theta}, i))
 \textit{Tdouble\_mathematical\_induction} \cdot 4 \Rightarrow \quad \textit{Stat4}: \ \left\langle \forall i \ | \ j_{\Theta} \in \mathbb{N} \ \& \ \mathsf{R}(\mathsf{mm}_{\Theta}, j_{\Theta}) \ \& \ \left( i \in j_{\Theta} \rightarrow \neg \left( i \in \mathbb{N} \ \& \ \mathsf{R}(\mathsf{mm}_{\Theta}, i) \right) \right) \right\rangle
 \langle i \rangle \hookrightarrow Stat4 \Rightarrow i \in j_{\Theta} \& j_{\Theta} \in \mathbb{N} \& i \notin \mathbb{N}
 \langle \mathsf{junk} \rangle \hookrightarrow T179 \Rightarrow \mathcal{O}(\mathbb{N})
 \langle \mathbb{N}, \mathsf{j}_{\Theta} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{j}_{\Theta})
 \langle j_{\Theta}, i \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(i)
 \langle \mathbb{N}, \mathsf{i} \rangle \hookrightarrow T32 \Rightarrow \mathbb{N} \subset \mathsf{i}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY double_mathematical_induction
THEORY double_mathematical_induction (R(x,y))
 \langle \exists n \in \mathbb{N}, k \in \mathbb{N} \mid R(n, k) \rangle
\Rightarrow (mm_{\Theta}, j_{\Theta})
 \mathsf{mm}_{\Theta}, \mathsf{j}_{\Theta} \in \mathbb{N} \& \mathsf{R}(\mathsf{mm}_{\Theta}, \mathsf{j}_{\Theta}) \& \langle \forall \mathsf{k} \in \mathsf{mm}_{\Theta}, \mathsf{i} \in \mathbb{N} | \neg \mathsf{R}(\mathsf{k}, \mathsf{i}) \rangle \& \langle \forall \mathsf{i} \in \mathsf{j}_{\Theta} | \neg \mathsf{R}(\mathsf{mm}_{\Theta}, \mathsf{i}) \rangle
END double_mathematical_induction
```

-- Next we prove a general version of the principle that recursive definitions of functions h over any well-founded set are valid if the definition of h(x) involves only values y which precede y in the well-founded relation of the set. Given a well-ordering relationship \lhd , and given any functions f(x), g(x,y,u,v), and P(x,y,u) our aim is to prove that therese exists a function h which satisfies the identity (FORALL x in s, t in OM |h_thryvar (x, s, t) = f({g (h_thryvar (y, s, t), y, x, t): y in s |arg1_bef_arg2 (y, x) & P (h_thryvar (y, s, t), s, y, x, t)}, s, x, t)). This is not an immediate consequence of our principle of recursive definition, which insists on using the membership relator in place of the general well-foundedness relator \lhd which we now consider. We therefore proceed by introducing an enumerator which relates \lhd closely enough to membership for our principle of recursive definition to be used.

```
THEORY wellfounded_recursive_fcn (s, y \triangleleft x, f(b, x, t), g(a, y, x, t), P(a, y, x, t))
\langle \forall t \mid t \subseteq s \& t \neq \emptyset \rightarrow \langle \exists x \in t, \forall y \in t \mid \neg y \triangleleft x \rangle \rangle
END wellfounded_recursive_fcn
```

ENTER_THEORY wellfounded_recursive_fcn

-- We begin by importing a theorem of the theory well_founded_set into the present theory.

```
APPLY \ \langle Minrel_{\Theta} : Minrel_{\Theta}, orden_{\Theta} : orden, ord_{\Theta} : o \rangle \ well_founded_set(s \mapsto s, x \triangleleft y \mapsto x \triangleleft y) \Rightarrow
```

```
 \begin{array}{ll} \textbf{Theorem 432 (wellfounded\_recursive\_fcn} \cdot 100) & \left\langle \forall u,v \,|\, \mathcal{O}(u) \;\&\, \mathcal{O}(v) \;\&\, \text{orden}(u) \neq s \;\&\, \text{orden}(u) \lhd \text{orden}(v) \rightarrow u \in v \right\rangle \;\&\, \\ \left\langle \exists o \in \mathsf{next}(\#\mathcal{P}s) \,|\, \mathcal{O}(o) \;\&\, s = \; \{\mathsf{orden}(x) : \, x \in o\} \;\&\, \left\langle \forall x \in o \,|\, \mathsf{orden}(x) \neq s \right\rangle \;\&\, 1 - 1(\{[x,\mathsf{orden}(x)] : \, x \in o\}) \right\rangle. \end{aligned}
```

-- To draw the conclusion seen a bit below we must siplify the quantifier which appears in the preceding statement.

```
 \begin{array}{lll} \textbf{Theorem 433 (wellfounded\_recursive\_fcn} \cdot 100a) & \left\langle \exists o \mid \mathcal{O}(o) \ \& \ s = \{ orden(x) : \ x \in o \} \ \& \ \left\langle \forall x \in o \mid orden(x) \neq s \right\rangle \ \& \ 1-1(\{[x, orden(x)] : \ x \in o \}) \right\rangle. \ \textbf{PROOF:} \\ & \textbf{Suppose\_not(v)} \Rightarrow & Stat1 : \ \neg \left\langle \exists o \mid \mathcal{O}(o) \ \& \ s = \{ orden(x) : \ x \in o \} \ \& \ \left\langle \forall x \in o \mid orden(x) \neq s \right\rangle \ \& \ 1-1(\{[x, orden(x)] : \ x \in o \}) \right\rangle \\ & \textbf{Twellfounded\_recursive\_fcn} \cdot 100 \Rightarrow & Stat2 : \ \left\langle \exists o \in next(\#\mathcal{P}s) \mid \mathcal{O}(o) \ \& \ s = \{ orden(x) : \ x \in o \} \ \& \ \left\langle \forall x \in o \mid orden(x) \neq s \right\rangle \ \& \ 1-1(\{[x, orden(x)] : \ x \in o \}) \right\rangle \\ & \left\langle o \right\rangle \hookrightarrow Stat2 \Rightarrow & \mathcal{O}(o) \ \& \ s = \{ orden(x) : \ x \in o \} \ \& \ \left\langle \forall x \in o \mid orden(x) \neq s \right\rangle \ \& \ 1-1(\{[x, orden(x)] : \ x \in o \}) \right\rangle \\ & \left\langle o \right\rangle \hookrightarrow Stat1 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \\ \end{array}
```

-- We can now introduce a specific constant o by Skolemizing the existential statement seen just above.

```
APPLY \langle v1_{\Theta} : o \rangle Skolem \Rightarrow
Theorem 434 (wellfounded_recursive_fcn · 101) \mathcal{O}(o) \& s = \{ \text{orden}(x) : x \in o \} \& \langle \forall x \in o \mid \text{orden}(x) \neq s \rangle \& 1 - 1(\{[x, \text{orden}(x)] : x \in o \}).
 -- We also introduce an indexing function which will turn out to be the inverse of this
 one-to-one mapping and to assign consecutive ordinals to the elements of s.
Def 00r.
 index(X) =_{Def} arb(\{j : j \in o \mid orden(j) = X\})
 -- The desired function h is not directly definable by a recursive rule based on the well-
 founded relation. On the other hand, we can define an auxiliary function hh by means of
 a recursive rule based on membership; and then define h in terms of hh and the indexing
 function.
 \mathsf{hh}(\mathsf{X},\mathsf{Y}) \quad =_{\mathtt{Def}} \quad \mathsf{f}\Big(\left\{\mathsf{g}\big(\mathsf{hh}(j,\mathsf{Y}),\mathsf{orden}(j),\mathsf{orden}(\mathsf{X}),\mathsf{Y}\big):\ j\in\mathsf{X}\ |\ \mathsf{orden}(j)\vartriangleleft\mathsf{orden}(\mathsf{X})\ \&\ \mathsf{P}\big(\mathsf{hh}(j,\mathsf{Y}),\mathsf{orden}(j),\mathsf{orden}(\mathsf{X}),\mathsf{Y}\big)\right\}, \mathsf{orden}(\mathsf{X}),\mathsf{Y}\Big)
Def 00s.
 h_{\Theta}(X,Y) =_{Def} hh(index(X),Y)
Def 00t.
 -- We first prove that the 'index' function defined above assigns an ordinal preceding o
 to every element of s and is a partial inverse of the enumerator orden.
Theorem 435 (wellfounded_recursive_fcn · 1) V \in s \rightarrow index(V) \in o \& \mathcal{O}(index(V)) \& orden(index(V)) = V. Proof:
 -- For if v is a counterexample to our theorem, it must be the image under the orden of
 some element x \in o, hence the set \{i : i \in o \mid orden(i) = v\} cannot be empty, and so the
 index of v must belong to this set.
 Twellfounded\_recursive\_fcn \cdot 101 \Rightarrow \mathcal{O}(o) \& s = \{orden(x) : x \in o\}
 EQUAL \Rightarrow Stat1: v \in \{orden(x) : x \in o\}
 \langle x \rangle \hookrightarrow Stat1 \Rightarrow v = orden(x) \& x \in o
 Suppose \Rightarrow Stat2: \{j: j \in o \mid orden(j) = v\} = \emptyset
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow false;
 Discharge \Rightarrow arb(\{i : i \in o \mid orden(i) = v\}) \in \{i : i \in o \mid orden(i) = v\}
 Use_def(index) \Rightarrow Stat3: index(v) \in {j: j \in o | orden(j) = v}
 -- index(v) must therefore be an element j of o whose image under orden is v. By our
 initial assumption this implies, that it cannot be an ordinal. Since o is an ordinal, so
 that its elements are also ordinals, this leads to an immediate ontradiction.
```

```
\langle i \rangle \hookrightarrow Stat3 \Rightarrow Stat4 : index(v) = i \& i \in o \& orden(i) = v
 EQUAL \Rightarrow orden(index(v)) = v
 \langle o, index(v) \rangle \hookrightarrow T11 \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we prove that for every element v of the set s of the well-founded
 relation is defined, the subset \{j: j \in index(v) \mid orden(j) \triangleleft v\} can be written as
 \{index(w): w \in s \mid w \triangleleft v\}.
Theorem 436 (wellfounded_recursive_fcn \cdot 2) V \in s \rightarrow \{i : i \in index(V) \mid orden(i) \triangleleft V\} = \{index(w) : w \in s \mid w \triangleleft V\}. Proof:
 Suppose_not(v) \Rightarrow v \in s & Stat1: {j : j \in index(v) | orden(j) \leq v} \neq \{index(w) : w \in s | w \leq v}
 -- Suppose that v is a counterexample v to our assertion, and let c be an element which be-
 longs to one of these two setsbut not the other. If c belongs to \{index(w): w \in s \mid w \triangleleft v\},
 then c is the index of some w \in s. in which case the preceding Theorem tells us that
 v and w have indices which are ordinals whose images under the enumerator enum are
 v and w respectively. Theorem wellfounded_recursive_fcn. 100 then tells us that the
 index of w precedes that of v in the standard ordering of ordinals, which leads easily to
 a contradiction, in this case.
 \langle \mathsf{v} \rangle \hookrightarrow Twellfounded\_recursive\_fcn \cdot 1 \Rightarrow \mathsf{index}(\mathsf{v}) \in \mathsf{o} \& \mathcal{O}(\mathsf{index}(\mathsf{v})) \& \mathsf{orden}(\mathsf{index}(\mathsf{v})) = \mathsf{v}
 (c) \hookrightarrow Stat1 \Rightarrow c \in \{j : j \in index(v) \mid orden(j) \triangleleft v\} \leftrightarrow c \notin \{index(w) : w \in s \mid w \triangleleft v\}
 Suppose \Rightarrow Stat2: c \in \{index(w) : w \in s \mid w \triangleleft v\} \& c \notin \{j : j \in index(v) \mid orden(j) \triangleleft v\}
 \langle w, index(w) \rangle \hookrightarrow Stat2 \Rightarrow c = index(w) \& w \in s \& w \triangleleft v \& index(w) \notin index(v) \vee \neg orden(index(w)) \triangleleft v
 \langle w \rangle \hookrightarrow Twellfounded\_recursive\_fcn \cdot 1 \Rightarrow \mathcal{O}(index(w)) \& orden(index(w)) = w
 EQUAL \Rightarrow orden(index(w)) \triangleleft v \& orden(index(w)) \triangleleft orden(index(v))
 Twellfounded_recursive_fcn · 100 ⇒ Stat3: \langle \forall u, v \mid \mathcal{O}(u) \& \mathcal{O}(v) \& \text{ orden}(u) \neq s \& \text{ orden}(u) \triangleleft \text{ orden}(v) \rightarrow u \in v \rangle
 Discharge \Rightarrow Stat4: c \in \{i : i \in index(v) \mid orden(i) \triangleleft v\} \& c \notin \{index(w) : w \in s \mid w \triangleleft v\}
 \langle index(w), index(v) \rangle \hookrightarrow Stat\beta \Rightarrow false;
 -- Hence c must belong to \{i : i \in index(v) \mid orden(i) \le v\}; and thus orden(c) must precede
 v in our well-founded relation. Moreover, it is readily seen that c belongs to o and that
 orden(c) in s.
 \langle j, \operatorname{orden}(c) \rangle \hookrightarrow \operatorname{Stat}_4 \Rightarrow c = j \& c \in \operatorname{index}(v) \& \operatorname{orden}(j) \triangleleft v \& c \neq \operatorname{index}(\operatorname{orden}(c)) \vee \operatorname{orden}(c) \notin s \vee \neg \operatorname{orden}(c) \triangleleft v
 EQUAL \Rightarrow orden(c) \triangleleft v
 Twellfounded_recursive_fcn \cdot 101 \Rightarrow \mathcal{O}(o) \& s = \{ orden(x) : x \in o \} \& 1 - 1(\{ [x, orden(x)] : x \in o \}) \}
 \langle o, index(v) \rangle \hookrightarrow T12 \Rightarrow c \in o
 Suppose \Rightarrow orden(c) \notin s
 EQUAL \Rightarrow Stat5: orden(c) \notin {orden(x): x \in o}
 \langle c \rangle \hookrightarrow Stat5 \Rightarrow \text{ orden}(c) \in s \& c \neq \text{index}(\text{orden}(c))
```

```
belongs to o and has orden(i) = orden(c). Since orden is one-to-one over s, we get a
 contradiction in this case too, proving our theorem.
 \langle \text{orden(c)} \rangle \hookrightarrow Twellfounded\_recursive\_fcn \cdot 1 \Rightarrow \text{index(orden(c))} \in o \& \text{orden(index(orden(c)))} = \text{orden(c)}
 Suppose \Rightarrow Stat6: [c, orden(c)] \notin {[x, orden(x)] : x \in o}
 \langle c \rangle \hookrightarrow Stat6 \Rightarrow false; Discharge \Rightarrow [c, orden(c)] \in \{[x, orden(x)] : x \in o\}
 \left\langle \mathsf{index} \big( \mathsf{orden}(\mathsf{c}) \big) \right\rangle \hookrightarrow \mathit{Stat7} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \left[ \mathsf{index} \big( \mathsf{orden}(\mathsf{c}) \big), \mathsf{orden} \Big( \mathsf{index} \big( \mathsf{orden}(\mathsf{c}) \big) \Big) \right] \in \{ [\mathsf{x}, \mathsf{orden}(\mathsf{x})] : \, \mathsf{x} \in \mathsf{o} \}
 \langle \left[ \mathsf{index}(\mathsf{orden}(\mathsf{c})), \mathsf{orden}\left( \mathsf{index}\left( \mathsf{orden}(\mathsf{c}) \right) \right) \right], \left[ \mathsf{c}, \mathsf{orden}(\mathsf{c}) \right] \rangle \hookrightarrow \mathit{Stat8} \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{QED}
 -- Now we show that the function h, although defined indirectly in the manner seen
 above, nevertheless satisfies the recursive relationship that we have defined.
-- For suppose that some v in the domain s of the well_founded relation h fails to satisfy
 this recursion. Expand the definition of h and then simplify the resulting expression,
 using Theorems wellfounded_recursive_fcn. 1 and 2 in the following way to derive a
 contradiction.
 Use\_def(h_{\Theta}) \Rightarrow h_{\Theta}(v,t) = hh(index(v),t)
 \text{Use\_def}(hh) \Rightarrow \quad \text{hh}\left(\text{index}(v), t\right) = f\left(\left.\left\{g\left(\text{hh}(j, t), \text{orden}(j), \text{orden}\left(\text{index}(v)\right), t\right) : \ j \in \text{index}(v) \mid \text{orden}(j) \lhd \text{orden}\left(\text{index}(v)\right) \right. \\ & \left.\left.\left\{\left.\left(\text{hh}(j, t), \text{orden}(j), \text{orden}(j
 \langle v \rangle \hookrightarrow Twellfounded\_recursive\_fcn \cdot 1 \Rightarrow orden(index(v)) = v
 \mathsf{EQUAL} \Rightarrow \quad \mathsf{h}_{\Theta}(\mathsf{v},\mathsf{t}) = \mathsf{f}\Big(\left\{\mathsf{g}\big(\mathsf{hh}(\mathsf{j},\mathsf{t}),\mathsf{orden}(\mathsf{j}),\mathsf{v},\mathsf{t}\big): \ \mathsf{j} \in \mathsf{index}(\mathsf{v}) \ | \ \mathsf{orden}(\mathsf{j}) \lhd \mathsf{v} \ \& \ \mathsf{P}\big(\mathsf{hh}(\mathsf{j},\mathsf{t}),\mathsf{orden}(\mathsf{j}),\mathsf{v},\mathsf{t}\big)\right\}, \mathsf{v}, \mathsf{t}\Big)
 Suppose \Rightarrow
 \big\{ g\big(\mathsf{hh}(j,t),\mathsf{orden}(j),\mathsf{v},t\big):\, j\in\mathsf{index}(\mathsf{v})\,|\,\,\mathsf{orden}(j)\vartriangleleft \mathsf{v}\,\,\&\,\, P\big(\mathsf{hh}(j,t),\mathsf{orden}(j),\mathsf{v},t)\big\} \neq
 \{g(\mathsf{hh}(j,t),\mathsf{orden}(j),\mathsf{v},t): j\in\{j: j\in\mathsf{index}(\mathsf{v})\,|\,\mathsf{orden}(j)\lhd\mathsf{v}\}\mid P(\mathsf{hh}(j,t),\mathsf{orden}(j),\mathsf{v},t)\}
 \langle v \rangle \hookrightarrow Twellfounded\_recursive\_fcn \cdot 2 \Rightarrow \{j : j \in index(v) \mid orden(j) \triangleleft v\} = \{index(y) : y \in s \mid y \triangleleft v\}
 EQUAL ⇒
 \{g(\mathsf{hh}(j,t),\mathsf{orden}(j),\mathsf{v},t): j\in \{j: j\in \mathsf{index}(\mathsf{v})\,|\,\mathsf{orden}(j)\vartriangleleft \mathsf{v}\}\,|\,\mathsf{P}\big(\mathsf{hh}(j,t),\mathsf{orden}(j),\mathsf{v},t\big)\}=
 \{g(hh(j,t), orden(j), v, t) : j \in \{index(y) : y \in s \mid y \triangleleft v\} \mid P(hh(j,t), orden(j), v, t)\}
```

-- Using Theorem wellfounded_recursive_fcn. 1 again, we find that the index i of orden(c)

```
SIMPLF ⇒
 \{g(hh(j,t), orden(j), v, t) : j \in \{index(y) : y \in s \mid y \triangleleft v\} \mid P(hh(j,t), orden(j), v, t)\} =
 \left\{g\Big(\mathsf{hh}\big(\mathsf{index}(y),t\big),\mathsf{orden}\big(\mathsf{index}(y)\big),\mathsf{v},t\Big):\;y\in\mathsf{s}\:|\:y\vartriangleleft\mathsf{v}\;\&\;P\Big(\mathsf{hh}\big(\mathsf{index}(y),t\big),\mathsf{orden}\big(\mathsf{index}(y)\big),\mathsf{v},t\Big)\right\}
\{g(h_{\Theta}(v,t),v,v,t): v \in s \mid v \triangleleft v \& P(h_{\Theta}(v,t),v,v,t)\}
Use\_def(h_{\Theta}) \Rightarrow h_{\Theta}(w,t) = hh(index(w),t)
\langle w \rangle \hookrightarrow Twellfounded\_recursive\_fcn \cdot 1 \Rightarrow orden(index(w)) = w
 \mathsf{EQUAL} \Rightarrow \quad h_\Theta(v,t) = f\bigg(\left\{g\big(h_\Theta(y,t),y,v,t\big): \ y \in s \ | \ y \vartriangleleft v \ \& \ P\big(h_\Theta(y,t),y,v,t\big)\right\}, v,t\bigg) 
 Discharge ⇒ QED
ELEM \Rightarrow false:
```

ENTER_THEORY Set_theory

-- The theory just derived can be summarized as follows.

DISPLAY wellfounded_recursive_fcn

```
THEORY wellfounded_recursive_fcn (s, y \triangleleft x, f(b, x, t), g(a, y, x, t), P(a, y, x, t))
 \langle \forall t \subset s \mid t \neq \emptyset \rightarrow \langle \exists x \in t, \forall y \in t \mid \neg y \triangleleft x \rangle \rangle
 \left\langle \forall x \in s, t \mid h_{\Theta}(x,t) = f\Big( \left\{ g\big(h_{\Theta}(y,t), y, x, t\big) : \ y \in s \mid y \vartriangleleft x \ \& \ P\big(h_{\Theta}(y,t), y, x, t\big) \right\}, x, t \Big) \right\rangle
END wellfounded_recursive_fcn
```

-- The following theorem states that inclusion is a well-founded relation on each family of finite sets.

```
Theorem 438 (334) \forall \forall v \in X \mid Finite(v) \rangle \& U \subset X \& U \neq \emptyset \rightarrow \langle \exists w \in U, \forall y \in U \mid \neg(y \subset w \& y \neq w) \rangle. Proof:
 Suppose_not(x, u) \Rightarrow Stat1: \langle \forall w \in u, \exists y \in u \mid y \subseteq w \& y \neq w \rangle \& Stat2: <math>\langle \forall v \in x \mid \mathsf{Finite}(v) \rangle \& u \subseteq x \& u \neq \emptyset
```

-- For, assuming the contrary, there must exist a finite non-null set u none of whose elements is inclusion minimal. Apply the theory of finite induction to arb(u), thereby obtaining a set m having strict subset k belonging to u but which is such that no strict subset of any such k belongs to u. Consideration of m and such a k leads immediatiately to a contradiction which proves our theorem.

-- Our main aim in the theorems which now follow is to prove that every one of a wide class of recursions specifies a function defined everywhere over the integers, or more generally over various families of finite sets. As a first step in this direction, we consider a pair of functions h_q and h_r , both of which satisfy the same recursive relationship on their domains d, which are assumed to be such that every subset of a member of of d is finite and belongs to d. (For example, d might be $\{x: x \subseteq s \mid Finite(x)\}$). We show that h_q and h_r necessarily agree on the intersection of their domains, and so have a common single-valued extension.

```
\begin{split} & \text{Theory finite\_recursion\_coherence} \big(q, r, h\_q(x, t), h\_r(x, t), f(b, x, t), g(a, y, x, t), P(a, y, x, t)\big) \\ & \left\langle \forall x \in q, y \subseteq x \,|\, \text{Finite}(x) \,\&\, y \in q \right\rangle \\ & \left\langle \forall x \in r, y \subseteq x \,|\, \text{Finite}(x) \,\&\, y \in r \right\rangle \\ & \left\langle \forall x \in q, t \,|\, h\_q(x, t) = f\Big(\left\{g\big(h\_q(y, t), y, x, t\big):\, y \in q \,|\, y \subseteq x \,\&\, y \neq x \,\&\, P\big(h\_q(y, t), y, x, t\big)\right\}, x, t\Big)\right\rangle \\ & \left\langle \forall x \in r, t \,|\, h\_r(x, t) = f\Big(\left\{g\big(h\_r(y, t), y, x, t\big):\, y \in r \,|\, y \subseteq x \,\&\, y \neq x \,\&\, P\big(h\_r(y, t), y, x, t\big)\right\}, x, t\Big)\right\rangle \\ & \text{END finite\_recursion\_coherence} \end{split}
```

ENTER_THEORY finite_recursion_coherence

```
Theorem 439 (finite_recursion_coherence \cdot 1) X \in q \& X \in r \rightarrow h_q(X, T) = h_r(X, T). Proof:

Suppose_not(x,t) \Rightarrow x \in q \& x \in r \& h_q(x,t) \neq h_r(x,t)
```

-- For suppose that m, q, r, and t form a counterexample to our assertion, where by the principle of finite induction we can assume that no proper subset of m is also a counterexample.

```
\begin{array}{ll} \mathsf{Assump} \Rightarrow & \mathit{Stat1} : \left\langle \forall \mathsf{x} \in \mathsf{q}, \mathsf{y} \subseteq \mathsf{x} \,|\, \mathsf{Finite}(\mathsf{x}) \,\,\&\,\, \mathsf{y} \in \mathsf{q} \right\rangle \\ \left\langle \mathsf{x}, \mathsf{x} \right\rangle \hookrightarrow & \mathit{Stat1} \Rightarrow & \mathsf{Finite}(\mathsf{x}) \\ \mathsf{APPLY} \,\,\left\langle \mathsf{m}_{\Theta} : \, \mathsf{m} \right\rangle \,\, \mathsf{finite\_induction} \big( \mathsf{n} \mapsto \mathsf{x}, \mathsf{P}(\mathsf{v}) \mapsto \mathsf{h\_q}(\mathsf{v}, \mathsf{t}) \neq \mathsf{h\_r}(\mathsf{v}, \mathsf{t}) \big) \Rightarrow \end{array}
```

```
m \subseteq x \& h_q(m,t) \neq h_r(m,t) \& \mathit{Stat2} : \langle \forall k \subseteq m \mid k \neq m \rightarrow \neg h_q(k,t) \neq h_r(k,t) \rangle
\langle x, m \rangle \hookrightarrow Stat1 \Rightarrow m \in q
Assump \Rightarrow Stat3: \langle \forall x \in r, y \subset x \mid Finite(x) \& y \in r \rangle
\langle x, m \rangle \hookrightarrow Stat\beta \Rightarrow m \in r
 -- Since h_q(m,t) and h_r(m,t) differ, the recursive expressions for these quantities must
 also differ, and so there must exist a c belonging to one, but not the other, of of the two
 sets displayed below.
 Assump \Rightarrow Stat4: \left\langle \forall x \in q, t \mid h\_q(x,t) = f \Big( \left\{ g \big( h\_q(y,t), y, x, t \big) : \ y \in q \mid y \subseteq x \ \& \ y \neq x \ \& \ P \big( h\_q(y,t), y, x, t \big) \right\}, x, t \right) \right\rangle 
\left\langle m,t\right\rangle \hookrightarrow \textit{Stat4} \Rightarrow \quad h\_q(m,t) = f\Big(\left\{g\big(h\_q(y,t),y,m,t\big):\ y\in q\ |\ y\subseteq m\ \&\ y\neq m\ \&\ P\big(h\_q(y,t),y,m,t\big)\right\}, m,t\Big)
 Assump \Rightarrow \quad \mathit{Stat5}: \ \left\langle \forall x \in r, t \mid h\_r(x,t) = f\Big( \left\{ g\big(h\_r(y,t),y,x,t\big): \ y \in r \mid y \subseteq x \ \& \ y \neq x \ \& \ P\big(h\_r(y,t),y,x,t\big) \right\}, x, t \right) \right\rangle 
FQUAL ⇒
 f\Big(\left.\left\{g\big(h\_q(y,t),y,m,t\big):\,y\in q\,|\,y\subseteq m\,\,\&\,\,y\neq m\,\,\&\,\,P\big(h\_q(y,t),y,m,t\big)\right\},m,t\right)\neq
 f\Big(\left.\left\{g\big(h\_r(y,t),y,m,t\big):\,y\in r\,|\,y\subseteq m\,\,\&\,\,y\neq m\,\,\&\,\,P\big(h\_r(y,t),y,m,t\big)\right\},m,t\Big)
Suppose \Rightarrow {g(h_q(y,t),y,m,t) : y \in q | y \in m \& y \neq m \& P(h_q(y,t),y,m,t)} =
 \{g(h_r(y,t),y,m,t): y \in r \mid y \subseteq m \& y \neq m \& P(h_r(y,t),y,m,t)\}
 Discharge \Rightarrow Stat6: \{g(h_q(y,t),y,m,t): y \in q \mid y \subseteq m \& y \neq m \& P(h_q(y,t),y,m,t)\} \neq \{g(h_r(y,t),y,m,t): y \in r \mid y \subseteq m \& y \neq m \& P(h_r(y,t),y,m,t)\}
EQUAL \Rightarrow false;
\langle c \rangle \hookrightarrow Stat6 \Rightarrow
 c \in \{g(h\_q(y,t),y,m,t) : y \in q \mid y \subseteq m \& y \neq m \& P(h\_q(y,t),y,m,t)\} \\ \leftrightarrow c \notin \{g(h\_r(y,t),y,m,t) : y \in r \mid y \subseteq m \& y \neq m \& P(h\_r(y,t),y,m,t)\}
 -- Suppose that c belongs to the first, but not the second, of these sets. Then m must
 have a proper subset k for which h_{-q}(k,t) and h_{-q}(k,t) differ, which is impossible by the
 minimality of m
Suppose \Rightarrow Stat7:
 c \in \{g(h_q(y,t),y,m,t) : y \in q \mid y \subseteq m \& y \neq m \& P(h_q(y,t),y,m,t)\}\
 c \notin \{g(h_r(y,t),y,m,t) : y \in r \mid y \subseteq m \& y \neq m \& P(h_r(y,t),y,m,t)\}
\langle k, k \rangle \hookrightarrow Stat7 \Rightarrow k \in q \& k \subseteq m \& k \neq m \& P(h_q(k, t), k, m, t) \&
 g(h_q(k,t),k,m,t) \neq g(h_r(k,t),k,m,t) \lor k \notin r \lor \neg P(h_r(k,t),k,m,t)
\langle m, k \rangle \hookrightarrow Stat3 \Rightarrow k \in r
\langle k \rangle \hookrightarrow Stat2 \Rightarrow h_q(k,t) = h_r(k,t)
EQUAL \Rightarrow g(h_q(k,t), k, m, t) = g(h_r(k,t), k, m, t) & P(h_r(k,t), k, m, t)
ELEM \Rightarrow false;
 Discharge ⇒
 Stat8: c \in \{g(h_r(y,t),y,m,t): y \in r \mid y \subseteq m \& y \neq m \& P(h_r(y,t),y,m,t)\} \& c \notin \{g(h_r(y,t),y,m,t): y \in q \mid y \subseteq m \& y \neq m \& P(h_r(y,t),y,m,t)\}
```

-- But exactly the same argument applies if **c** belongs to the second, but not the first, of these sets, and so our theorem is proved.

ENTER_THEORY Set_theory

-- The theory just established can be summarized as follows.

DISPLAY finite_recursion_coherence

```
Theory finite_recursion_coherence (q, r, h\_q(x, t), h\_r(x, t), f(b, x, t), g(a, y, x, t), P(a, y, x, t))
 \langle \forall x \in q, y \subseteq x \mid \mathsf{Finite}(x) \ \& \ y \in q \rangle 
 \langle \forall x \in r, y \subseteq x \mid \mathsf{Finite}(x) \ \& \ y \in r \rangle 
 \langle \forall x \in q, t \mid h\_q(x, t) = f \Big( \left\{ g \big( h\_q(y, t), y, x, t \big) : \ y \in q \mid y \subseteq x \ \& \ y \neq x \ \& \ P \big( h\_q(y, t), y, x, t \big) \right\}, x, t \Big) \rangle 
 \langle \forall x \in r, t \mid h\_r(x, t) = f \Big( \left\{ g \big( h\_r(y, t), y, x, t \big) : \ y \in r \mid y \subseteq x \ \& \ y \neq x \ \& \ P \big( h\_r(y, t), y, x, t \big) \right\}, x, t \Big) \rangle 
 \Rightarrow 
 \langle \forall x, t \mid x \in q \ \& \ x \in r \rightarrow h\_q(x, t) = h\_r(x, t) \rangle 
END finite_recursion_coherence
```

-- In further preparation for the theory of recursive function defined over finite sets, we show that any relation devoid of cycles, when restricted to a finite set, turns out to be well-founded over such domain. To make matters simple (since defining acyclic relations would be a relatively complicated matter, we assume the relation to be transitive (this covers, for example, the significant case of strict inclusion).

END fin_well_founded

ENTER_THEORY fin_well_founded

```
Theorem 440 (fin_well_founded · 1) V \subseteq s \& V \neq \emptyset \rightarrow \langle \exists m \in V, \forall y \in V \mid \neg y \triangleleft m \rangle. Proof:
 Suppose\_not(v) \Rightarrow v \subseteq s \& v \neq \emptyset \& \neg (\exists m \in v, \forall y \in v \mid \neg v \triangleleft m) 
 -- Assuming by contradiction that the relation < is not well-founded on the finite set s,
 there would be a non-null subset v of s which has no minimal element. By application
 of the THEORY finite_induction, we can choose a smallest subset w of s which has no
 minimal element.
 Assump \Rightarrow Finite(s)
 Assump \Rightarrow Stat\theta : \langle \forall x \mid \neg x \lhd x \rangle
 \langle s, v \rangle \hookrightarrow T162 \Rightarrow Finite(v)
 APPLY \langle m_{\Theta} : w \rangle finite_induction (n \mapsto v, P(x) \mapsto (x \neq \emptyset \& \neg (\exists m \in x, \forall y \in x | \neg y \triangleleft m))) \Rightarrow
 \mathsf{w}\subseteq\mathsf{v}\ \&\ \mathsf{w}\neq\emptyset\ \&\ \mathit{Stat1}:\ \neg(\exists\mathsf{m}\in\mathsf{w},\forall\mathsf{y}\in\mathsf{w}\ |\ \neg\mathsf{y}\vartriangleleft\mathsf{m})\ \&\ \mathit{Stat2}:\ \langle\forall\mathsf{k}\subseteq\mathsf{w}\ |\ \mathsf{k}\neq\mathsf{w}\to\neg(\mathsf{k}\neq\emptyset\ \&\ \neg\langle\exists\mathsf{m}\in\mathsf{k},\forall\mathsf{y}\in\mathsf{k}\ |\ \neg\mathsf{v}\vartriangleleft\mathsf{m}\rangle)\rangle
 \langle arb(w) \rangle \hookrightarrow Stat\theta \Rightarrow \neg arb(w) \triangleleft arb(w)
 -- Clearly, w cannot be a singleton (else arb(w) would be its minimum). We can hence
 find a minimal element m in w \setminus \{arb(w)\}.
 Suppose \Rightarrow w = \{arb(w)\}
 \langle \mathbf{arb}(\mathsf{w}) \rangle \hookrightarrow Stat1 \Rightarrow Stat3: \neg \langle \forall \mathsf{y} \in \mathsf{w} \mid \neg \mathsf{y} \triangleleft \mathbf{arb}(\mathsf{w}) \rangle
 \langle y \rangle \hookrightarrow Stat3 \Rightarrow y \in w \& y \triangleleft arb(w)
 ELEM \Rightarrow y = arb(w)
 Discharge \Rightarrow w\{arb(w)} \subseteq w & w\{arb(w)} \neq w & w\{arb(w)} \neq Ø
 EQUAL \Rightarrow false;
 \langle \mathbf{w} \setminus \{\mathbf{arb}(\mathbf{w})\} \rangle \hookrightarrow Stat2 \Rightarrow Stat4 : \langle \exists \mathbf{m} \in \mathbf{w} \setminus \{\mathbf{arb}(\mathbf{w})\}, \forall \mathbf{y} \in \mathbf{w} \setminus \{\mathbf{arb}(\mathbf{w})\} \mid \neg \mathbf{y} \triangleleft \mathbf{m} \rangle
 \langle \mathsf{m} \rangle \hookrightarrow Stat4 \Rightarrow \mathsf{m}, \mathsf{m} \in \mathsf{w} \setminus \{arb(\mathsf{w})\} \& Stat5 : \langle \forall \mathsf{y} \in \mathsf{w} \setminus \{arb(\mathsf{w})\} \mid \neg \mathsf{y} \triangleleft \mathsf{m} \rangle
 \langle \mathsf{m} \rangle \hookrightarrow Stat1 \Rightarrow Stat6 : \neg \langle \forall \mathsf{y} \in \mathsf{w} \mid \neg \mathsf{y} \triangleleft \mathsf{m} \rangle
 -- If arb(w) did not precede m in the relation <, then it would readily follow that m
 would be minimal in w; to avoid this contradiction, we must assume that arb(w) precedes
 m.
 Suppose \Rightarrow \neg arb(w) \triangleleft m
 \langle y' \rangle \hookrightarrow Stat6 \Rightarrow y' \in w \& y' \triangleleft m
 Suppose \Rightarrow y' = arb(w) 
 EQUAL \Rightarrow false:
 Discharge \Rightarrow y' \neq arb(w)
 \langle y' \rangle \hookrightarrow Stat5 \Rightarrow false; Discharge \Rightarrow arb(w) \triangleleft m
 -- Then x cannot precede arb(w) in the relation \triangleleft, for any w \in w (else we would have
```

 $x \neq arb(w)$ and x before m in the relation \triangleleft). Consequently, arb(w) is a minimal element

of w; this new contradiction enables us to conclude with the desired statement.

```
\begin{array}{lll} \left\langle \mathbf{arb}(\mathsf{w}) \right\rangle &\hookrightarrow \mathit{Stat1} \Rightarrow & \mathit{Stat7} \colon \neg \left\langle \forall \mathsf{y} \in \mathsf{w} \mid \neg \mathsf{y} \lhd \mathbf{arb}(\mathsf{w}) \right\rangle \\ \left\langle \mathsf{yq} \right\rangle &\hookrightarrow \mathit{Stat7} \Rightarrow & \mathsf{yq} \in \mathsf{w} \And \mathsf{yq} \lhd \mathbf{arb}(\mathsf{w}) \\ \mathsf{Assump} \Rightarrow & \mathit{Stat8} \colon \left\langle \forall \mathsf{x}, \mathsf{y}, \mathsf{zz} \mid \mathsf{x} \lhd \mathsf{y} \And \mathsf{y} \lhd \mathsf{zz} \to \mathsf{x} \lhd \mathsf{zz} \right\rangle \\ \left\langle \mathsf{yq}, \mathbf{arb}(\mathsf{w}), \mathsf{m} \right\rangle &\hookrightarrow \mathit{Stat8} \Rightarrow & \mathsf{yq} \lhd \mathsf{m} \\ \mathsf{Suppose} \Rightarrow & \mathbf{arb}(\mathsf{w}) = \mathsf{yq} \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{yq} \in \mathsf{w} \setminus \left\{ \mathbf{arb}(\mathsf{w}) \right\} \\ \left\langle \mathsf{yq} \right\rangle &\hookrightarrow \mathit{Stat5} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

ENTER_THEORY Set_theory

-- The theory just established can be summarized as follows.

DISPLAY fin_well_founded

```
THEORY fin_well_founded(s, x \lhd y)
 \langle \forall x, y, z \mid x \lhd y \& y \lhd z \rightarrow x \lhd z \rangle
 \langle \forall x \mid \neg x \lhd x \rangle
Finite(s)
 \Rightarrow V \subseteq s \& V \neq \emptyset \rightarrow \langle \exists m \in V, \forall x \in V \mid \neg x \lhd m \rangle
END fin_well_founded
```

-- Our next aim is to prove that any recursion which determines a value $h_2(s,t)$ dependent on two parameters, the first of these being a finite set, in terms of the values $h_2(s',t)$ for which s' is a proper subset of s, actually defines a function $h_2(s,t)$ single-valued for all finite s and all t. We state this result by defining an auxiliary theory whose first theorem, seen just below, has a form allowing immediate Skolemization. By Skolemizing this we will derive a second result in the convenient form desired.

Theory finite_recursive_fcn (f(b,x,t),g(a,y,x,t),P(a,y,x,t))END finite_recursive_fcn

ENTER_THEORY finite_recursive_fcn

-- We now show that the finite subsets of any set s are well-ordered by strict inclusion.

Theorem 441 (finite_recursive_fcn \cdot 0) $T \subseteq \{y : y \subseteq S \mid Finite(y)\} \& T \neq \emptyset \rightarrow (\exists x \in T, \forall y \in T \mid \neg(y \subseteq x \& y \neq x)). Proof:$

-- As a matter of fact, if we consider any non-null subset t of the family of all finite subsets of s, and then take an element r of t, then the set mm of all minorants of r in t turns out to be finite (inasmuch as a subset of $\mathfrak{P}r$, which is finite). Hence it will have an inclusion-minimal element m, which will also be minimal in t.

```
Suppose_not(t,s) \Rightarrow Stat0: t \neq \emptyset \& t \subset \{y : y \subset s \mid Finite(y)\} \& Stat1: <math>\neg (\exists x \in t, \forall y \in t \mid \neg (y \subset x \& y \neq x))\}
 \langle r \rangle \hookrightarrow Stat0 \Rightarrow r \in t \& Stat2 : r \in \{y : y \subseteq s \mid Finite(y)\}
 \langle a \rangle \hookrightarrow Stat2 \Rightarrow r = a \& Finite(a)
 EQUAL \Rightarrow Finite(r)
 Loc_def \Rightarrow mm = {y : y \in t | y \in r \& y \neq r}
 Suppose \Rightarrow Stat3: mm \not\subseteq \mathfrak{P}r
 \langle c \rangle \hookrightarrow Stat3 \Rightarrow c \in mm \& c \notin \mathfrak{P}r
 Use_def(\mathcal{P}) \Rightarrow Stat_4: c \in \{y: y \in t \mid y \subseteq r \& y \neq r\} \& c \notin \{x: x \subseteq r\}
 \langle y', y' \rangle \hookrightarrow Stat4 \Rightarrow false; Discharge \Rightarrow mm \subseteq Pr
 \langle r \rangle \hookrightarrow T227 \Rightarrow Finite(\mathcal{P}r)
 \langle \mathfrak{P}r, \mathsf{mm} \rangle \hookrightarrow T162 \Rightarrow \mathsf{Finite}(\mathsf{mm})
 \langle r \rangle \hookrightarrow T227 \Rightarrow Finite(\mathcal{P}r)
 \langle \mathfrak{P}r, \mathsf{mm} \rangle \hookrightarrow T162 \Rightarrow \mathsf{Finite}(\mathsf{mm})
 Suppose \Rightarrow Stat5: \{y : y \in t \mid y \subseteq r \& y \neq r\} = \emptyset
 \langle \mathbf{r} \rangle \hookrightarrow Stat1 \Rightarrow Stat6: \neg \langle \forall \mathbf{y} \in \mathbf{t} \mid \neg (\mathbf{y} \subset \mathbf{r} \& \mathbf{y} \neq \mathbf{r}) \rangle
 \langle \mathsf{v} \rangle \hookrightarrow Stat6 \Rightarrow \mathsf{v} \in \mathsf{t} \& \mathsf{v} \subseteq \mathsf{r} \& \mathsf{v} \neq \mathsf{r}
 \langle \mathsf{v} \rangle \hookrightarrow Stat5 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{mm} \neq \emptyset
 Suppose \Rightarrow Stat7: \neg \langle \forall x \mid \neg (x \subset x \& x \neq x) \rangle
 \langle x' \rangle \hookrightarrow Stat 7 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow \langle \forall x \mid \neg (x \subset x \& x \neq x) \rangle
 \langle xx, yy, zz \rangle \hookrightarrow Stat8(\langle \cap \rangle) \Rightarrow false; Discharge \Rightarrow \langle \forall xx, yy, zz \mid (xx \subseteq yy \& xx \neq yy) \& yy \subseteq zz \& yy \neq zz \rightarrow xx \subseteq zz \& xx \neq zz \rangle
 APPLY \langle \ \rangle fin_well_founded (s \mapsto \mathcal{P}r, y \triangleleft x \mapsto (y \subseteq x \& y \neq x)) \Rightarrow
 Stat9: \langle \forall v \mid v \subset \mathfrak{P}r \& v \neq \emptyset \rightarrow \langle \exists m \in v, \forall x \in v \mid \neg(x \subset m \& x \neq m) \rangle \rangle
 (mm) \hookrightarrow Stat9([Stat0, \cap]) \Rightarrow Stat10: (\exists m \in mm, \forall x \in mm \mid \neg(x \subseteq m \& x \neq m))
 \langle \mathsf{m} \rangle \hookrightarrow Stat10([Stat0, \, \cap \,]) \Rightarrow Stat11: \, \mathsf{m} \in \{ \mathsf{y}: \, \mathsf{y} \in \mathsf{t} \, | \, \mathsf{y} \subseteq \mathsf{r} \, \& \, \mathsf{y} \neq \mathsf{r} \} \, \& \, Stat12: \, \langle \forall \mathsf{x} \in \mathsf{mm} \, | \, \neg (\mathsf{x} \subseteq \mathsf{m} \, \& \, \mathsf{x} \neq \mathsf{m}) \rangle
 \langle yq \rangle \hookrightarrow Stat11([Stat0, \cap]) \Rightarrow m \in t \& m \subset r \& m \neq r
 \langle \mathsf{m} \rangle \hookrightarrow Stat1([Stat0, \cap]) \Rightarrow Stat13: \neg \langle \forall \mathsf{y} \in \mathsf{t} \mid \neg(\mathsf{y} \subset \mathsf{m} \& \mathsf{y} \neq \mathsf{m}) \rangle
 \langle u \rangle \hookrightarrow Stat13([Stat0, \cap]) \Rightarrow u \in t \& u \subset m \& u \neq m
 Suppose \Rightarrow Stat14: u \notin \{y : y \in t \mid y \subseteq r \& y \neq r\}
 \langle u \rangle \hookrightarrow Stat14([Stat0, \cap]) \Rightarrow false; Discharge \Rightarrow u \in mm
 \langle \mathsf{u} \rangle \hookrightarrow Stat12([Stat0, \, \cap \,]) \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
Theorem 442 (finite_recursive_fcn · 1)
 \forall s, t, \exists h, x \mid x \subseteq s \& Finite(x) \rightarrow h \mid x = f(\{g(h \mid y, y, x, t) : y \subseteq x \mid y \neq x \& P(h \mid y, y, x, t)\}, x, t). Proof:
```

```
Suppose\_not \Rightarrow Stat1: \neg
 \forall s, t, \exists h, x \mid x \subseteq s \& Finite(x) \rightarrow h \mid x = f(\{g(h \mid y, y, x, t) : y \subseteq x \mid y \neq x \& P(h \mid y, y, x, t)\}, x, t)
 -- For if we let s, t be a counterexample to our assertion and apply our well-
 founded_recursive_fcn THEORY, a contradiction results easily. Indeed, the well-
 founded_recursive_fcn Theory defined previously gives us a function hh satisfying the
 recursive relationship seen just below.
 \langle s, t \rangle \hookrightarrow Stat1 \Rightarrow Stat2 : \neg
 \langle \exists h, \forall x \mid x \subseteq s \& Finite(x) \rightarrow h \upharpoonright x = f(\{g(h \upharpoonright y, y, x, t) : y \subseteq x \mid y \neq x \& P(h \upharpoonright y, y, x, t)\}, x, t) \rangle
 Suppose \Rightarrow Stat2a: \neg \langle \forall t \mid t \subseteq \{y : y \subseteq s \mid Finite(y)\} \& t \neq \emptyset \rightarrow \langle \exists x \in t, \forall y \in t \mid \neg (y \subseteq x \& y \neq x) \rangle \rangle 
 (d) \hookrightarrow Stat2a \Rightarrow (d \subseteq \{y : y \subseteq s \mid Finite(y)\} \& d \neq \emptyset) \& \neg (\exists x \in d, \forall y \in d \mid \neg (y \subseteq x \& y \neq x))
 \langle d, s \rangle \hookrightarrow T_{finite\_recursive\_fcn \cdot 0} \Rightarrow false; Discharge \Rightarrow \langle \forall t \mid t \subseteq \{y : y \subseteq s \mid Finite(y)\} \& t \neq \emptyset \rightarrow \langle \exists x \in t, \forall y \in t \mid \neg (y \subseteq x \& y \neq x) \rangle \rangle
\mathsf{APPLY}\ \left\langle\mathsf{h}_{\Theta}:\,\mathsf{hh}\right\rangle\mathsf{wellfounded\_recursive\_fcn}(\mathsf{s}\mapsto\{\mathsf{y}:\,\mathsf{y}\subseteq\mathsf{s}\,|\,\mathsf{Finite}(\mathsf{y})\}\,,\mathsf{y}\triangleleft\mathsf{x}\mapsto(\mathsf{y}\subseteq\mathsf{x}\,\&\,\mathsf{y}\neq\mathsf{x}),\mathsf{f}(\mathsf{b},\mathsf{x},\mathsf{t})\mapsto\mathsf{f}(\mathsf{b},\mathsf{x},\mathsf{t}),\mathsf{g}(\mathsf{a},\mathsf{y},\mathsf{x},\mathsf{t})\mapsto\mathsf{g}(\mathsf{a},\mathsf{y},\mathsf{x},\mathsf{t})\mapsto\mathsf{P}(\mathsf{a},\mathsf{y},\mathsf{x},\mathsf{t})\mapsto\mathsf{P}(\mathsf{a},\mathsf{y},\mathsf{x},\mathsf{t}))\Rightarrow
 \mathit{Stat3}:\ \left\langle \forall x,t\ |\ x\in\{y:\ y\subseteq s\ |\ \mathsf{Finite}(y)\}\right. \\ \rightarrow \ \mathsf{hh}(x,t) = f\Big(\left. \left\{g\big(\mathsf{hh}(y,t),y,x,t\big):\ y\in\{y:\ y\subseteq s\ |\ \mathsf{Finite}(y)\}\right.\right. \\ \left. |\ y\subseteq x\ \&\ y\neq x\ \&\ P\left(\mathsf{hh}(y,t),y,x,t\right)\right\}, \\ \left. x,t\right) \Big\rangle \\ \rightarrow \ \mathsf{hh}(x,t) = \left. \mathsf{hh}(x,t) = \mathsf{hh}(x,t) = \mathsf{hh}(x,t) \right\} \\ \rightarrow \ \mathsf{hh}(x,t) = \mathsf{hh}(x,t) = \mathsf{hh}(x,t) \\ \rightarrow \ \mathsf{hh}(x,t) = \mathsf{hh}(x,t) \\ \rightarrow \ \mathsf{hh}(x,t) = \mathsf{hh}(x,t) \\ \rightarrow \ \mathsf
 -- But this recursive relationship can be rewritten in the simplified form seen in the
 following. For were this not the case, the two sets seen below woul necessarily differ.
 Suppose \Rightarrow \quad \mathit{Stat4}: \ \neg \big\langle \forall x,t \ | \ x \in \{y: \ y \subseteq s \ | \ \mathsf{Finite}(y)\} \\ \rightarrow \ \mathsf{hh}(x,t) = \mathsf{f}\Big( \left. \big\{ \mathsf{g}\big(\mathsf{hh}(y,t),y,x,t\big): \ y \subseteq x \ | \ \mathsf{y} \neq x \ \& \ \mathsf{P}\big(\mathsf{hh}(y,t),y,x,t\big) \right\}, x,t \Big) \big\rangle 
 \langle x', t' \rangle \hookrightarrow Stat4 \Rightarrow Stat5:
 x' \in \left\{y: \ y \subseteq s \ | \ \mathsf{Finite}(y)\right\} \ \& \ \mathsf{hh}(x',t') \neq f\Big(\left\{g\big(\mathsf{hh}(y,t'),y,x',t'\big): \ y \subseteq x' \ | \ y \neq x' \ \& \ P\big(\mathsf{hh}(y,t'),y,x',t'\big)\right\}, x',t'\Big)
 \langle x \rangle \hookrightarrow Stat5 \Rightarrow x = x' \& x' \subseteq s \& Finite(x)
EQUAL \Rightarrow Finite(x')
 \langle x, t \rangle \hookrightarrow Stat3 \Rightarrow hh(x, t) =
 f\Big(\left.\left\{g\big(hh(y,t),y,x,t\big):\,y\in\left\{y:\,y\subseteq s\,|\,\mathsf{Finite}(y)\right\}\,|\,y\subseteq x\;\&\;y\neq x\;\&\;\mathsf{P}\left(hh(y,t),y,x,t\right)\right\},x,t\Big)
Suppose \Rightarrow
 \{g(hh(y,t),y,x,t): y \subseteq x \mid y \neq x \& P(hh(y,t),y,x,t)\} =
 g(hh(y,t),y,x,t): y \in \{y: y \subset s \mid Finite(y)\} \mid y \subset x \& y \neq x \& P(hh(y,t),y,x,t)\}
EQUAL \Rightarrow false:
 Stat6: \{g(hh(y,t),y,x,t): y \subset x \mid y \neq x \& P(hh(y,t),y,x,t)\} \neq \{g(hh(y,t),y,x,t): y \in \{y: y \subset s \mid Finite(y)\} \mid y \subset x \& y \neq x \& P(hh(y,t),y,x,t)\}
 -- And it is easily seen that these two sets must be equal.
 \langle c \rangle \hookrightarrow Stat6 \Rightarrow
 c \in \left\{ \mathsf{g} \big( \mathsf{hh} (\mathsf{y}, \mathsf{t}), \mathsf{y}, \mathsf{x}, \mathsf{t} \big) : \, \mathsf{y} \subseteq \mathsf{x} \, | \, \mathsf{y} \neq \mathsf{x} \, \& \, \mathsf{P} \big( \mathsf{hh} (\mathsf{y}, \mathsf{t}), \mathsf{y}, \mathsf{x}, \mathsf{t} \big) \right\} \\ \leftrightarrow c \notin \left\{ \mathsf{g} \big( \mathsf{hh} (\mathsf{y}, \mathsf{t}), \mathsf{y}, \mathsf{x}, \mathsf{t} \big) : \, \mathsf{y} \in \left\{ \mathsf{y} : \, \mathsf{y} \subseteq \mathsf{s} \, | \, \mathsf{Finite} (\mathsf{y}) \right\} \, | \, \mathsf{y} \subseteq \mathsf{x} \, \& \, \mathsf{y} \neq \mathsf{x} \, \& \, \mathsf{P} \big( \mathsf{hh} (\mathsf{y}, \mathsf{t}), \mathsf{y}, \mathsf{x}, \mathsf{t} \big) \right\}
Suppose \Rightarrow Stat7:
 c \in \{g(hh(v,t),v,x,t): v \subseteq x \mid v \neq x \& P(hh(v,t),v,x,t)\} \& Stat8:
```

```
c \notin \{g(hh(y,t),y,x,t) : y \in \{y : y \subset s \mid Finite(y)\} \mid y \subset x \& y \neq x \& P(hh(y,t),y,x,t)\}
 \langle y \rangle \hookrightarrow Stat ? \Rightarrow c = g(hh(y,t),y,x,t) \& y \subseteq x \& y \neq x \& P(hh(y,t),y,x,t)
 \langle y \rangle \hookrightarrow Stat8 \Rightarrow Stat9 : y \notin \{y : y \subseteq s \mid Finite(y)\}
 \langle x, y \rangle \hookrightarrow T162 \Rightarrow Finite(y)
 \langle \mathsf{y} \rangle \hookrightarrow Stat9 \Rightarrow \mathsf{false};
 Discharge ⇒
 Stat10: c \notin \{g(hh(y,t),y,x,t): y \subseteq x \mid y \neq x \& P(hh(y,t),y,x,t)\} \& Stat11: c \in \{g(hh(y,t),y,x,t): y \in \{y: y \subseteq s \mid Finite(y)\} \mid y \subseteq x \& y \neq x \& P(hh(y,t),y,x,t)\}
\langle y' \rangle \hookrightarrow Stat11 \Rightarrow c = g(hh(y',t),y',x,t) \& y' \subseteq x \& y' \neq x \& P(hh(y',t),y',x,t) \& y' \in \{y: y \subseteq s \mid Finite(y)\}
-- Holding t fixed, we can now view hh(x,t) as a map h_2 satisfying
 h_2 \upharpoonright x = if \ x \in \{y : y \subseteq s\}  then hh(x,t) else \emptyset fi for all x.
Loc_def \Rightarrow h<sub>2</sub> = {[x, hh(x,t)] : x \in {y : y \subseteq s | Finite(y)}}
APPLY \langle \rangle fcn_symbol (f(x) \mapsto hh(x,t), g \mapsto h_2, s \mapsto \{y : y \subseteq s \mid Finite(y)\}) \Rightarrow
 Svm(h<sub>2</sub>) & Stat13: \langle \forall x \mid h_2 \mid x = if \mid x \in \{y : y \subseteq s \mid Finite(y)\}  then hh(x,t) else \emptyset fi
SIMPLF \Rightarrow h<sub>2</sub> = {[x, hh(x, t)] : x \subset s | Finite(x)}
 -- But now h<sub>2</sub> is easily seen to satisfy the recursive relationship seen below, and so can
 serve as the h whose existence our theorem asserts.
\langle x_2 \rangle \hookrightarrow Stat14 \Rightarrow x_2 \subseteq s \& Finite(x_2) \& h_2 | x_2 \neq f(\{g(h_2 | y, y, x_2, t) : y \subseteq x_2 | y \neq x_2 \& P(h_2 | y, y, x_2, t)\}, x_2, t)
 \langle x_2 \rangle \hookrightarrow Stat13 \Rightarrow h_2 \upharpoonright x_2 = if x_2 \in \{y : y \subseteq s \mid Finite(y)\}  then hh(x_2, t) else \emptyset fi
Suppose \Rightarrow Stat15: x_2 \notin \{y : y \subseteq s \mid Finite(y)\}
 \langle x_2 \rangle \hookrightarrow Stat15 \Rightarrow false;
 Discharge \Rightarrow x_2 \in \{y : y \subseteq s \mid Finite(y)\}
ELEM \Rightarrow h_2 \mid x_2 = hh(x_2, t)
\mathsf{ELEM} \Rightarrow \mathsf{f}\big( \left\{ \mathsf{g}(\mathsf{h}_2 | \mathsf{y}, \mathsf{y}, \mathsf{x}_2, \mathsf{t}) : \mathsf{y} \subseteq \mathsf{x}_2 \, \middle| \, \mathsf{y} \neq \mathsf{x}_2 \, \& \, \mathsf{P}(\mathsf{h}_2 | \mathsf{y}, \mathsf{y}, \mathsf{x}_2, \mathsf{t}) \right\}, \mathsf{x}_2, \mathsf{t} \big) \neq
 f\Big(\left. \left\{ g\big( hh(y,t), y, x_2, t \big) : \, y \subseteq x_2 \, | \, y \neq x_2 \, \& \, P\big( hh(y,t), y, x_2, t \big) \right\}, x_2, t \right)
Discharge \Rightarrow Stat16: \{g(h_2|y, y, x_2, t): y \subseteq x_2 | y \neq x_2 \& P(h_2|y, y, x_2, t)\} \neq \{g(hh(y, t), y, x_2, t): y \subseteq x_2 | y \neq x_2 \& P(hh(y, t), y, x_2, t)\}
\langle d' \rangle \hookrightarrow Stat16 \Rightarrow
 \mathsf{d}'\subseteq\mathsf{x}_2\ \&
 g(h_2 \upharpoonright d', d', x_2, t) \neq g\left(hh(d', t), d', x_2, t\right) \vee \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t) \ \& \ \neg \left(d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right)\right) \vee \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(hh(d', t), d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \wedge \left(\neg \left(d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right) \ \& \ d' \neq x_2 \ \& \ P(h_2 \upharpoonright d', d', x_2, t)\right)
 ELEM \Rightarrow g(h_2 \upharpoonright d', d', x_2, t) \neq g(hh(d', t), d', x_2, t) \vee \neg \Big( P\big(hh(d', t), d', x_2, t\big) \leftrightarrow P(h_2 \upharpoonright d', d', x_2, t) \Big) 
Suppose \Rightarrow h_2 \upharpoonright d' = hh(d', t)
EQUAL \Rightarrow false:
 Discharge \Rightarrow h<sub>2</sub>\d' \neq hh(d', t)
```

```
\langle d' \rangle \hookrightarrow Stat13 \Rightarrow h_2 \upharpoonright d' = if d' \in \{y : y \subseteq s \mid Finite(y)\} then hh(d',t) else \emptyset fi
 Suppose \Rightarrow Stat17: d' \notin \{y : y \subseteq s \mid Finite(y)\}
 \langle x_2, d' \rangle \hookrightarrow T162 \Rightarrow Finite(d')
 \langle d' \rangle \stackrel{\cdot}{\hookrightarrow} Stat17 \Rightarrow false;
 \forall x \mid x \subseteq s \& Finite(x) \rightarrow h_2 \mid x = f(\{g(h_2 \mid y, y, x, t) : y \subseteq x \mid y \neq x \& P(h_2 \mid y, y, x, t)\}, x, t))
 Discharge ⇒
 \langle h_2 \rangle \hookrightarrow Stat2 \Rightarrow false;
 Discharge ⇒
 -- We now define an auxiliary function hsko(s,t) by Skolemizing the preceding theorem.
 The formal definition is as follows.
APPLY \langle v1_{\Theta} : hsko \rangle Skolem \Rightarrow
Theorem 443 (finite_recursive_fcn · a)
 \left\langle \forall s,t,x \,|\, x \subseteq s \,\&\, \mathsf{Finite}(\mathsf{x}) \to \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\!\upharpoonright\!\! \mathsf{x} = \mathsf{f} \Big( \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\!\upharpoonright\!\! \mathsf{y}, \mathsf{y}, \mathsf{x},\mathsf{t} \big) : \, \mathsf{y} \subseteq \mathsf{x} \,|\, \mathsf{y} \neq \mathsf{x} \,\&\, \mathsf{P} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\!\upharpoonright\!\! \mathsf{y}, \mathsf{y}, \mathsf{x},\mathsf{t} \big) \right\}, \mathsf{x},\mathsf{t} \right) \right\rangle.
 -- The following theorem simply transforms the preceding into a more readily usable
 form.
Theorem 444 (finite_recursive_fcn \cdot 2) \langle \forall x \mid x \subseteq S \& \text{Finite}(x) \rightarrow \text{hsko}(S, T) \mid x = f(\{g(\text{hsko}(S, T) \mid y, y, x, T) : y \subseteq x \mid y \neq x \& P(\text{hsko}(S, T) \mid y, y, x, T)\}, x, T) \rangle. Proof:
 Suppose_not(s, t) \Rightarrow
 \neg \left\langle \forall x \,|\, x \subseteq s \,\&\, \mathsf{Finite}(\mathsf{x}) \to \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\!\upharpoonright\!\! \mathsf{x} = \mathsf{f} \Big( \left. \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\!\upharpoonright\!\! \mathsf{y},\mathsf{y},\mathsf{x},\mathsf{t} \big) : \, \mathsf{y} \subseteq \mathsf{x} \,|\, \mathsf{y} \neq \mathsf{x} \,\&\, \mathsf{P} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\!\upharpoonright\!\! \mathsf{y},\mathsf{y},\mathsf{x},\mathsf{t} \big) \right\}, \mathsf{x},\mathsf{t} \right) \right\rangle
 Tfinite\_recursive\_fcn \cdot a \Rightarrow Stat1:
 \left\langle \forall s,t,x \,|\, x \subseteq s \,\,\&\,\, \mathsf{Finite}(\mathsf{x}) \to \mathsf{hsko}(s,t) \!\upharpoonright\! \mathsf{x} = \mathsf{f}\!\left( \, \left\{ \mathsf{g}\!\left(\mathsf{hsko}(s,t) \!\upharpoonright\! \mathsf{y},\mathsf{y},\mathsf{x},t\right) : \,\, \mathsf{y} \subseteq \mathsf{x} \,|\, \mathsf{y} \neq \mathsf{x} \,\,\&\,\, \mathsf{P}\!\left(\mathsf{hsko}(s,t) \!\upharpoonright\! \mathsf{y},\mathsf{y},\mathsf{x},t\right) \right\},\mathsf{x},t \right) \right\rangle
 \langle s, t \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow QED
 -- The function h_thryvar at which the present theory aims is defined as follows in terms
 of hsko.
DEF finite_recursive_fcn \cdot b. h_{\Theta}(X,Y) =_{Def} hsko(X,Y) \upharpoonright X
 -- Our next theorem states the property of h_{\Theta} at which we aim.
```

 $\textbf{Theorem 445 (finite_recursive_fcn \cdot 3)} \quad \mathsf{Finite}(\mathsf{S}) \rightarrow \mathsf{h}_{\Theta}(\mathsf{S},\mathit{T}) = \mathsf{f}\Big(\left\{\mathsf{g}\big(\mathsf{h}_{\Theta}(\mathsf{y},\mathit{T}),\mathsf{y},\mathsf{S},\mathit{T}\big):\;\mathsf{y} \subseteq \mathsf{S} \mid \mathsf{y} \neq \mathsf{S} \;\&\; \mathsf{P}\big(\mathsf{h}_{\Theta}(\mathsf{y},\mathit{T}),\mathsf{y},\mathsf{S},\mathit{T}\big)\right\},\mathsf{S},\mathit{T}\Big). \; \mathsf{PROOF:}$

```
 \text{Use\_def}\left(h_{\Theta}\right) \Rightarrow \quad \text{hsko}(s,t) \upharpoonright s \neq f \bigg( \left\{ g \big( \text{hsko}(y,t) \upharpoonright y, y, s, t \big) : \ y \subseteq s \mid y \neq s \ \& \ P \big( \text{hsko}(y,t) \upharpoonright y, y, s, t \big) \right\}, s, t \bigg) 
  Tfinite\_recursive\_fcn \cdot 2 \Rightarrow Stat1:
 \left\langle \forall x \,|\, x \subseteq s \,\,\&\,\, \mathsf{Finite}(\mathsf{x}) \to \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\upharpoonright\! \mathsf{x} = \mathsf{f} \Big( \, \big\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\upharpoonright\! \mathsf{y},\mathsf{y},\mathsf{x},\mathsf{t} \big) \,\colon\, \mathsf{y} \subseteq \mathsf{x} \,|\, \mathsf{y} \neq \mathsf{x} \,\,\&\,\, \mathsf{P} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}) \!\upharpoonright\! \mathsf{y},\mathsf{y},\mathsf{x},\mathsf{t} \big) \big\} \,, \mathsf{x},\mathsf{t} \Big) \right\rangle
  \{g(hsko(s,t)|y,y,s,t): y \subseteq s \mid y \neq s \& P(hsko(s,t)|y,y,s,t)\} =
 \{g(hsko(y,t)|y,y,s,t): y \subset s \mid y \neq s \& P(hsko(y,t)|y,y,s,t)\}
 Stat2: \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}) | \mathsf{y},\mathsf{y},\mathsf{s},\mathsf{t} \big) : \mathsf{y} \subseteq \mathsf{s} \, | \, \mathsf{y} \neq \mathsf{s} \, \& \, \mathsf{P} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}) | \mathsf{y},\mathsf{y},\mathsf{s},\mathsf{t} \big) \right\} \neq \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{y},\mathsf{t}) | \mathsf{y},\mathsf{y},\mathsf{s},\mathsf{t} \big) : \, \mathsf{y} \subseteq \mathsf{s} \, | \, \mathsf{y} \neq \mathsf{s} \, \& \, \mathsf{P} \big( \mathsf{hsko}(\mathsf{y},\mathsf{t}) | \mathsf{y},\mathsf{y},\mathsf{s},\mathsf{t} \big) \right\}
  \langle c \rangle \hookrightarrow Stat2 \Rightarrow
 c \subseteq s \&
 g\big(\mathsf{hsko}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big) \neq g\big(\mathsf{hsko}(\mathsf{c},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big) \vee \bigg(\mathsf{c} \neq \mathsf{s} \;\&\; \mathsf{P}\big(\mathsf{hsko}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big) \,\&\; \neg \bigg(\mathsf{c} \neq \mathsf{s} \;\&\; \mathsf{P}\big(\mathsf{hsko}(\mathsf{c},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big)\bigg)\bigg) \vee \bigg(\neg \bigg(\mathsf{c} \neq \mathsf{s} \;\&\; \mathsf{P}\big(\mathsf{hsko}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big)\bigg) \,\&\; \mathsf{c} \neq \mathsf{s} \;\&\; \mathsf{P}\big(\mathsf{hsko}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{c} \neq \mathsf{s} \otimes \mathsf{P}\big(\mathsf{hsko}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{c} \neq \mathsf{s} \otimes \mathsf{P}\big(\mathsf{hsko}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{c} \otimes \mathsf{P}\big(\mathsf{hsko}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{c} \otimes \mathsf{P}\big(\mathsf{hsko}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{c},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{s},\mathsf{t}) \otimes \mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big) \otimes \mathsf{p}(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}))\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t})\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{s},\mathsf{t})\!\!\upharpoonright\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg) \otimes \mathsf{p}\big(\mathsf{p}(\mathsf{p}(\mathsf{s},\mathsf{t}))\!\!\upharpoonright\!\mathsf{c},\mathsf{s},\mathsf{s},\mathsf{t}\big)\bigg)
 \langle s, c \rangle \hookrightarrow T162 \Rightarrow Finite(c)
 ELEM \Rightarrow g(hsko(s,t) \upharpoonright c,c,s,t) \neq g(hsko(c,t) \upharpoonright c,c,s,t) \vee \neg (P(hsko(s,t) \upharpoonright c,c,s,t) \leftrightarrow P(hsko(c,t) \upharpoonright c,c,s,t)) 
 Suppose \Rightarrow hsko(c,t)|c = hsko(s,t)|c
 EQUAL \Rightarrow false:
 Discharge \Rightarrow hsko(c,t)\c\ \neq hsko(s,t)\c\
 -- Next we show that the pair hsko(c,t) v and hsko(s,t) of functions have the four
 properties needed to allow application of the finite_recursion_coherence THEORY derived
 above. This is done for each of the four necessary statements in turn by showing that
 the opposite supposition leads to a contradiction.
Suppose \Rightarrow Stat6: \neg \langle \forall x \in \mathcal{P}c, y \subset x \mid Finite(x) \& y \in \mathcal{P}c \rangle
  \langle a_2, b_2 \rangle \hookrightarrow Stat6 \Rightarrow a_2 \in \mathcal{P}c \& b_2 \subseteq a_2 \& \neg \mathsf{Finite}(a_2) \lor b_2 \notin \mathcal{P}c
Use_def(\mathcal{P}) \Rightarrow Stat \mathcal{I}: a_2 \in \{x : x \subseteq c\}
  \langle a2p \rangle \hookrightarrow Stat \gamma \Rightarrow a_2 \subseteq c
  \langle c, a_2 \rangle \hookrightarrow T162 \Rightarrow b_2 \notin \mathcal{P}c
  Use\_def(P) \Rightarrow Stat8 : b_2 \notin \{x : x \subset c\}
  \langle b_2 \rangle \hookrightarrow Stat8 \Rightarrow false; Discharge \Rightarrow \langle \forall x \in \mathcal{P}c, y \subset x \mid Finite(x) \& y \in \mathcal{P}c \rangle
```

-- Next we consider the second of the four necessary properties.

```
Suppose \Rightarrow Stat3: \neg \langle \forall x \in \mathcal{P}s, y \subseteq x \mid \mathsf{Finite}(x) \& y \in \mathcal{P}s \rangle \langle \mathsf{a}, \mathsf{b} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{a} \in \mathcal{P}s \& \mathsf{b} \subseteq \mathsf{a} \& \neg \mathsf{Finite}(\mathsf{a}) \lor \mathsf{b} \notin \mathcal{P}s
Use_def(\mathcal{P}) \Rightarrow Stat4: \mathsf{a} \in \{\mathsf{x} : \mathsf{x} \subseteq \mathsf{s}\}
```

```
\langle a' \rangle \hookrightarrow Stat 4 \Rightarrow a \subseteq s
  \langle s, a \rangle \hookrightarrow T162 \Rightarrow b \notin \mathcal{P}s
Use\_def(\mathfrak{P}) \Rightarrow Stat5: b \notin \{x : x \subseteq s\}
 \forall x \in \mathcal{P}s, y \subseteq x \mid Finite(x) \& y \in \mathcal{P}s \rangle
  \langle b \rangle \hookrightarrow Stat5 \Rightarrow false;
 Discharge ⇒
 -- Having now established the first two of the four necessary properties we consider the
 third.
Suppose \Rightarrow Stat9: \neg
 \left\langle \forall x \in \mathcal{P}c, t \mid \mathsf{hsko}(c,t) \! \upharpoonright \! x = \! \mathsf{f} \! \left( \left. \left\{ \mathsf{g} \! \left( \mathsf{hsko}(c,t) \! \upharpoonright \! y, y, x, t \right) : \, y \in \mathcal{P}c \mid y \subseteq \! x \, \& \, y \neq \! x \, \& \, \mathsf{P} \! \left( \mathsf{hsko}(c,t) \! \upharpoonright \! y, y, x, t \right) \right\}, x, t \right) \right\rangle
 \langle a_3, tq \rangle \hookrightarrow Stat9(\langle Stat9 \rangle) \Rightarrow a_3 \in \mathcal{P}c \&
 \mathsf{hsko}(\mathsf{c},\mathsf{tq})\!\!\upharpoonright\!\!\mathsf{a}_3 \neq \mathsf{f}\!\left(\left.\left\{\mathsf{g}\!\left(\mathsf{hsko}(\mathsf{c},\mathsf{tq})\!\!\upharpoonright\!\!\mathsf{y},\mathsf{y},\mathsf{a}_3,\mathsf{tq}\right):\,\mathsf{y}\in\mathcal{P}\!\mathsf{c}\,\middle|\,\mathsf{y}\subseteq\mathsf{a}_3\;\&\;\mathsf{y}\neq\mathsf{a}_3\;\&\;\mathsf{P}\!\left(\mathsf{hsko}(\mathsf{c},\mathsf{tq})\!\!\upharpoonright\!\!\mathsf{y},\mathsf{y},\mathsf{a}_3,\mathsf{tq}\right)\right\},\mathsf{a}_3,\mathsf{tq}\right)\right\}
Use_def(\mathcal{P}) \Rightarrow Stat10: a_3 \in \{x : x \subset c\}
 \langle d_3 \rangle \hookrightarrow Stat10 \Rightarrow a_3 \subseteq c
  \langle c, a_3 \rangle \hookrightarrow T162 \Rightarrow Finite(a_3)
  \langle \mathsf{c}, \mathsf{tq} \rangle \hookrightarrow Tfinite\_recursive\_fcn \cdot 2 \Rightarrow Stat11 :
 \left\langle \forall x \,|\, x \subseteq c \,\,\&\,\, \mathsf{Finite}(\mathsf{x}) \to \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \, \middle| \mathsf{x} = \mathsf{f} \Big( \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \, \middle| \mathsf{y},\mathsf{y},\mathsf{x},\mathsf{tq} \big) : \, \mathsf{y} \subseteq \mathsf{x} \,\middle|\, \mathsf{y} \neq \mathsf{x} \,\,\&\,\, \mathsf{P} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \,\middle|\, \mathsf{y},\mathsf{y},\mathsf{x},\mathsf{tq} \big) \right\}, \mathsf{x},\mathsf{tq} \Big) \right\rangle
 Suppose ⇒
 \left\{ g\left(\mathsf{hsko}(\mathsf{c},\mathsf{tq})\!\!\upharpoonright\!\!\mathsf{y},\mathsf{y},\mathsf{a}_3,\mathsf{tq}\right):\,\mathsf{y}\in\mathfrak{P}\mathsf{c}\,|\,\mathsf{y}\subseteq\mathsf{a}_3\;\&\;\mathsf{y}\neq\mathsf{a}_3\;\&\;\mathsf{P}\left(\mathsf{hsko}(\mathsf{c},\mathsf{tq})\!\!\upharpoonright\!\!\mathsf{y},\mathsf{y},\mathsf{a}_3,\mathsf{tq}\right)\right\}\,=\,
 \{g(hsko(c,tq)|y,y,a_3,tq): y \subseteq a_3 | y \neq a_3 \& P(hsko(c,tq)|y,y,a_3,tq)\}
EQUAL \Rightarrow false;
 Discharge ⇒
 Stat12: \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \; \mathsf{y} \in \mathfrak{Pc} \mid \mathsf{y} \subseteq \mathsf{a}_3 \; \& \; \mathsf{y} \neq \mathsf{a}_3 \; \& \; \mathsf{P} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \neq \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \; \mathsf{y} \subseteq \mathsf{a}_3 \mid \mathsf{y} \neq \mathsf{a}_3 \; \& \; \mathsf{P} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\}
  \langle c_2 \rangle \hookrightarrow Stat12 \Rightarrow
 c_2 \in \left\{ \mathsf{g} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \ \mathsf{y} \in \mathcal{P} \mathsf{c} \mid \mathsf{y} \subseteq \mathsf{a}_3 \ \& \ \mathsf{y} \neq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \\ \leftrightarrow c_2 \notin \left\{ \mathsf{g} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \ \mathsf{y} \subseteq \mathsf{a}_3 \mid \mathsf{y} \neq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \\ \leftrightarrow c_2 \notin \left\{ \mathsf{g} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \ \mathsf{y} \subseteq \mathsf{a}_3 \mid \mathsf{y} \neq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \\ \leftrightarrow c_2 \notin \left\{ \mathsf{g} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \ \mathsf{y} \subseteq \mathsf{a}_3 \mid \mathsf{y} \neq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \\ \leftrightarrow c_2 \notin \left\{ \mathsf{g} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \ \mathsf{y} \subseteq \mathsf{a}_3 \mid \mathsf{y} \neq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \\ \leftrightarrow c_2 \notin \left\{ \mathsf{g} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \ \mathsf{y} \subseteq \mathsf{a}_3 \mid \mathsf{y} \neq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko} (\mathsf{c}, \mathsf{tq}) \! \mid \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \\ \leftrightarrow c_3 \iff \mathsf{q} \bowtie \mathsf{p} \bowtie \mathsf{q} ) 
Suppose \Rightarrow Stat13:
 c_2 \in \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \! \upharpoonright \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \, \mathsf{y} \in \mathcal{P} \mathsf{c} \, | \, \mathsf{y} \subseteq \mathsf{a}_3 \, \& \, \mathsf{y} \neq \mathsf{a}_3 \, \& \, \mathsf{P} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \! \upharpoonright \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \, \& \, \mathit{Stat14} : \, \mathsf{p} \in \mathcal{P} \mathsf{c} \, | \, \mathsf{y} \subseteq \mathsf{a}_3 \, \& \, \mathsf{y} \neq \mathsf{a}_3 \, \& \, \mathsf{p} \big( \mathsf{hsko}(\mathsf{c},\mathsf{tq}) \! \upharpoonright \! \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \, \& \, \mathit{Stat14} : \, \mathsf{p} \in \mathcal{P} \mathsf{c} \, | \, \mathsf{y} \subseteq \mathsf{p} \mathsf{c} \, | \, \mathsf{y} = \mathsf{p} \mathsf{c} \, | \, \mathsf{y} \subseteq \mathsf{p} \mathsf{c} \, | \, \mathsf{y} = \mathsf{p} \mathsf{c} \, | \, \mathsf{y} = \mathsf{p} \mathsf{c} \, | \, \mathsf{y} \subseteq \mathsf{p} \mathsf{
 c_2 \notin \{g(\mathsf{hsko}(\mathsf{c},\mathsf{tq})|\mathsf{y},\mathsf{y},\mathsf{a}_3,\mathsf{tq}) : \mathsf{y} \subseteq \mathsf{a}_3 \mid \mathsf{y} \neq \mathsf{a}_3 \& \mathsf{P}(\mathsf{hsko}(\mathsf{c},\mathsf{tq})|\mathsf{y},\mathsf{y},\mathsf{a}_3,\mathsf{tq})\}
  \langle \mathsf{d}_2 \rangle \hookrightarrow \mathit{Stat13} \Rightarrow \quad \mathsf{d}_2 \in \mathfrak{Pc} \ \& \ \mathsf{c}_2 = \mathsf{g} \big( \mathsf{hsko}(\mathsf{c}, \mathsf{tq}) \! \upharpoonright \! \mathsf{d}_2, \mathsf{d}_2, \mathsf{a}_3, \mathsf{tq} \big) \ \& \ \mathsf{d}_2 \subseteq \mathsf{a}_3 \ \& \ \mathsf{d}_2 \neq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko}(\mathsf{c}, \mathsf{tq}) \! \upharpoonright \! \mathsf{d}_2, \mathsf{d}_2, \mathsf{a}_3, \mathsf{tq} \big) 
  \langle d_2 \rangle \hookrightarrow Stat14 \Rightarrow false;
 Discharge ⇒
 Stat15:
 c_2 \notin \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{c}, \mathsf{tq}) \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \ \mathsf{y} \in \mathcal{P} \mathsf{c} \ \middle| \ \mathsf{y} \subseteq \mathsf{a}_3 \ \& \ \mathsf{y} \neq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko}(\mathsf{c}, \mathsf{tq}) \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} \ \& \ \mathit{Stat16} : \ c_2 \in \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{c}, \mathsf{tq}) \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) : \ \mathsf{y} \subseteq \mathsf{a}_3 \ \& \ \mathsf{P} \big( \mathsf{hsko}(\mathsf{c}, \mathsf{tq}) \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_3, \mathsf{tq} \big) \right\} 
  \langle c_3 \rangle \hookrightarrow Stat16 \Rightarrow c_3 \subseteq a_3 \& c_2 = g(hsko(c,tq) \upharpoonright c_3, c_3, a_3, tq) \& c_3 \neq a_3 \& P(hsko(c,tq) \upharpoonright c_3, c_3, a_3, tq)
  \langle c_3 \rangle \hookrightarrow Stat15 \Rightarrow c_3 \notin \mathcal{P}c
Use_def(\mathcal{P}) \Rightarrow Stat17: c_3 \notin \{x : x \subseteq c\}
```

```
to consider the fourth and last. This can be handled in a manner almost identical to
 that of the third case considered above.
 Suppose \Rightarrow Stat18: \neg
 \left\langle \forall x \in \mathfrak{P}s, t \mid \mathsf{hsko}(s,t) \upharpoonright x = f \Big( \left. \left\{ g \left( \mathsf{hsko}(s,t) \upharpoonright y, y, x, t \right) : \ y \in \mathfrak{P}s \mid y \subseteq x \ \& \ y \neq x \ \& \ P \left( \mathsf{hsko}(s,t) \upharpoonright y, y, x, t \right) \right\}, x, t \right) \right\rangle
  \langle a_4, t' \rangle \hookrightarrow Stat18(\langle Stat18 \rangle) \Rightarrow a_4 \in \mathfrak{Ps} \&
 \mathsf{hsko}(s,t') \upharpoonright a_4 \neq \mathsf{f}\Big(\left\{\mathsf{g}\big(\mathsf{hsko}(s,t') \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}'\big): \ \mathsf{y} \in \mathfrak{P}s \ | \ \mathsf{y} \subseteq \mathsf{a}_4 \ \& \ \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\big(\mathsf{hsko}(s,t') \upharpoonright \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}'\big)\right\}, \mathsf{a}_4, \mathsf{t}'\Big)
Use_def(\mathcal{P}) \Rightarrow Stat1\hat{g}: a_4 \in \{x : x \subseteq s\}
 \langle d_4 \rangle \hookrightarrow Stat19 \Rightarrow Stat20: a_4 \subseteq s
 \langle s, a_4 \rangle \hookrightarrow T162 \Rightarrow Finite(a_4)
  \langle s, t' \rangle \hookrightarrow Tfinite\_recursive\_fcn \cdot 2 \Rightarrow Stat21:
 \left\langle \forall x \,|\, x \subseteq s \,\&\, \mathsf{Finite}(\mathsf{x}) \to \mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle| \mathsf{x} = \mathsf{f} \Big( \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle| \mathsf{y},\mathsf{y},\mathsf{x},\mathsf{t}' \big) : \, \mathsf{y} \subseteq \mathsf{x} \,|\, \mathsf{y} \neq \mathsf{x} \,\&\, \mathsf{P} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle| \mathsf{y},\mathsf{y},\mathsf{x},\mathsf{t}' \big) \right\}, \mathsf{x},\mathsf{t}' \Big) \right\rangle
 Suppose ⇒
 \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}')|\mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'): \mathsf{y} \in \mathfrak{P}\mathsf{s} \mid \mathsf{y} \subseteq \mathsf{a}_4 \& \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}')|\mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}')\} =
 \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) : \; \mathsf{y} \subseteq \mathsf{a}_4 \, | \, \mathsf{y} \neq \mathsf{a}_4 \, \& \, \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\}
 EQUAL \Rightarrow false; Discharge \Rightarrow
 \mathit{Stat22}: \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}' \big) : \mathsf{y} \in \mathcal{P} \mathsf{s} \, | \, \mathsf{y} \subseteq \mathsf{a}_4 \, \& \, \mathsf{y} \neq \mathsf{a}_4 \, \& \, \mathsf{P} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}' \big) \right\} \neq \left\{ \mathsf{g} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}' \big) : \, \mathsf{y} \subseteq \mathsf{a}_4 \, \& \, \mathsf{P} \big( \mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}' \big) \right\}
 \langle c_4 \rangle \hookrightarrow Stat22 \Rightarrow
 c_4 \in \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \colon \mathsf{y} \in \mathfrak{P}\mathsf{s} \mid \mathsf{y} \subseteq \mathsf{a}_4 \ \& \ \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\} \\ \leftrightarrow c_4 \notin \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \colon \mathsf{y} \subseteq \mathsf{a}_4 \mid \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\} \\ \leftrightarrow c_4 \notin \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \colon \mathsf{y} \subseteq \mathsf{a}_4 \mid \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\} \\ \leftrightarrow c_4 \notin \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \colon \mathsf{y} \subseteq \mathsf{a}_4 \mid \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\} \\ \leftrightarrow c_4 \notin \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \colon \mathsf{y} \subseteq \mathsf{a}_4 \mid \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\} \\ \leftrightarrow c_4 \notin \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \colon \mathsf{y} \subseteq \mathsf{a}_4 \mid \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\} \\ \leftrightarrow c_4 \notin \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \colon \mathsf{y} \subseteq \mathsf{a}_4 \mid \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') \middle | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\} \right\}
 Suppose \Rightarrow Stat23:
 c_4 \in \left\{ g\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \colon \mathsf{y} \in \mathfrak{P}\mathsf{s} \mid \mathsf{y} \subseteq \mathsf{a}_4 \ \& \ \mathsf{y} \neq \mathsf{a}_4 \ \& \ \mathsf{P}\left(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y},\mathsf{y},\mathsf{a}_4,\mathsf{t}'\right) \right\} \ \& \ \mathit{Stat24} \colon \right\}
 c_4 \notin \big\{ g\big( \mathsf{hsko}(\mathsf{s},\mathsf{t}') \!\!\upharpoonright\!\! \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}' \big) : \, \mathsf{y} \subseteq \mathsf{a}_4 \, | \, \mathsf{y} \neq \mathsf{a}_4 \, \& \, \mathsf{P}\big( \mathsf{hsko}(\mathsf{s},\mathsf{t}') \!\!\upharpoonright\!\! \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}' \big) \big\}
 \langle d_5 \rangle \hookrightarrow Stat23 \Rightarrow Stat25: d_5 \in Ps \& d_5 \subseteq a_4 \& c_4 = g(hsko(s,t') \upharpoonright d_5, d_5, a_4, t') \& d_5 \neq a_4 \& P(hsko(s,t') \upharpoonright d_5, d_5, a_4, t')
 \langle d_5 \rangle \hookrightarrow Stat24(\langle Stat25 \rangle) \Rightarrow false;
 Discharge ⇒
 Stat26:
 c_4 \notin \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \in \mathcal{P}\mathsf{s} \mid \mathsf{y} \subseteq \mathsf{a}_4 \& \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathit{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{a}_4 | \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathit{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{a}_4 | \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathit{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{a}_4 | \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathit{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{a}_4 | \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathit{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{a}_4 | \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathsf{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{a}_4 | \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathsf{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{a}_4 | \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathsf{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{a}_4 | \mathsf{y} \neq \mathsf{a}_4 \& \mathsf{P}(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}')\} \& \mathsf{Stat27} : c_4 \in \{g(\mathsf{hsko}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{y}, \mathsf{a}_4, \mathsf{t}') : \mathsf{y} \subseteq \mathsf{q}, \mathsf{s} \in \mathsf{P}(\mathsf{s},\mathsf{t}') \} \& \mathsf{Stat27} : \mathsf{s} \in \mathsf{P}(\mathsf{s},\mathsf{t}') | \mathsf{y}, \mathsf{s} \in \mathsf{P}(\mathsf{s},\mathsf{t}') \} \& \mathsf{Stat27} : \mathsf{s} \in \mathsf{P}(\mathsf{s},\mathsf{t}') | \mathsf{s}, \mathsf{s} \in \mathsf{P}(\mathsf{s},\mathsf{t}') ) \& \mathsf{Stat27} : \mathsf{s} \in \mathsf{P}(\mathsf{s},\mathsf{t}') | \mathsf{s}, \mathsf{s} \in \mathsf{P}(\mathsf{s},\mathsf{t}') | \mathsf{s}, \mathsf{s} \in \mathsf{P}(\mathsf{s},\mathsf{t}') | \mathsf{s}, \mathsf{s}, \mathsf{s}, \mathsf{s})) \& \mathsf{P}(\mathsf{s},\mathsf{t}') \& \mathsf{P}(\mathsf{s},\mathsf{t}') | \mathsf{s}, \mathsf{s}, \mathsf{s}, \mathsf{s})) \& \mathsf{P}(\mathsf{s},\mathsf{t}') | \mathsf{P}(
 \langle d_6 \rangle \hookrightarrow Stat27 \Rightarrow d_6 \subset a_4 \& c_4 = g(hsko(s, t')) d_6, d_6, a_4, t') \& d_6 \neq a_4 \& P(hsko(s, t')) d_6, d_6, a_4, t')
 \langle d_6 \rangle \hookrightarrow Stat26 \Rightarrow d_6 \notin \mathfrak{P}s
 Use\_def(\mathcal{P}) \Rightarrow Stat28 : d_6 \notin \{x : x \subseteq s\}
 \langle d_6 \rangle \hookrightarrow Stat28 \Rightarrow false;
 -- We now have everything needed to apply the finite_recursion_coherence THE-
 ORY developed above. This gives a direct contradiction with the inequality
 \mathsf{hsko}(\mathsf{c},\mathsf{t}) \upharpoonright \mathsf{c} \neq \mathsf{hsko}(\mathsf{s},\mathsf{t}) \upharpoonright \mathsf{c} proved earlier, and so completes the proof of the present the-
 orem.
\mathsf{APPLY} \ \left\langle \right\rangle \mathsf{finite\_recursion\_coherence} \big( \mathsf{q} \mapsto \mathfrak{Pc}, \mathsf{r} \mapsto \mathfrak{Ps}, \mathsf{h\_q}(\mathsf{x}, \mathsf{t}) \mapsto \mathsf{hsko}(\mathsf{c}, \mathsf{t}) | \mathsf{x}, \mathsf{h\_r}(\mathsf{x}, \mathsf{t}) \mapsto \mathsf{hsko}(\mathsf{s}, \mathsf{t}) | \mathsf{x}, \mathsf{f}(\mathsf{b}, \mathsf{x}, \mathsf{t}) \mapsto \mathsf{f}(\mathsf{b}, \mathsf{x}, \mathsf{t}), \mathsf{g}(\mathsf{a}, \mathsf{y}, \mathsf{x}, \mathsf{t}) \mapsto \mathsf{g}(\mathsf{a}, \mathsf{y}, \mathsf{x}, \mathsf{t}) \mapsto \mathsf{P}(\mathsf{a}, \mathsf{y}, \mathsf{x}, \mathsf{t}) \mapsto \mathsf{P}(\mathsf{a}, \mathsf{y}, \mathsf{x}, \mathsf{t}) \mapsto \mathsf{p}(\mathsf{a}, \mathsf{y}, \mathsf{x}, \mathsf{t}) | \mathsf{p}(\mathsf{q}, \mathsf{y}, \mathsf{y}) | \mathsf{p}(\mathsf{q}, \mathsf{y}, \mathsf{y}) | \mathsf{p}(\mathsf{q}, \mathsf{y}, \mathsf{y}) | \mathsf{p}(\mathsf{
```

-- Having now established the first three of the four necessary properties it only remains

```
Stat29: \langle \forall x, t \mid x \in \mathcal{P}c \& x \in \mathcal{P}s \rightarrow \mathsf{hsko}(c, t) | x = \mathsf{hsko}(s, t) | x \rangle
 Suppose \Rightarrow c \notin \mathfrak{P}s
 Use\_def(\mathcal{P}) \Rightarrow Stat30 : c \notin \{x : x \subseteq s\}
 \langle c \rangle \hookrightarrow Stat30 \Rightarrow false; Discharge \Rightarrow c \in \mathcal{P}s
 Suppose \Rightarrow c \notin \mathcal{P}c
 Use\_def(\mathcal{P}) \Rightarrow Stat31 : c \notin \{x : x \subset c\}
 \langle c \rangle \hookrightarrow Stat31 \Rightarrow false;
 Discharge \Rightarrow c \in \mathcal{P}c
 \langle c, t \rangle \hookrightarrow Stat29 \Rightarrow false;
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
 -- We will now derive a variant recursive function definition method which is simpler
 (but more limited) than that which our prior finite_recursive_fcn THEORY affords. This
 applies to cases in which the value f(s) can be defined in terms of f(s|(s)) alone, for
 some strict subset s(s) (most typically s(s)). For this, we simply specialize the
 THEORY finite_recursive_fcn.
THEORY finite_tailrecursive_fcn (f(t), g(a, x, t), sl(x))
 \langle \forall x \mid sl(x) \subseteq x \& (x \neq \emptyset \rightarrow sl(x) \neq x) \rangle
END finite_tailrecursive_fcn
ENTER_THEORY finite_tailrecursive_fcn
APPLY \langle h_{\Theta} : h_{\Theta} \rangle finite_recursive_fcn (f(b, x, t) \mapsto if b = \emptyset then f(t) else arb(b) fi, g(a, y, x, t) \mapsto g(a, x, t), P(a, y, x, t) \mapsto y = sl(x)) \Rightarrow
Theorem 446 (finite_tailrecursive_fcn · 0)
 \langle \forall s,t \mid \mathsf{Finite}(s) \rightarrow \mathsf{h}_{\Theta}(s,t) = \mathsf{if} \ \{ \mathsf{g}(\mathsf{h}_{\Theta}(\mathsf{y},t),s,t) : \ \mathsf{y} \subseteq \mathsf{s} \mid \mathsf{y} \neq \mathsf{s} \ \& \ \mathsf{y} = \mathsf{sl}(\mathsf{s}) \} = \emptyset \ \mathsf{then} \ \mathsf{f}(t) \ \mathsf{else} \ \mathsf{arb}(\{ \mathsf{g}(\mathsf{h}_{\Theta}(\mathsf{y},t),s,t) : \ \mathsf{y} \subseteq \mathsf{s} \mid \mathsf{y} \neq \mathsf{s} \ \& \ \mathsf{y} = \mathsf{sl}(\mathsf{s}) \}) \ \mathsf{fi} \rangle.
 -- The clumsy recursive relationship appearing in this last Theorem can be simplified by
 noting that the condition \{g(h_{\Theta}(y, T), S, T) : y \subseteq S \mid y \neq S \& y = sel(S)\} = \emptyset is equiv-
 alent to S = \emptyset, and that when S \neq \emptyset {g(h<sub>\text{\text{\text{P}}}(y, T), S, T) : y \cup S \ \text{y} \neq S \ \text{y} = sel(S)} is</sub>
 just \{g\} (h_{\Theta}(sel(S), T), S, T). The proof which follows does this.
Theorem 447 (finite_tailrecursive_fcn · 1) Finite(S) \rightarrow h_{\Theta}(S, T) = if S = \emptyset then f(T) else g(h_{\Theta}(sl(S), T), S, T) fi. Proof:
 Tfinite\_tailrecursive\_fcn \cdot 0 \Rightarrow Stat0:
```

```
\langle \forall s,t \mid \mathsf{Finite}(s) \rightarrow \mathsf{h}_{\Theta}(s,t) = \mathsf{if} \left\{ \mathsf{g} \left( \mathsf{h}_{\Theta}(\mathsf{y},t),s,t \right) : \mathsf{y} \subseteq \mathsf{s} \mid \mathsf{y} \neq \mathsf{s} \ \& \ \mathsf{y} = \mathsf{sl}(\mathsf{s}) \right\} = \emptyset \ \mathsf{then} \ \mathsf{f}(t) \ \mathsf{else} \ \mathsf{arb} \left( \left\{ \mathsf{g} \left( \mathsf{h}_{\Theta}(\mathsf{y},t),s,t \right) : \ \mathsf{y} \subseteq \mathsf{s} \mid \mathsf{y} \neq \mathsf{s} \ \& \ \mathsf{y} = \mathsf{sl}(\mathsf{s}) \right\} \right) \ \mathsf{fi} \right\rangle
 \langle s, t \rangle \hookrightarrow Stat\theta \Rightarrow h_{\Theta}(s, t) =
 if \{g(h_{\Theta}(y,t),s,t): y \subseteq s \mid y \neq s \& y = sl(s)\} = \emptyset then f(t) else \mathbf{arb}(\{g(h_{\Theta}(y,t),s,t): y \subseteq s \mid y \neq s \& y = sl(s)\}) fi
 Suppose \Rightarrow s = \emptyset
 ELEM \Rightarrow Stat1: \{g(h_{\Theta}(y,t),s,t): y \subseteq s \mid y \neq s \& y = sl(s)\} \neq \emptyset
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow s \neq \emptyset
 Assump \Rightarrow Stat2: \langle \forall x \mid sl(x) \subset x \& (x \neq \emptyset \rightarrow sl(x) \neq x) \rangle
 \langle s \rangle \hookrightarrow Stat2 \Rightarrow sl(s) \subseteq s \& sl(s) \neq s
 \langle y \rangle \hookrightarrow Stat4 \Rightarrow y = sl(s) \& h_{\Theta}(s,t) = g(h_{\Theta}(y,t),s,t)
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY finite_tailrecursive_fcn
THEORY finite_tailrecursive_fcn (f(t), g(a, x, t), sl(x))
 \langle \forall x \mid sl(x) \subset x \& (x \neq \emptyset \rightarrow sl(x) \neq x) \rangle
\Rightarrow (h_{\Theta})
 \left\langle \forall s,t \mid \mathsf{Finite}(s) \rightarrow h_{\Theta}(s,t) = \mathsf{if} \; s = \emptyset \; \mathsf{then} \; f(t) \; \mathsf{else} \; g \left( h_{\Theta} \big( \mathsf{sl}(s),t \big), s,t \right) \; \mathsf{fi} \right\rangle
END finite_tailrecursive_fcn
 -- We will now derive a variant recursive function definition method which is simpler
 (but more limited) than that which our prior finite_recursive_fcn THEORY affords. This
 applies to cases in which the value f(s) can be defined in terms of f(s \setminus \{arb(s)\}) alone.
 For this, we simply specialize the THEORY finite_recursive_fcn.
THEORY finite_tailrecursive_fcn<sub>1</sub> (f(t), g(a, x, t))
END finite_recursive_fcn<sub>1</sub>
ENTER_THEORY finite_tailrecursive_fcn<sub>1</sub>
Theorem 448 (finite_tailrecursive_fcn<sub>1</sub> · 0) X \setminus \{arb(X)\} \subseteq X \& (X \neq \emptyset \rightarrow X \setminus \{arb(X)\} \neq X). Proof:
 \mathsf{Suppose\_not}(\mathsf{x}) \Rightarrow \mathsf{x} \setminus \{\mathsf{arb}(\mathsf{x})\} \not\subseteq \mathsf{x} \& (\mathsf{x} \neq \emptyset \to \mathsf{x} \setminus \{\mathsf{arb}(\mathsf{x})\} \neq \mathsf{x})
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
```

```
APPLY \langle h_{\Theta} : h_{\Theta} \rangle finite_tailrecursive_fcn\{f(t) \mapsto f(t), g(a, x, t) \mapsto g(a, x, t), sl(x) \mapsto x \setminus \{arb(x)\}\} \Rightarrow
Theorem 449 (finite_tailrecursive_fcn<sub>1</sub> · 1) \forall s, t \mid Finite(s) \rightarrow h_{\Theta}(s, t) = if s = \emptyset then f(t) else g(h_{\Theta}(s \setminus \{arb(s)\}, t), s, t) fi.
 ENTER_THEORY Set_theory
DISPLAY finite_tailrecursive_fcn<sub>1</sub>
THEORY finite_tailrecursive_fcn<sub>1</sub> (f(t), g(a, x, t))
 \forall s, t \mid Finite(s) \rightarrow h_{\Theta}(s, t) = if \ s = \emptyset \ then \ f(t) \ else \ g(h_{\Theta}(s \setminus \{arb(s)\}, t), s, t) \ fi
END finite_tailrecursive_fcn<sub>1</sub>
 -- Our next variant recursive function definition scheme is even simpler, but applies only
 when the function being defined is monadic, ather than dyadic as above. To derive it we
 simply specialize the preceding theory.
THEORY finite_tailrecursive_fcn<sub>2</sub>(f_0, g_2(a,x))
END finite_tailrecursive_fcn<sub>2</sub>
ENTER_THEORY finite_tailrecursive_fcn<sub>2</sub>
APPLY \langle h_{\Theta} : h \rangle finite_tailrecursive_fcn<sub>1</sub> (f(t) \mapsto f_0, g(a, x, t) \mapsto g_2(a, x)) \Rightarrow
Theorem 450 (finite_tailrecursive_fcn<sub>2</sub> · 0) \forall s, t \mid Finite(s) \rightarrow h(s, t) = if s = \emptyset then f_0 else g_2(h(s \setminus \{arb(s)\}, t), s) fi.
 DEF 00f. h_{\Theta}(X) =_{Def} h(X, \emptyset)
Theorem 451 (finite_tailrecursive_fcn<sub>2</sub> · 1) Finite(S) \rightarrow h<sub>\Theta</sub>(S) = if S = \emptyset then f<sub>0</sub> else g<sub>2</sub>(h<sub>\Theta</sub>(S\{arb(S)}), S) fi. Proof:
 Suppose_not(s) \Rightarrow Finite(s) & h<sub>\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinte\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinte\text{\text{\text{\text{\text{\text{\text{\text{\tinite\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\til\tinite\ta\tinite\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi\text{\text{\text{\text{\text{\text{\text{\\xi}\tiliex{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tex</sub>
 Tfinite\_tailrecursive\_fcn2 \cdot 0 \Rightarrow Stat1: \langle \forall s, t \mid Finite(s) \rightarrow h(s, t) = if \ s = \emptyset \ then \ f_0 \ else \ g_2(h(s \setminus \{arb(s)\}, t), s) \ fi \rangle
 \langle s, \emptyset \rangle \hookrightarrow Stat1 \Rightarrow h(s, \emptyset) = if s = \emptyset then f_0 else g_2(h(s \setminus \{arb(s)\}, \emptyset), s) fi
 Use\_def(h_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow QED
```

ENTER_THEORY Set_theory

DISPLAY finite_tailrecursive_fcn₂

```
\begin{split} & \textbf{Theory finite\_tailrecursive\_fcn}_2\big(f_0, g_2(a, x)\big) \\ & \Rightarrow (\textbf{h}_{\Theta}) \\ & \left\langle \forall s \mid \mathsf{Finite}(s) \rightarrow \textbf{h}_{\Theta}(s) = \textbf{if } s = \emptyset \textbf{ then } f_0 \textbf{ else } g_2\big(\textbf{h}_{\Theta}(s \setminus \{\mathbf{arb}(s)\}), s\big) \textbf{ fi} \right\rangle \\ & \mathbf{End finite\_tailrecursive\_fcn}_2 \end{split}
```

-- Our next aim is to introduce the very important and often used 'theory of sigma', which shows that for any commutative operation \oplus defined on a set s and having the algebraic properties of addition, there exists a summation operator sigma, defined for all finite, single-valued mappings g having values in s, which represents the repeated sum customarily written using an informal 'three dots' notation as $g(x_1) \oplus g(x_2) \oplus \ldots \oplus g(x_n)$. This summation operator sends the empty mapping into the additive zero element of the underlying domain s and maps any singleton $\{[x,y]\}$ with $y \in s$ into y. The sigma operator is additive over pairs of mappings having disjoint domains, and, more generally, if g is decomposed in any way into a collection of disjoint parts gj, then sigma(g) is the sum of all the values sigma(gj), where gj runs over all the parts into which g has been decomposed. This theory will be used to define sums of finite sequences of elements of many kinds, e. g. integers, signed integers, rational, real and complex numbers, functions whose values are integers, signed integers, rational, real or complex numbers, etc. It can also be used to define extended product operators Pl(g) of the kind which would ordinarily be written less formally as $g(x_1) * g(x_2) * \ldots * g(x_n)$ etc.

```
THEORY sigma_theory (s, x \oplus y, e)

e \in s

\langle \forall x \in s \mid x \oplus e = x \rangle

\langle \forall x \in s, y \in s \mid x \oplus y = y \oplus x \rangle

\langle \forall x \in s, y \in s \mid x \oplus y \in s \rangle

\langle \forall x \in s, y \in s, z \in s \mid (x \oplus y) \oplus z = x \oplus (y \oplus z) \rangle

END sigma_theory
```

ENTER_THEORY sigma_theory

-- Our first step is to define the sigma operation y applying our recursive definition schema to the conditional expression appearing in the following formula.

```
\mathsf{APPLY} \ \ \langle \mathsf{h}_\Theta : \ \Sigma_\Theta \rangle \ \mathsf{finite\_tailrecursive\_fcn}_2 \big( \mathsf{f}_0 \mapsto \mathsf{e}, \mathsf{g}_2(\mathsf{y}, \mathsf{x}) \mapsto \mathsf{y} \oplus \mathbf{arb}(\mathsf{x})^{[2]} \big) \Rightarrow
```

```
Theorem 452 (sigma_theory<sub>0</sub>) \forall x \mid \text{Finite}(x) \to \Sigma_{\Theta}(x) = \text{if } x = \emptyset \text{ then e else } \Sigma_{\Theta}(x \setminus \{arb(x)\}) \oplus arb(x)^{[2]} \text{ fi} \rangle.
```

-- Next we begin the sequence of proofs belonging to the present theory by showing that, when applied to the null set, the sigma-operation associated with the generic addition operator \oplus yields the additive zero element of the underlying domain s.

Theorem 453 (sigma_theory₁) $\Sigma_{\Theta}(\emptyset) = e$. Proof:

```
\begin{array}{ll} \text{Suppose\_not} \Rightarrow & \Sigma_{\Theta}(\emptyset) \neq \mathbf{e} \\ T161 \Rightarrow & \text{Finite}(\emptyset) \\ Tsigma\_theory\theta \Rightarrow & Stat1: \left\langle \forall \mathbf{x} \mid \text{Finite}(\mathbf{x}) \rightarrow \Sigma_{\Theta}(\mathbf{x}) = \mathbf{if} \; \mathbf{x} = \emptyset \; \mathbf{then} \; \mathbf{e} \; \mathbf{else} \; \Sigma_{\Theta}(\mathbf{x} \setminus \{\mathbf{arb}(\mathbf{x})\}) \oplus \mathbf{arb}(\mathbf{x})^{[2]} \; \mathbf{fi} \right\rangle \\ \langle \emptyset \rangle \hookrightarrow Stat1 \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \text{QED} \end{array}
```

-- Next we show that when applied to any singleton set $\{[v,y]\}$ with y in the domain s underlying \oplus the sigma-operation simply yields y:

```
 \begin{array}{ll} \textbf{Theorem 454 (sigma\_theory}_2) & \mathsf{X}^{[2]} \in \mathsf{s} \to \Sigma_{\Theta}(\{\mathsf{X}\}) = \mathsf{X}^{[2]}. \ \mathrm{Proof:} \\ \\ & \mathsf{Suppose\_not}(\mathsf{x}) \Rightarrow & \mathsf{x}^{[2]} \in \mathsf{s} \ \& \ \Sigma_{\Theta}(\{\mathsf{x}\}) \neq \mathsf{x}^{[2]} \\ \end{array}
```

-- This follows immediately by defintion of the function Σ_{Θ} and from the fact that the costant e appearing in the preceding heorm is the additive zero element of the underlying domain s.

```
 \begin{array}{ll} \langle \mathsf{x} \rangle \hookrightarrow T174 \Rightarrow & \mathsf{Finite}(\{\mathsf{x}\}) \\  & \mathit{Tsigma\_theory0} \Rightarrow & \mathit{Stat0} : \ \langle \forall \mathsf{x} \, | \, \mathsf{Finite}(\mathsf{x}) \to \Sigma_{\Theta}(\mathsf{x}) = \mathsf{if} \ \mathsf{x} = \emptyset \ \mathsf{then} \ \mathsf{e} \ \mathsf{eelse} \ \Sigma_{\Theta}(\mathsf{x} \setminus \{\mathsf{arb}(\mathsf{x})\}) \oplus \mathsf{arb}(\mathsf{x})^{[2]} \ \mathsf{fi} \rangle \\ & \langle \{\mathsf{x}\} \rangle \hookrightarrow \mathit{Stat0} \Rightarrow & \Sigma_{\Theta}(\{\mathsf{x}\}) = \Sigma_{\Theta}(\{\mathsf{x}\} \setminus \{\mathsf{arb}(\{\mathsf{x}\})\}) \oplus \mathsf{arb}(\{\mathsf{x}\})^{[2]} \\  & \mathit{TELEM} \Rightarrow & \{\mathsf{x}\} \setminus \{\mathsf{arb}(\{\mathsf{x}\})\} = \emptyset \ \& \ \mathsf{arb}(\{\mathsf{x}\}) = \mathsf{x} \\  & \mathit{Tsigma\_theory1} \Rightarrow & \Sigma_{\Theta}(\emptyset) = \mathsf{e} \\  & \mathsf{EQUAL} \Rightarrow & \Sigma_{\Theta}(\{\mathsf{x}\}) = \mathsf{e} \oplus \mathsf{x}^{[2]} \\  & \mathsf{Assump} \Rightarrow & \mathsf{e} \in \mathsf{s} \ \& \ \mathit{Stat1} : \ \langle \forall \mathsf{x} \in \mathsf{s} \, | \, \mathsf{x} \oplus \mathsf{e} = \mathsf{x} \rangle \ \& \ \mathit{Stat2} : \ \langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{s} \, | \, \mathsf{x} \oplus \mathsf{y} = \mathsf{y} \oplus \mathsf{x} \rangle \\ & \langle \mathsf{e}, \mathsf{x}^{[2]} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow & \Sigma_{\Theta}(\{\mathsf{x}\}) = \mathsf{x}^{[2]} \oplus \mathsf{e} \\ & \mathsf{x}^{[2]} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{array}
```

-- Our next lemm tells us that when applied to a finite map F whose range is included in the domain s underlying \oplus , the sigma-operation yields an element of s:

```
Theorem 455 (sigma_theory<sub>3</sub>) Finite(F) & range(F) \subset s \rightarrow \Sigma_{\Theta}(F) \in s. Proof:
 Suppose\_not(f_1) \Rightarrow Finite(f_1) \& range(f_1) \subset s \& \Sigma_{\Theta}(f_1) \notin s
 -- For, assuming the contrary, there would be a map f contradicting the statement which
 we want to prove which was also inclusion-minimal. By an earlier theorem, such an f
 would be non-null.
 APPLY \langle m_{\Theta} : f \rangle finite_induction (n \mapsto f_1, P(x) \mapsto \mathbf{range}(x) \subset s \& \Sigma_{\Theta}(x) \notin s) \Rightarrow
 f \subset f_1 \& \mathbf{range}(f) \subset s \& \Sigma_{\Theta}(f) \notin s \& \mathit{Stat1}: \langle \forall g \subset f \mid g \neq f \rightarrow \neg (\mathbf{range}(g) \subset s \& \Sigma_{\Theta}(g) \notin s) \rangle
 \langle f_1, f \rangle \hookrightarrow T162 \Rightarrow Finite(f)
 Suppose \Rightarrow f = \emptyset
 Tsigma\_theory1 \Rightarrow \Sigma_{\Theta}(\emptyset) = e
 Assump \Rightarrow e \in s
 EQUAL \Rightarrow false;
 Discharge \Rightarrow f \supset f\ {arb(f)} & f\ {arb(f)} \neq f & arb(f) \in f
 -- But then removal of arb(f) from f would produce a map strictly included in f whose
 sigma-image would not belong to s, a contradiction which proves the desired statement.
 \langle f \setminus \{arb(f)\} \rangle \hookrightarrow Stat1 \Rightarrow \neg (range(f \setminus \{arb(f)\}) \subseteq s \& \Sigma_{\Theta}(f \setminus \{arb(f)\}) \notin s)
 Use\_def(\mathbf{range}) \Rightarrow \mathbf{range}(f \setminus \{\mathbf{arb}(f)\}) = \{x^{[2]} : x \in f \setminus \{\mathbf{arb}(f)\}\} \& \mathbf{range}(f) = \{x^{[2]} : x \in f\} 
 Set\_monot \Rightarrow \{x^{[2]} : x \in f \setminus \{arb(f)\}\} \subset \{x^{[2]} : x \in f\} 
 ELEM \Rightarrow \Sigma_{\Theta}(\hat{f} \setminus \{arb(f)\}) \in s
 \langle f \rangle \hookrightarrow Stat0 \Rightarrow \Sigma_{\Theta}(f) = \Sigma_{\Theta}(f \setminus \{arb(f)\}) \oplus arb(f)^{[2]}
 Suppose \Rightarrow Stat2: \mathbf{arb}(f)^{[2]} \notin \{x^{[2]}: x \in f\}
 \langle \mathbf{arb}(f) \rangle \hookrightarrow Stat2 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \mathbf{arb}(f)^{[2]} \in s
 Assump \Rightarrow Stat3: \langle \forall x \in s, y \in s \mid x \oplus y \in s \rangle
 \langle \Sigma_{\Theta}(f \setminus \{arb(f)\}), arb(f)^{[2]} \rangle \hookrightarrow Stat\beta \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following theorem shows that in the recursive definition of \Sigma_{\Theta}(f) (where f is a
 finite non-null map whose range is included in the domain underlying \oplus), any element
 c of f can take the place of arb(f).
Theorem 456 (sigma_theory<sub>4</sub>) C \in F \& Finite(F) \& range(F) \subseteq s \rightarrow \Sigma_{\Theta}(F) = \Sigma_{\Theta}(F \setminus \{C\}) \oplus C^{[2]}. Proof:
 Suppose\_not(f_1, s, c_1) \Rightarrow Stat0a: Finite(f_1) \& range(f_1) \subset s \& c_1 \in f_1 \& \Sigma_{\Theta}(f_1) \neq \Sigma_{\Theta}(f_1 \setminus \{c_1\}) \oplus c_1^{[2]}
 -- For, assuming the contrary, there would exist an inclusion-minimal map f contradicting
 our assertion, so that f would have an element c such that \Sigma_{\Theta}(f) \neq \Sigma_{\Theta}(f \setminus \{c\}) \oplus c^{[2]},
 whereas \Sigma_{\Theta}(f) = \Sigma_{\Theta}(f \setminus \{arb(f)\}) \oplus arb(f)^{[2]} by definition.
```

```
Suppose \Rightarrow Stat1: \neg \langle \exists c \in f_1 \mid \Sigma_{\Theta}(f_1) \neq \Sigma_{\Theta}(f_1 \setminus \{c\}) \oplus c^{[2]} \rangle
\langle c_1 \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow Finite(f_1) \& range(f_1) \subseteq s \& \langle \exists c \in f_1 \mid \Sigma_{\Theta}(f_1) \neq \Sigma_{\Theta}(f_1 \setminus \{c\}) \oplus c^{[2]} \rangle
APPLY \langle m_{\Theta} : f \rangle finite_induction (n \mapsto f_1, P(x) \mapsto \mathbf{range}(x) \subseteq s \& \langle \exists c \in x \mid \Sigma_{\Theta}(x) \neq \Sigma_{\Theta}(x \setminus \{c\}) \oplus c^{[2]} \rangle) \Rightarrow
 \mathsf{f} \subset \mathsf{f}_1 \& \mathbf{range}(\mathsf{f}) \subset \mathsf{s} \& \mathit{Stat2} : \langle \exists \mathsf{c} \in \mathsf{f} \mid \Sigma_{\Theta}(\mathsf{f}) \neq \Sigma_{\Theta}(\mathsf{f} \setminus \{\mathsf{c}\}) \oplus \mathsf{c}^{[2]} \rangle \& \mathit{Stat3} : \langle \forall \mathsf{g} \subset \mathsf{f} \mid \mathsf{g} \neq \mathsf{f} \rightarrow \mathbf{range}(\mathsf{g}) \not\subset \mathsf{s} \& \langle \exists \mathsf{d} \in \mathsf{g} \mid \Sigma_{\Theta}(\mathsf{g}) \neq \Sigma_{\Theta}(\mathsf{g} \setminus \{\mathsf{d}\}) \oplus \mathsf{d}^{[2]} \rangle \rangle
\langle f_1, f \rangle \hookrightarrow T162 \Rightarrow Finite(f)
 \langle c \rangle \hookrightarrow Stat2 \Rightarrow c \in f \& \Sigma_{\Theta}(f) \neq \Sigma_{\Theta}(f \setminus \{c\}) \oplus c^{[2]}
Tsigma\_theory0 \Rightarrow Stat0: \langle \forall x \mid Finite(x) \rightarrow \Sigma_{\Theta}(x) = if \ x = \emptyset \ then \ e \ else \ \Sigma_{\Theta}(x \setminus \{arb(x)\}) \oplus arb(x)^{[2]} \ fi \rangle
\langle \mathsf{f} \rangle \hookrightarrow Stat0 \Rightarrow \Sigma_{\Theta}(\mathsf{f}) = \Sigma_{\Theta}(\mathsf{f} \setminus \{ \mathsf{arb}(\mathsf{f}) \}) \oplus \mathsf{arb}(\mathsf{f})^{[2]}
 -- Given the counterxample that we have assumed, it is clear that f includes {c} strictly.
 Moreover, the assumed minimality of f implies that any element of \{arb(f)\}, in par-
 ticular c, can be used to calculate \Sigma_{\Theta}(f \setminus \{c\}).
Suppose \Rightarrow arb(f) = c
 Discharge \Rightarrow arb(f) \neq c \& f \setminus \{c\} \neq \emptyset \& f \setminus \{arb(f)\} \subseteq f \& f \setminus \{arb(f)\} \neq f \& c \in f \setminus \{arb(f)\}
EQUAL \Rightarrow false;
 \langle f \setminus \{arb(f)\}, f \rangle \hookrightarrow T60 \Rightarrow range(f \setminus \{arb(f)\}) \subset range(f)
ELEM \Rightarrow range(f \setminus \{arb(f)\}) \subseteq s
 \langle f \setminus \{arb(f)\} \rangle \hookrightarrow Stat3 \Rightarrow Stat4: \neg \langle \exists c \in f \setminus \{arb(f)\} \mid \Sigma_{\Theta}(f \setminus \{arb(f)\}) \neq \Sigma_{\Theta}(f \setminus \{arb(f)\} \setminus \{c\}) \oplus c^{[2]} \rangle
 \langle c \rangle \hookrightarrow Stat4 \Rightarrow \Sigma_{\Theta}(f \setminus \{arb(f)\}) = \Sigma_{\Theta}(f \setminus \{arb(f)\} \setminus \{c\}) \oplus c^{[2]}
 -- Using the minimality of f once more we can derive the following expression for
 \Sigma_{\Theta}(\mathsf{f} \setminus \{\mathsf{c}\}).
ELEM \Rightarrow f\{c} \subset f & f\{c} \neq f & arb(f) \in f\{c}
 \langle f \setminus \{c\}, f \rangle \hookrightarrow T60 \Rightarrow \operatorname{range}(f \setminus \{c\}) \subset \operatorname{range}(f) \& \operatorname{range}(f \setminus \{c\}) \subset s
\langle \operatorname{arb}(f) \rangle \hookrightarrow Stat5 \Rightarrow \Sigma_{\Theta}(f \setminus \{c\}) = \Sigma_{\Theta}(f \setminus \{\operatorname{arb}(f)\} \setminus \{c\}) \oplus \operatorname{arb}(f)^{[2]}
 -- Using the commutativity and associativity of \oplus we can now derive an easy contra-
 diction which completes our proof.
 \langle \mathsf{c},\mathsf{f} \rangle \hookrightarrow T56 \Rightarrow \mathsf{c}^{[2]} \in \mathsf{s}
 \langle \operatorname{arb}(f), f \rangle \hookrightarrow T56 \Rightarrow \operatorname{arb}(f)^{[2]} \in s
 \langle f, f \setminus \{arb(f)\} \setminus \{c\} \rangle \hookrightarrow T162 \Rightarrow Finite(f \setminus \{arb(f)\} \setminus \{c\})
 \langle f \setminus \{arb(f)\} \setminus \{c\}, f \rangle \hookrightarrow T60([Stat0a, \cap]) \Rightarrow range(f \setminus \{arb(f)\} \setminus \{c\}) \subset s
 \langle f \setminus \{arb(f)\} \setminus \{c\} \rangle \hookrightarrow Tsigma\_theory3 \Rightarrow \Sigma_{\Theta}(f \setminus \{arb(f)\} \setminus \{c\}) \in s
Assump \Rightarrow Stat6: \langle \forall x \in s, y \in s, z \in s \mid (x \oplus y) \oplus z = x \oplus (y \oplus z) \rangle
 \langle \Sigma_{\Theta}(f \setminus \{arb(f)\} \setminus \{c\}), arb(f)^{[2]}, c^{[2]} \rangle \hookrightarrow Stat6 \Rightarrow \Sigma_{\Theta}(f \setminus \{arb(f)\} \setminus \{c\}) \oplus arb(f)^{[2]} \oplus c^{[2]} = 0
 \Sigma_{\Theta}(\mathsf{f} \setminus \{\mathbf{arb}(\mathsf{f})\} \setminus \{\mathsf{c}\}) \oplus (\mathbf{arb}(\mathsf{f})^{[2]} \oplus \mathsf{c}^{[2]})
Assump \Rightarrow Stat 7: \langle \forall x \in s, y \in s \mid x \oplus y = y \oplus x \rangle
```

```
\langle \operatorname{arb}(f)^{[2]}, c^{[2]} \rangle \hookrightarrow \operatorname{Stat7} \Rightarrow \operatorname{arb}(f)^{[2]} \oplus c^{[2]} = c^{[2]} \oplus \operatorname{arb}(f)^{[2]}
 \langle \Sigma_{\Theta}(f \setminus \{arb(f)\} \setminus \{c\}), c^{[2]}, arb(f)^{[2]} \rangle \hookrightarrow Stat6 \Rightarrow \Sigma_{\Theta}(f \setminus \{arb(f)\} \setminus \{c\}) \oplus (c^{[2]} \oplus arb(f)^{[2]}) =
 \Sigma_{\Theta}(\mathsf{f}\backslash\left\{\mathbf{arb}(\mathsf{f})\right\}\backslash\left\{\mathsf{c}\right\})\oplus\mathsf{c}^{[2]}\oplus\mathbf{arb}(\mathsf{f})^{[2]}
 Discharge \Rightarrow QED
 EQUAL \Rightarrow false;
 -- Next we show that if map f like that considered in the previous theorems is divided
 into two disjoint parts f_1 and f_2, we have \Sigma_{\Theta}(f) = \Sigma_{\Theta}(f_1) \oplus \Sigma_{\Theta}(f_2).
-- Assuming that there exists a counterexample to our thorem, we can choose
 an inclusion-minimal map f that contradicts it, along with a set t for which
 \Sigma_{\Theta}(f) \neq \Sigma_{\Theta}(f_{|\mathbf{domain}(f) \cap t}) \oplus \Sigma_{\Theta}(f_{|\mathbf{domain}(f) \setminus t})
 Suppose \Rightarrow Stat\theta: \langle \forall t \mid \Sigma_{\Theta}(f_1) = \Sigma_{\Theta}(f_1|_{\mathbf{domain}(f_1) \cap t}) \oplus \Sigma_{\Theta}(f_1|_{\mathbf{domain}(f_1) \setminus t}) \rangle
 \left\langle \mathbf{t_{1}} \right\rangle \hookrightarrow \mathit{Stat0} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \neg \left\langle \forall t \mid \Sigma_{\Theta}(\mathsf{f}_{1}) = \Sigma_{\Theta}(\mathsf{f}_{1 \mid \mathbf{domain}(\mathsf{f}_{1}) \ \cap \ t}) \oplus \Sigma_{\Theta}(\mathsf{f}_{1 \mid \mathbf{domain}(\mathsf{f}_{1}) \setminus t}) \right\rangle
 \mathsf{APPLY} \ \left\langle \mathsf{m}_{\Theta} : \ \mathsf{f} \right\rangle \ \mathsf{finite\_induction} \left( \mathsf{n} \mapsto \mathsf{f}_1, \mathsf{P}(\mathsf{x}) \mapsto \mathbf{range}(\mathsf{x}) \subseteq \mathsf{s} \ \& \ \mathsf{Is\_map}(\mathsf{x}) \ \& \ \neg \left\langle \forall \mathsf{t} \ | \ \Sigma_{\Theta}(\mathsf{x}) = \Sigma_{\Theta}(\mathsf{x}_{|\mathbf{domain}(\mathsf{x})} \cap \mathsf{t}) \oplus \Sigma_{\Theta}(\mathsf{x}_{|\mathbf{domain}(\mathsf{x})} \setminus \mathsf{t}) \right\rangle) \Rightarrow \mathsf{form}(\mathsf{p}) = \mathsf{form}(\mathsf{p}) 
 \mathit{Stat1}: \ \mathsf{f} \subseteq \mathsf{f}_1 \ \& \ \mathbf{range}(\mathsf{f}) \subseteq \mathsf{s} \ \& \ \mathsf{ls\_map}(\mathsf{f}) \ \& \ \mathit{Stat2}: \ \neg \big\langle \forall \mathsf{t} \ | \ \Sigma_{\Theta}(\mathsf{f}) = \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f})} \cap \mathsf{t}) \oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f})} \setminus \mathsf{t}) \big\rangle \ \& \ \mathit{Stat3}: \ \big\langle \forall \mathsf{g} \subseteq \mathsf{f} \ | \ \mathsf{g} \neq \mathsf{f} \rightarrow \mathbf{range}(\mathsf{g}) \not\subseteq \mathsf{s} \ \& \ \mathsf{ls\_map}(\mathsf{g}) \ \& \ \neg \big\langle \mathsf{f} \rangle = \mathsf{f} \big\rangle 
 \langle f_1, f \rangle \hookrightarrow T162 \Rightarrow Finite(f)
 \begin{array}{c} \langle \mathbf{f} | \mathbf{f}, \mathbf{f} \rangle \\ \langle \mathbf{t} \rangle \hookrightarrow Stat2 \Rightarrow & \Sigma_{\Theta}(\mathbf{f}) \neq \Sigma_{\Theta}(\mathbf{f}_{|\mathbf{domain}(\mathbf{f}) \cap \mathbf{t}}) \oplus \Sigma_{\Theta}(\mathbf{f}_{|\mathbf{domain}(\mathbf{f}) \setminus \mathbf{t}}) \end{array}
 -- Next we can decompose f as the disjoint union of f_{|\mathbf{domain}(f) \cap t} with f_{|\mathbf{domain}(f) \setminus t}.
 TELEM \Rightarrow domain(f) = domain(f) \cap t \cup (domain(f) \setminus t)
 \mathsf{EQUAL} \Rightarrow \mathsf{f}_{|\mathbf{domain}(\mathsf{f})} = \mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \cap \mathsf{t} \cup (\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t})}
 \langle f, \mathbf{domain}(f) \cap t, \mathbf{domain}(f) \setminus t \rangle \hookrightarrow T58 \Rightarrow f_{|\mathbf{domain}(f)|} = f_{|\mathbf{domain}(f)|} \cap t \cup f_{|\mathbf{domain}(f)|}
 \langle f, t \rangle \hookrightarrow T63 \Rightarrow f_{|\mathbf{domain}(f) \cap t} = f_{|\mathbf{t}|}
 \langle f \setminus \{c\}, t \rangle \hookrightarrow T63 \Rightarrow (f \setminus \{c\})_{|\mathbf{domain}(f \setminus \{c\}) \cap t} = (f \setminus \{c\})_{|t}
 \left\langle f\right\rangle \hookrightarrow \textit{T62} \Rightarrow \quad f = f_{|t|} \cup f_{|\mathbf{domain}(f)\setminus t|}
 -- It follows from the following assumptions and instances of theorems of the present
 theory ...
 Assump \Rightarrow Stat 4: e \in s
 Assump \Rightarrow Stat5: \langle \forall x \in s \mid x \oplus e = x \rangle
```

```
Assump \Rightarrow Stat6: \langle \forall x \in s, y \in s \mid x \oplus y = y \oplus x \rangle
Tsigma\_theory1 \Rightarrow \quad \dot{\Sigma}_{\Theta}(\emptyset) = e
\langle f, \mathbf{domain}(f) \setminus t \rangle \hookrightarrow T47 \Rightarrow f_{|\mathbf{domain}(f) \setminus t} \subseteq f
\langle f, f_{|\mathbf{domain}(f) \setminus t} \rangle \hookrightarrow T162 \Rightarrow \quad \mathsf{Finite}(f_{|\mathbf{domain}(f) \setminus t})
 \langle f, \mathbf{domain}(f) \setminus t \rangle \hookrightarrow T72 \Rightarrow \mathbf{range}(f_{|\mathbf{domain}(f) \setminus t}) \subseteq s
\langle f_{|\mathbf{domain}(f) \setminus t} \rangle \hookrightarrow Tsigma\_theory3 \Rightarrow \Sigma_{\Theta}(f_{|\mathbf{domain}(f) \setminus t}) \in s
 --...that t must intersect the domain of f; more specifically, f_{|t|} cannot be null.
Suppose \Rightarrow f_{|t} = \emptyset
\langle Stat1 \rangle ELEM \Rightarrow f = f_{|domain(f) \setminus t}
EQUAL \langle Stat1 \rangle \Rightarrow \Sigma_{\Theta}(f) = \Sigma_{\Theta}(f_{|\mathbf{domain}(f) \setminus t})
\langle \Sigma_{\Theta}(f_{|\mathbf{domain}(f)\setminus t}) \rangle \hookrightarrow Stat5 \Rightarrow \Sigma_{\Theta}(f) = \Sigma_{\Theta}(f_{|\mathbf{domain}(f)\setminus t}) \oplus e
\mathsf{EQUAL}\ \langle \mathit{Stat1} \rangle \Rightarrow \quad \Sigma_{\Theta}(\mathsf{f}) \neq \mathsf{e} \oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}})
\langle e, \Sigma_{\Theta}(f_{|\mathbf{domain}(f)\setminus t}) \rangle \hookrightarrow Stat6 \Rightarrow \mathsf{false};
 Discharge \Rightarrow Stat7: f_{|t} \neq \emptyset
 -- Hence we can pick an element c from the restricted map f_{|\mathbf{domain}(f)| \cap t}, which must
 satisfy \operatorname{domain}(f \setminus \{c\}) \setminus t = \operatorname{domain}(f) \setminus t.
\langle c \rangle \hookrightarrow Stat7(\langle Stat1 \rangle) \Rightarrow c \in f_{|\mathbf{domain}(f) \cap t}
Use_def(|) \Rightarrow Stat8: c \in \{x \in f \mid x^{[1]} \in domain(f) \cap t\}
 \langle \rangle \hookrightarrow Stat8(\langle Stat8 \rangle) \Rightarrow c^{[1]} \in \mathbf{domain}(f) \cap \mathbf{t}
Suppose \Rightarrow domain(f \setminus \{c\}) \setminus t \neq domain(f) \setminus t
 \langle f \setminus \{c\}, f \rangle \hookrightarrow T60 \Rightarrow Stat9 : domain(f \setminus \{c\}) \setminus t \not\supseteq domain(f) \setminus t
 \langle b \rangle \hookrightarrow Stat9(\langle Stat9 \rangle) \Rightarrow b \in \mathbf{domain}(f) \setminus t \& b \notin \mathbf{domain}(f \setminus \{c\})
\mathsf{Use\_def}(\mathbf{domain}) \Rightarrow \quad b \in \left\{x^{[1]} : \, x \in f\right\} \setminus t \, \, \& \, \, b \notin \mathbf{domain}(f \setminus \{c\})
 \langle Stat1 \rangle ELEM \Rightarrow Stat10: b \in \{x^{[1]}: x \in f\}
\langle b_1 \rangle \hookrightarrow Stat10(\langle Stat10 \rangle) \Rightarrow b = b_1^{[1]} \& b_1 \in f
Use_def (domain) \Rightarrow Stat11: b \notin \{x^{[1]}: x \in f \setminus \{c\}\}
 \langle b_1 \rangle \hookrightarrow Stat11(\langle Stat9 \rangle) \Rightarrow b_1 \notin f \setminus \{c\}
 Discharge \Rightarrow Stat11a: domain(f\{c})\t = domain(f)\t
 \langle Stat1 \rangle ELEM \Rightarrow false;
 -- It easily follows that f_{|\mathbf{domain}(f)\setminus t} = f \setminus \{c\}_{|\mathbf{domain}(f)\setminus t}; for, ...
\langle f \setminus \{c\}, \{c\}, \operatorname{domain}(f) \setminus t \rangle \hookrightarrow T59 \Rightarrow (f \setminus \{c\} \cup \{c\})_{\operatorname{Idomain}(f) \setminus t} =
 (f \setminus \{c\})_{|\mathbf{domain}(f) \setminus t} \cup \{c\}_{|\mathbf{domain}(f) \setminus t}
```

```
\langle Stat1 \rangle ELEM \Rightarrow f = f\ {c} \cup {c}
-- ... assuming that \{c\}_{|\mathbf{domain}(f)\setminus t} \neq \emptyset would contradict the fact, already established,
 that c^{[1]} \in t.
Suppose \Rightarrow Stat12: \{c\}_{|\mathbf{domain}(f)\setminus t} \neq \emptyset
\langle a \rangle \hookrightarrow \mathit{Stat12} \Rightarrow a \in \{c\}_{|\mathbf{domain}(f) \setminus t}
Use_def(|) \Rightarrow Stat13: a \in \{p \in \{c\} \mid p^{[1]} \in \mathbf{domain}(f) \setminus t\}
 \langle \rangle \hookrightarrow Stat13 \Rightarrow a \in \{c\} \& a^{[1]} \in domain(f) \setminus t
 \langle Stat8 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat12a: f_{|\mathbf{domain}(f)\setminus t} = (f \setminus \{c\})_{|\mathbf{domain}(f \setminus \{c\})\setminus t}
 -- It is also easy to sharpen the preceding observation into the equality
 f_{|domain(f)\rangle_t} = f \setminus \{c\}_{|domain(f)\rangle_t}.
Suppose \Rightarrow Stat14: f_{|\mathbf{domain}(f) \setminus t} \neq (f \setminus \{c\})_{|\mathbf{domain}(f) \setminus t}
 \text{Use\_def}(|) \Rightarrow \quad f_{|\mathbf{domain}(f) \setminus t} = \left\{ x \in f \,|\, x^{[1]} \in \mathbf{domain}(f) \setminus t \right\} \,\, \& \,\, (f \setminus \{c\})_{|\mathbf{domain}(f) \setminus t} = \left\{ x \in f \setminus \{c\} \,\,|\, x^{[1]} \in \mathbf{domain}(f) \setminus t \right\} 
 \langle Stat14 \rangle ELEM \Rightarrow f = f\{c} \cdot (f\(f\ \{c\)))
\langle f \setminus \{c\}, f \setminus (f \setminus \{c\}), \mathbf{domain}(f) \setminus t \rangle \hookrightarrow T59 \Rightarrow
 f\backslash\left\{c\right\} \,\cup\, \left(f\backslash\left\{f\backslash\left\{c\right\}\right)\right)_{|\mathbf{domain}(f)\backslash t} \supseteq \left(f\backslash\left\{c\right\}\right)_{|\mathbf{domain}(f)\backslash t}
\mathsf{EQUAL} \ \langle \mathit{Stat14} \rangle \Rightarrow \ \ \mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}} \supseteq (\mathsf{f} \setminus \{\mathsf{c}\})_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}}
\left\langle \textit{Stat14} \right\rangle \; \text{ELEM} \Rightarrow \quad f_{|\mathbf{domain}(f) \setminus t} \; \not\subseteq \left( f \setminus \{c\} \right)_{|\mathbf{domain}(f) \setminus t}
 (d) \hookrightarrow Stat14 \Rightarrow Stat15: d \in \{x \in f \mid x^{[1]} \in \mathbf{domain}(f) \setminus t\} \& Stat16: d \notin \{x \in f \setminus \{c\} \mid x^{[1]} \in \mathbf{domain}(f) \setminus t\}
 \langle d_1 \rangle \hookrightarrow Stat15 \Rightarrow d \in f \& d^{[1]} \in \mathbf{domain}(f) \setminus t
 \langle \mathsf{d} \rangle \hookrightarrow Stat16 \Rightarrow \mathsf{d} \notin \mathsf{f} \setminus \{\mathsf{c}\}
 Discharge \Rightarrow Stat14a: f_{|\mathbf{domain}(f) \setminus t} = (f \setminus \{c\})_{|\mathbf{domain}(f) \setminus t}
 \langle Stat1 \rangle ELEM \Rightarrow false;
 -- The assumed minimality of f now leads to the equality
 \Sigma_{\Theta}(\mathsf{f}\backslash \{\mathsf{c}\}) = \Sigma_{\Theta}(\mathsf{f}\backslash \{\mathsf{c}\}_{|\mathbf{domain}(\mathsf{f}\backslash \{\mathsf{c}\})\ \cap\ \mathsf{t}}) \oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f})\backslash \mathsf{t}})\,,
\mathsf{Suppose} \Rightarrow \quad \Sigma_{\Theta}(\mathsf{f} \setminus \{\mathsf{c}\}) \neq \Sigma_{\Theta}((\mathsf{f} \setminus \{\mathsf{c}\})_{|\mathbf{domain}(\mathsf{f} \setminus \{\mathsf{c}\}) \cap \mathsf{t}}) \oplus \Sigma_{\Theta}((\mathsf{f} \setminus \{\mathsf{c}\})_{|\mathbf{domain}(\mathsf{f} \setminus \{\mathsf{c}\}) \setminus \mathsf{t}})
 \langle Stat11a \rangle ELEM \Rightarrow f\{c} \subseteq f & f\{c} \neq f
 \langle f \setminus \{c\}, f \rangle \hookrightarrow T47(\langle Stat1 \rangle) \Rightarrow Is_map(f \setminus \{c\})

\langle f \setminus \{c\}, f \rangle \hookrightarrow T60(\langle Stat1 \rangle) \Rightarrow range(f \setminus \{c\}) \subseteq s
```

```
\langle f, f \setminus \{c\} \rangle \hookrightarrow T162(\langle Stat1 \rangle) \Rightarrow Finite(f \setminus \{c\})
 \langle f \setminus \{c\} \rangle \hookrightarrow Stat3(\langle Stat14a \rangle) \Rightarrow Stat17:
 \left\langle \forall t \,|\, \Sigma_{\Theta}(f \backslash \{c\}) = \Sigma_{\Theta}((f \backslash \{c\})_{|\mathbf{domain}(f \backslash \{c\}) \,\cap\, t}) \oplus \Sigma_{\Theta}((f \backslash \{c\})_{|\mathbf{domain}(f \backslash \{c\}) \backslash t}) \right\rangle
 \langle \mathsf{t} \rangle \hookrightarrow Stat17(\langle Stat14a \rangle) \Rightarrow \mathsf{false};
 -- whence, thanks to the assumptions and earlier theorems of the present theory, ...
\langle \mathsf{c}, \mathsf{f} \rangle \hookrightarrow Tsigma\_theory4 \Rightarrow \Sigma_{\Theta}(\mathsf{f}) = \Sigma_{\Theta}(\mathsf{f} \setminus \{\mathsf{c}\}) \oplus \mathsf{c}^{[2]}
Assump \Rightarrow Stat18: \langle \forall x \in s, y \in s \mid x \oplus y \in s \rangle
Assump \Rightarrow Stat19: \langle \forall x \in s, y \in s, z \in s \mid (x \oplus y) \oplus z = x \oplus (y \oplus z) \rangle
\big\langle f, \mathbf{domain}(f) \backslash t \big\rangle \hookrightarrow \mathit{T43}(\big\langle \mathit{Stat17a} \big\rangle) \Rightarrow \quad f_{|\mathbf{domain}(f) \backslash t} \subseteq f
\langle f, f_{|domain(f) \setminus t} \rangle \hookrightarrow T162 \Rightarrow Finite(f_{|domain(f) \setminus t})
 \langle f_{|domain(f) \setminus t}, f \rangle \hookrightarrow T60 \Rightarrow range(f_{|domain(f) \setminus t}) \subseteq s
\langle f \setminus \{c\}, domain(f \setminus \{c\}) \cap t \rangle \hookrightarrow T43 \Rightarrow (f \setminus \{c\})_{|domain(f \setminus \{c\}) \cap t} \subseteq f
\langle f, (f \setminus \{c\}) \rangle_{\text{Idomain}(f \setminus \{c\}) \cap t} \rightarrow T162 \Rightarrow \text{Finite}((f \setminus \{c\}) \rangle_{\text{Idomain}(f \setminus \{c\}) \cap t})
 \langle (f \setminus \{c\})_{|domain(f \setminus \{c\}) \cap t}, f \rangle \hookrightarrow T60 \Rightarrow range((f \setminus \{c\})_{|domain(f \setminus \{c\}) \cap t}) \subseteq s
\langle (f \setminus \{c\})|_{\text{Idomain}(f \setminus \{c\}) \cap t} \rangle \hookrightarrow Tsigma\_theory3 \Rightarrow \Sigma_{\Theta}((f \setminus \{c\})|_{\text{Idomain}(f \setminus \{c\}) \cap t}) \in S
 -- ... we find that
 \Sigma_{\Theta}(\mathsf{f}) = \Sigma_{\Theta}(\mathsf{f} \setminus \{\mathsf{c}\}_{|\mathbf{domain}(\mathsf{f} \setminus \{\mathsf{c}\}) \cap \mathsf{t}}) \oplus \mathsf{c}^{[2]} \oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}})
Suppose \Rightarrow Stat33: c^{[2]} \notin s
 \langle Stat1, Stat33, * \rangle ELEM \Rightarrow c^{[2]} \notin \mathbf{range}(f)
Use\_def(range) \Rightarrow Stat20: c^{[2]} \notin \{x^{[2]}: x \in f\}
\langle c \rangle \hookrightarrow Stat20(\langle Stat20 \rangle) \Rightarrow c \notin f
\langle \mathsf{f}, \mathsf{dom}(\mathsf{f}) \cap \mathsf{t} \rangle \hookrightarrow T43 \Rightarrow \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \mathsf{c}^{[2]} \in \mathsf{s}
 \left\langle \Sigma_{\Theta}((\mathsf{f} \setminus \{c\}) \right\rangle_{|\mathbf{domain}(\mathsf{f} \setminus \{c\}) \ \cap \ t}), \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus t}), c^{[2]} \right\rangle \hookrightarrow \mathit{Stat19} \Rightarrow \quad \Sigma_{\Theta}(\mathsf{f}) =
 \Sigma_{\Theta}((\mathsf{f} \setminus \{\mathsf{c}\})_{|\mathbf{domain}(\mathsf{f} \setminus \{\mathsf{c}\})} \cap \mathsf{t}) \oplus (\Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}}) \oplus \mathsf{c}^{[2]})
 \left\langle \Sigma_{\Theta}((\mathsf{f} \setminus \{\mathsf{c}\})_{|\mathbf{domain}(\mathsf{f} \setminus \{\mathsf{c}\}) \ \cap \ \mathsf{t}}), \mathsf{c}^{[2]}, \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}}) \right\rangle \hookrightarrow \mathit{Stat19} \Rightarrow \quad \Sigma_{\Theta}((\mathsf{f} \setminus \{\mathsf{c}\})_{|\mathbf{domain}(\mathsf{f} \setminus \{\mathsf{c}\}) \ \cap \ \mathsf{t}}) \oplus \left(\mathsf{c}^{[2]} \oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}}) \right) = \mathsf{constant}(\mathsf{f} \setminus \{\mathsf{c}\}) \cap \mathsf{f})
 \Sigma_{\Theta}((\mathsf{f}\backslash\{\mathsf{c}\})_{|\mathbf{domain}(\mathsf{f}\backslash\{\mathsf{c}\})\ \cap\ \mathsf{t}})\oplus \mathsf{c}^{[2]}\oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f})\backslash\mathsf{t}})
\left\langle \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}}), \mathsf{c}^{[2]} \right\rangle \hookrightarrow \mathit{Stat6} \Rightarrow \quad \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}}) \oplus \mathsf{c}^{[2]} = \mathsf{c}^{[2]} \oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \setminus \mathsf{t}})
```

-- Addition of the first two terms on the right-hand side of this equality is easily seen to yield $\Sigma_{\Theta}(f_{|\mathbf{domain}(f) \cap t})$; thus, by using Theorem sigma_theory₄ we get a contradiction which proves the present theorem.

```
\begin{split} &\left\langle \{c\},f\backslash \{c\},t\right\rangle \hookrightarrow T59(]] \Rightarrow \quad (f\backslash \{c\} \cup \{c\})_{|t} = (f\backslash \{c\})_{|t} \cup \{c\}_{|t} \\ &\text{EQUAL } \left\langle Stat1\right\rangle \Rightarrow \quad f_{|t} = (f\backslash \{c\})_{|t} \cup \{c\}_{|t} \\ &\text{Suppose} \Rightarrow \quad \{c\}_{|t} \neq \{c\} \\ &\left\langle \{c\},t\right\rangle \hookrightarrow T43 \Rightarrow \quad Stat21: \quad \{c\}_{|t} \not\supseteq \{c\} \\ &\left\langle \text{dd}\right\rangle \hookrightarrow Stat21 \Rightarrow \quad c \notin \{c\}_{|t} \\ &\text{Use\_def}(]) \Rightarrow \quad Stat22: \quad c \notin \{x \in \{c\} \mid x^{[1]} \in t\} \\ &\left\langle c\right\rangle \hookrightarrow Stat22 \Rightarrow \quad \text{false}; \qquad \text{Discharge} \Rightarrow \quad f_{|\text{domain}(f) \cap t} = (f\backslash \{c\})_{|\text{domain}(f\backslash \{c\}) \cap t} \cup \{c\} \\ &\left\langle f\backslash \{c\}, \text{domain}(f\backslash \{c\}) \cap t\right\rangle \hookrightarrow T43 \Rightarrow \quad f_{|\text{domain}(f) \cap t} \setminus \{c\} = (f\backslash \{c\})_{|\text{domain}(f\backslash \{c\}) \cap t} \\ &\text{EQUAL } \left\langle Stat19 \right\rangle \Rightarrow \quad \Sigma_{\Theta}(f_{|\text{domain}(f) \cap t} \setminus \{c\}) = \Sigma_{\Theta}((f\backslash \{c\})_{|\text{domain}(f\backslash \{c\}) \cap t}) \\ &\left\langle f, \text{domain}(f) \cap t\right\rangle \hookrightarrow T43 \Rightarrow \quad f_{|\text{domain}(f) \cap t} \subseteq f \\ &\left\langle f, f_{|\text{domain}(f) \cap t} \right\rangle \hookrightarrow T162 \Rightarrow \quad Finite(f_{|\text{domain}(f) \cap t}) \subseteq S \\ &\left\langle c, f_{|\text{domain}(f) \cap t} \right\rangle \hookrightarrow T5igma\_theory4 \Rightarrow \quad \Sigma_{\Theta}(f_{|\text{domain}(f) \cap t}) = \Sigma_{\Theta}(f_{|\text{domain}(f) \cap t} \setminus \{c\}) \oplus c^{[2]} \\ &\text{EQUAL } \left\langle Stat1 \right\rangle \Rightarrow \quad \text{false}; \quad \text{Discharge} \Rightarrow \quad \mathbb{Q}_{\text{ED}} \end{split}
```

- -- Our next theorem shows that if a map f with values in s is decomposed in any way into a collection of disjoint parts fj, then sigma(f) is the sum of all the values sigma(fj), where fj runs over all the parts into which f has been decomposed. To state this result formally, we make use of an auxiliary single-valued mapping g having the same domain as f, and decompose the domain of f into the collection of sets g $\{y\}$, where y varies over the range of g.
- -- Rearrangement of sums Theorem

 $\mathbf{Theorem} \ \mathbf{458} \ \left(\mathbf{sigma_theory}_6 \right) \ \ \mathsf{Finite}(\mathsf{F}) \ \& \ \mathsf{Svm}(\mathsf{F}) \ \& \ \mathsf{Svm}(\mathsf{G}) \ \& \ \mathbf{domain}(\mathsf{F}) = \mathbf{domain}(\mathsf{G}) \ \& \ \mathbf{range}(\mathsf{F}) \subseteq \mathsf{S} \\ \rightarrow \Sigma_{\Theta}(\mathsf{F}) = \Sigma_{\Theta} \left(\left. \left\{ \left[\mathbf{y}, \Sigma_{\Theta}(\mathsf{F}_{|\mathsf{G}} \uparrow \{ \mathbf{y} \}) \right] : \ \mathbf{y} \in \mathbf{range}(\mathsf{G}) \right\} \right. \right) \\ \cdot \ \mathsf{PROOF}: \ \mathsf{P$

-- Assuming by contradiction the statement to be false, we could take a counterexample f, g with f incusion-minimal.

```
\begin{split} & \text{Suppose\_not}(\mathsf{f}_1,\mathsf{g}_1) \Rightarrow \quad \mathit{Stat0a}: \mathsf{Finite}(\mathsf{f}_1) \; \& \; \mathsf{Svm}(\mathsf{g}_1) \; \& \; \mathbf{domain}(\mathsf{f}_1) = \mathbf{domain}(\mathsf{g}_1) \; \& \; \mathbf{range}(\mathsf{f}_1) \subseteq \mathsf{s} \; \& \; \Sigma_{\Theta}(\mathsf{f}_1) \neq \Sigma_{\Theta}\big(\left\{\left[\mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{1|\mathsf{g}_1} \gamma_{\{y\}})\right]: \; \mathsf{y} \in \mathbf{range}(\mathsf{g}_1)\right\}\big) \\ & \text{Suppose} \Rightarrow \quad \mathit{Stat0}: \; \neg\big\langle \exists \mathsf{g} \, | \; \mathsf{Svm}(\mathsf{g}) \; \& \; \mathbf{domain}(\mathsf{f}_1) = \mathbf{domain}(\mathsf{g}) \; \& \; \Sigma_{\Theta}(\mathsf{f}_1) \neq \Sigma_{\Theta}\big(\left\{\left[\mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{1|\mathsf{g}} \gamma_{\{y\}})\right]: \; \mathsf{y} \in \mathbf{range}(\mathsf{g})\right\}\big)\big\rangle \end{split}
```

```
\mathsf{APPLY} \ \left\langle \mathsf{m}_{\Theta} : \ \mathsf{f} \right\rangle \\ \mathsf{finite\_induction} \\ \left( \mathsf{n} \mapsto \mathsf{f}_1, \mathsf{P}(\mathsf{x}) \mapsto \left( \mathsf{Svm}(\mathsf{x}) \ \& \ \mathbf{range}(\mathsf{x}) \subseteq \mathsf{s} \ \& \ \left\langle \exists \mathsf{g} \ | \mathsf{Svm}(\mathsf{g}) \ \& \ \mathbf{domain}(\mathsf{x}) = \\ \mathbf{domain}(\mathsf{g}) \ \& \ \Sigma_{\Theta}(\mathsf{x}) \neq \Sigma_{\Theta} \\ \left( \left. \left\{ \left[ \mathsf{y}, \Sigma_{\Theta}(\mathsf{x}_{|\mathsf{g}^{\eta}\{\mathsf{y}\}}) \right] : \ \mathsf{y} \in \mathbf{range}(\mathsf{g}) \right\} \right) \right\rangle \right) \right) \Rightarrow \mathsf{goal} \\ \mathsf{APPLY} \ \left\langle \mathsf{m}_{\Theta} : \ \mathsf{f} \right\rangle \\ \mathsf{finite\_induction} \\ \left( \mathsf{n} \mapsto \mathsf{f}_1, \mathsf{P}(\mathsf{x}) \mapsto \left( \mathsf{Svm}(\mathsf{x}) \ \& \ \mathbf{range}(\mathsf{x}) \subseteq \mathsf{s} \ \& \ \left\langle \exists \mathsf{g} \ | \mathsf{Svm}(\mathsf{g}) \ \& \ \mathbf{domain}(\mathsf{x}) = \\ \mathsf{domain}(\mathsf{g}) \ \& \ \Sigma_{\Theta}(\mathsf{x}) \neq \Sigma_{\Theta} \\ \left( \left. \left\{ \left[ \mathsf{y}, \Sigma_{\Theta}(\mathsf{x}_{|\mathsf{g}^{\eta}\{\mathsf{y}\}}) \right] : \ \mathsf{y} \in \mathbf{range}(\mathsf{g}) \right\} \right) \right\rangle \right) \right\rangle \right) \\ \mathsf{property} 
 -- Note that range(g) cannot be null, else domain(f) = domain(g) would be null too,
 which would quickly lead us to a contradiction.
Suppose \Rightarrow range(g) = \emptyset
 \langle \mathsf{g} \rangle \hookrightarrow T78 \Rightarrow Stat5: \mathbf{domain}(\mathsf{f}) = \emptyset
\mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{setformer}_0 \big( \mathsf{e}(\mathsf{x}) \mapsto \mathsf{x}^{[1]}, \mathsf{s} \mapsto \mathsf{f}, \mathsf{P}(\mathsf{x}) \mapsto \mathsf{false} \big) \Rightarrow \quad \mathsf{f} \neq \emptyset \rightarrow \left\{ \mathsf{x}^{[1]} : \mathsf{x} \in \mathsf{f} \right\} \neq \emptyset
Use\_def(\mathbf{domain}) \Rightarrow Stat6: f \neq \emptyset \rightarrow \mathbf{domain}(f) \neq \emptyset
 \langle Stat5, Stat6 \rangle ELEM \Rightarrow f = \emptyset
\mathsf{Suppose} \Rightarrow \quad \mathit{Stat7} \colon \left\{ \left[ \mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\, \eta} \{ \mathsf{y} \}}) \right] : \, \mathsf{y} \in \mathbf{range}(\mathsf{g}) \right\} \neq \emptyset
\begin{array}{ll} \left\langle \mathsf{d} \right\rangle \hookrightarrow \mathit{Stat7} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \left\{ \left[ \mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}} \gamma_{\{\mathsf{y}\}}) \right] : \ \mathsf{y} \in \mathbf{range}(\mathsf{g}) \right\} = \emptyset \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathit{Stat8} : \mathbf{range}(\mathsf{g}) \neq \emptyset \end{array}
EQUAL \Rightarrow false:
 -- Hence we can pick a y from range(g), and decompose the domain of f as disjoint union
 \mathbf{domain}(f) = g \, \, \, \forall \, \{y\} \cup g \, \, \, \forall \, \mathbf{range}(g) \setminus \{y\} \,,
 where g \upharpoonright \{8y\} \neq \emptyset. By Theorem sigma_theory5, we will have
 \Sigma_{\Theta}(f) = \Sigma_{\Theta}(f_{|g^{\uparrow}|\{y\}}) \oplus \Sigma_{\Theta}(g^{\uparrow} \mathbf{range}(g) \setminus \{y\}).
 \langle \mathsf{y} \rangle \hookrightarrow Stat8 \Rightarrow \mathsf{y} \in \mathbf{range}(\mathsf{g})
Use\_def(Svm) \Rightarrow Stat10: Is\_map(f) \& range(f) \subseteq s \& Finite(f)
\langle \mathsf{f}, \mathsf{s}, \mathsf{g} \uparrow \{\mathsf{y}\} \rangle \hookrightarrow Tsigma\_theory5(\langle Stat10 \rangle) \Rightarrow \quad \Sigma_{\Theta}(\mathsf{f}) = \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f})} \cap \mathsf{g}^{\uparrow}\{\mathsf{y}\}) \oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f})} \setminus \mathsf{g}^{\uparrow}\{\mathsf{y}\})
 \langle Stat9 \rangle ELEM \Rightarrow domain(f) \cap g \uparrow \{y\} = g \uparrow \{y\} \& domain(f) \setminus g \uparrow \{y\} = g \uparrow range(g) \setminus \{y\}
 EQUAL \Rightarrow Stat11: \Sigma_{\Theta}(f) = \Sigma_{\Theta}(f_{|g^{\eta}\{y\}}) \oplus \Sigma_{\Theta}(f_{|g^{\eta}\mathbf{range}(g)}) \setminus \{y\} ) 
 -- Before we can exploit the assumed minimality of f, we must show that the restriction
 of f to g \neg range(g)\{y} is strictly included in f.
```

```
Suppose \Rightarrow \neg (f_{|g} \neg \mathbf{range}(g) \setminus \{y\}) \subseteq f \& f \neq f_{|g} \neg \mathbf{range}(g) \setminus \{y\})
  \langle x \rangle \hookrightarrow Stat9 \Rightarrow x \in g \uparrow \{y\}
  Suppose \Rightarrow [x, f | x] \notin f
  \langle f \rangle \hookrightarrow T65 \Rightarrow Stat12: [x, f]x \notin \{[xx, f]xx]: xx \in \mathbf{domain}(f)\}
 \langle \mathsf{g}, \{\mathsf{x}\} \rangle \hookrightarrow T150 \Rightarrow \mathsf{x} \in \mathbf{domain}(\mathsf{f})
 Discharge \Rightarrow [x, f | x] \in f
  \langle x \rangle \hookrightarrow Stat12 \Rightarrow false;
 \langle f, \mathbf{domain}(f) \setminus g \uparrow \{y\} \rangle \hookrightarrow T43 \Rightarrow f_{|\mathbf{domain}(f) \setminus g \uparrow \{y\}} \subseteq f
\left\langle f, \mathbf{domain}(f) \backslash g \uparrow \{y\} \right\rangle \hookrightarrow T52 \Rightarrow \quad \mathsf{Svm}\left(f_{|\mathbf{domain}(f) \backslash g \uparrow \{y\}}\right)
\mathsf{EQUAL} \Rightarrow \mathsf{Svm}(\mathsf{f}_{|\mathsf{g}^{\mathsf{h}}\mathbf{range}(\mathsf{g})} \setminus \{\mathsf{y}\})
 \left\langle \mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \backslash \mathsf{g}^{\gamma} \{ y \}} \right\rangle \hookrightarrow T65 \Rightarrow \quad \mathit{Stat13}: \ \left\{ \left[ \mathsf{xx}, \mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \backslash \mathsf{g}^{\gamma} \{ y \}} | \mathsf{xx} \right] : \ \mathsf{xx} \in \mathbf{domain}(\mathsf{f}_{|\mathbf{domain}(\mathsf{f}) \backslash \mathsf{g}^{\gamma} \{ y \}}) \right\} = \mathsf{xx} = \mathsf{xx} + 
 f_{|\mathbf{domain}(f) \setminus g \uparrow \{y\}}
 \langle f, \mathbf{domain}(f) \setminus g \uparrow \{y\} \rangle \hookrightarrow T84 \Rightarrow x \notin \mathbf{domain}(f_{|\mathbf{domain}(f) \setminus g \uparrow \{y\}})
-- ?? EQUAL \Rightarrow Stat93: [x, f [x]] in {[x, (f ON (domain (f)-(g INV_IM {y}))) [x]]: x
 in domain (f ON (domain (f)-(g INV_IM \{y\})))}
 \langle x' \rangle \hookrightarrow Stat93 \Rightarrow Stat13a : x = x' \& x' \in \mathbf{domain}(f_{|\mathbf{domain}(f) \setminus g^{\uparrow}\{y\}})
 EQUAL \Rightarrow false;
 Discharge \Rightarrow Stat14: f_{|g^{\uparrow} \mathbf{range}(g)} \setminus \{y\} \subseteq f \& f \neq f_{|g^{\uparrow} \mathbf{range}(g)} \setminus \{y\}
EQUAL \Rightarrow false;
 -- Simplification of the expression for \Sigma_{\Theta}(f_{|g} \cap \mathbf{range}(g) \setminus \{y\}) which results from this remark
 leads us to the equality
 \Sigma_{\Theta}(f_{|g^{\uparrow}|\mathbf{range}(g)}\backslash\{v\}) = \Sigma_{\Theta}\left(\left\{\left[v, \Sigma_{\Theta}(f_{|g^{\uparrow}|\{v\}})\right]: \ v \in \mathbf{range}(g)\backslash\left\{y\right\}\right\}\right).
 \begin{array}{ll} \mathsf{Suppose} \Rightarrow & \mathit{Stat15} : \; \Sigma_{\Theta}(\mathsf{f}_{\mid \mathsf{g}^{\mathsf{f}_{\mathbf{range}}}(\mathsf{g})} \backslash \{\mathsf{y}\}) \neq \Sigma_{\Theta}\big(\left.\left\{\left[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{\mid \mathsf{g}^{\mathsf{f}_{\mathsf{f}}} \{\mathsf{v}\}})\right] : \; \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \left\{\mathsf{y}\right\}\right\}\right. ) \end{array} 
Suppose \Rightarrow \mathbf{range}(f_{|g^{f_i}\mathbf{range}(g)}\setminus\{y\}) \not\subseteq s
\big\langle f,g \upharpoonright \mathbf{range}(g) \big\backslash \, \{y\} \big\rangle \hookrightarrow \mathit{T43}([]) \Rightarrow \quad f_{|g} \Lsh \mathbf{range}(g) \big\backslash \{y\} \subseteq f
 \left\langle \mathsf{f}_{|\mathsf{g}^{\,\mathsf{f}_{\mathbf{range}(\mathsf{g})}} \setminus \{\mathsf{y}\}}, \mathsf{f} \right\rangle \hookrightarrow T60(\left\langle \mathit{Stat1} \right\rangle) \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathbf{range}(\mathsf{f}_{|\mathsf{g}^{\,\mathsf{f}_{\mathbf{range}(\mathsf{g})}} \setminus \{\mathsf{y}\}}) \subseteq \mathsf{s}
\big\langle f_{|g^{\uparrow}\mathbf{range}(g) \big\backslash \{y\}} \big\rangle \!\! \hookrightarrow \!\! \mathit{Stat4}(\big\langle \mathit{Stat14} \big\rangle) \Rightarrow
 \neg \mathsf{Svm}(f_{|g} \cap_{\mathbf{range}(g) \setminus \{v\}}) \lor
```

```
\neg \big\langle \exists k \, | \, \mathsf{Svm}(k) \, \& \, \mathbf{domain}(f_{|g^{\eta}\mathbf{range}(g) \big\backslash \{y\}}) = \mathbf{domain}(k) \, \& \, \Sigma_{\Theta}(f_{|g^{\eta}\mathbf{range}(g) \big\backslash \{y\}}) \neq \Sigma_{\Theta}\big( \, \left\{ \, \left| \mathsf{v}, \Sigma_{\Theta}((f_{|g^{\eta}\mathbf{range}(g) \big\backslash \{y\}})_{|_{k^{\eta}f_{v}l}}) \, \right| \, : \, \mathsf{v} \in \mathbf{range}(k) \, \right\} \big) \big\rangle
 \big\langle f,g \upharpoonright \mathbf{range}(g) \big\backslash \, \{y\} \big\rangle {\hookrightarrow\,} \mathit{T43} \, \Rightarrow \quad f_{|g \upharpoonright \mathbf{range}(g)} \big\backslash \{y\} \, \subseteq f
 \langle f_{|g^{\text{frange}(g)} \setminus \{y\}} \rangle \hookrightarrow T48 \Rightarrow Stat16 : \neg
 \left\langle \exists \mathsf{k} \, | \, \mathsf{Svm}(\mathsf{k}) \, \& \, \mathbf{domain}(\mathsf{f}_{|\mathsf{g}^{\eta}\mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\}}) = \mathbf{domain}(\mathsf{k}) \, \& \, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\eta}\mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\}}) \neq \Sigma_{\Theta}(\left\{ \left[\mathsf{v}, \Sigma_{\Theta}((\mathsf{f}_{|\mathsf{g}^{\eta}\mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\}})_{|_{\mathsf{k}^{\eta}\{\mathsf{y}\}}})\right] : \, \mathsf{v} \in \mathbf{range}(\mathsf{k}) \right\}) \right\rangle
 \big\langle g, g \upharpoonright \mathbf{range}(g) \backslash \{y\} \big\rangle \hookrightarrow \mathit{T43} \Rightarrow \quad g_{|g \upharpoonright \mathbf{range}(g) \backslash \{y\}} \subseteq g
 \left\langle \mathsf{g}, \mathsf{g} \upharpoonright \mathbf{range}(\mathsf{g}) \backslash \left\{ \mathsf{y} \right\} \right\rangle \hookrightarrow T52 \Rightarrow \quad \mathsf{Svm}\left( \mathsf{g}_{\mid \mathsf{g} \upharpoonright \mathbf{range}(\mathsf{g})} \backslash \left\{ \mathsf{y} \right\} \right)
 \big\langle f, g \Lsh \mathbf{range}(g) \big\backslash \, \{y\} \big\rangle \hookrightarrow T84 \Rightarrow \quad \mathbf{domain}(f_{|g \Lsh \mathbf{range}(g)} \big\backslash \, \{y\}) = \mathbf{domain}(f) \cap g \Lsh \mathbf{range}(g) \big\backslash \, \{y\}
 \left\langle \mathsf{g},\mathsf{g} \upharpoonright \mathbf{range}(\mathsf{g}) \backslash \left\{ \mathsf{y} \right\} \right\rangle \hookrightarrow \mathit{T84} \Rightarrow \quad \mathbf{domain}(\mathsf{f}_{|\mathsf{g} \upharpoonright \mathbf{range}(\mathsf{g})} \backslash \left\{ \mathsf{y} \right\}) = \mathbf{domain}(\mathsf{g}_{|\mathsf{g} \upharpoonright \mathbf{range}(\mathsf{g})} \backslash \left\{ \mathsf{y} \right\})
 \langle \mathsf{g}_{|\mathsf{g}^{\uparrow}\mathbf{range}(\mathsf{g})\backslash\{\mathsf{y}\}}\rangle \hookrightarrow Stat16 \Rightarrow \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\mathbf{range}(\mathsf{g})\backslash\{\mathsf{y}\}}) =
 \Sigma_{\Theta}\big(\left\{\left.\left|\mathsf{v}, \Sigma_{\Theta}((\mathsf{f}_{|\mathsf{g}^{\,\mathsf{\uparrow}}\mathbf{range}(\mathsf{g})}\backslash_{\{\mathsf{y}\}})_{|\mathsf{g}_{|\mathsf{g}^{\,\mathsf{\uparrow}}\mathbf{range}(\mathsf{g})}\backslash_{\{\mathsf{y}\}}^{\,\mathsf{\uparrow}}\{\mathsf{v}\}})\right| : \mathsf{v} \in \mathbf{range}(\mathsf{g}_{|\mathsf{g}^{\,\mathsf{\uparrow}}\mathbf{range}(\mathsf{g})}\backslash_{\{\mathsf{y}\}})\right\}\big)
 \left\langle \mathsf{g}, \mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\} \right\rangle \hookrightarrow T157 \Rightarrow \quad \mathbf{range}(\mathsf{g}_{|\mathsf{g}^{\uparrow}\mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\}}) = \mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\}
 \text{Suppose} \Rightarrow \quad \mathit{Stat18} : \ \neg \big\langle \forall v \in \mathbf{range}(g) \big\backslash \, \{y\} \ | \ \big( f_{|g^{\, \uparrow} \mathbf{range}(g)} \big\backslash \{y\} \big)_{|g_{|g^{\, \uparrow} \mathbf{range}(g)} \big\backslash \, \{y\}} \big)_{|g_{|g^{\, \uparrow} \mathbf{range}(g)} \big\backslash \, \{y\}} = f_{|g^{\, \uparrow}\{v\}} \big\rangle 
 Loc_def \Rightarrow ry = range(g) \setminus \{y\}
 Loc_def \Rightarrow gry = g \ ry
Loc_def \Rightarrow gory = g_{|grv}
\left\langle v' \right\rangle \hookrightarrow \mathit{Stat19} \Rightarrow \quad \left\{ v' \right\} \ \subseteq \mathsf{ry} \ \& \ \left( \mathsf{f}_{\left| \mathsf{g} ^{\eta} \mathbf{range}(\mathsf{g}) \right\backslash \left\{ y \right\}} \right)_{\left| \mathsf{gory} ^{\eta} \left\{ v' \right\}} \neq \mathsf{f}_{\left| \mathsf{g} ^{\eta} \left\{ v' \right\}}
 Loc_def \Rightarrow w' = {v'}
 \mathsf{EQUAL} \Rightarrow (f_{|\mathsf{g}^{\mathsf{h}}\mathsf{ry}})_{|\mathsf{gorv}^{\mathsf{h}}\mathsf{w'}} \neq f_{|\mathsf{g}^{\mathsf{h}}\mathsf{w'}}
 \langle w', ry, g \rangle \hookrightarrow T159(\langle Stat19 \rangle) \Rightarrow g \Lsh w' = g ໆ ry \cap g ໆ w'
 Suppose \Rightarrow (f_{|g^{\uparrow}|ry})_{|g^{\uparrow}|w'} \neq f_{|g^{\uparrow}|w'}
 \langle f, g \upharpoonright ry, g \urcorner w' \rangle \hookrightarrow T160 \Rightarrow (f_{|g} \Lsh ry)_{|g} \Lsh w' = f_{|g} \Lsh ry \cap g \Lsh w'
 Suppose \Rightarrow gory \ \ w' = g \ \ w'
 EQUAL \Rightarrow false; Discharge \Rightarrow gory \forall w' \neq g \forall w'
```

```
\langle g, ry, w' \rangle \hookrightarrow T158 \Rightarrow g_{|g} \uparrow_{ry} \uparrow w' = g \uparrow w'
EQUAL \Rightarrow gory \uparrow w' = g \uparrow w'
\left< vq \right> \hookrightarrow \mathit{Stat20} \Rightarrow \quad \left( f_{|g^{\eta_{\mathbf{range}(g)}} \setminus \{y\}} \right)_{|g_{|g^{\eta_{\mathbf{range}(g)}} \setminus \{y\}}^{\eta} \{vq\}} = f_{|g^{\eta}\{vq\}}
 \begin{aligned}  & \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & & \mathsf{Discharge} \Rightarrow & \mathit{Stat22}: \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}((\mathsf{f}_{|\mathsf{g}^{\gamma_{\mathbf{range}(\mathsf{g})}} \backslash \{\mathsf{y}\}})_{|\mathsf{g}_{|\mathsf{g}^{\gamma_{\mathbf{range}(\mathsf{g})}} \backslash \{\mathsf{y}\}} \backslash \{\mathsf{y}\}}) \right]: \ \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \{\mathsf{y}\} \right\} \\ & = \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\gamma} \{\mathsf{v}\}}) \right]: \ \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \{\mathsf{y}\} \right\} \end{aligned} 
\left\langle \underline{Stat23}, \underline{Stat15} \right\rangle \text{ ELEM} \Rightarrow \quad \text{false}; \qquad \underline{\text{Discharge}} \Rightarrow \quad \underline{Stat24}: \ \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\,\eta}\mathbf{range}(\mathsf{g})} \backslash \{\mathsf{y}\}) = \Sigma_{\Theta}\left(\left.\left\{\left[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\,\eta}\{\mathsf{v}\}})\right]: \ \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \{\mathsf{y}\}\right\}\right.\right)
 -- Next we ascertain all conditions needed for instantiation of the variables of Theorem
 sigma_theory4 to [y, \Sigma_{\Theta}(f_{|g\uparrow\{v\}})] and to \{[v, \Sigma_{\Theta}(f_{|g\uparrow\{v\}})] : v \in \mathbf{range}(g)\} respectively.
 \left\{\left[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\tilde{\gamma}}\!\{\mathsf{v}\}})\right] \colon \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \left\{\mathsf{y}\right\}\right\} \ \cup \ \left\{\left[\mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\tilde{\gamma}}\!\{\mathsf{y}\}})\right]\right\} \neq \left\{\left[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\tilde{\gamma}}\!\{\mathsf{v}\}})\right] \colon \mathsf{v} \in \mathbf{range}(\mathsf{g})\right\}
\mathsf{Suppose} \Rightarrow \mathit{Stat25} : \left[\mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})\right] \notin \left\{\left[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})\right] : \mathsf{v} \in \mathbf{range}(\mathsf{g})\right\}
 \langle \mathsf{y} \rangle \hookrightarrow Stat25 \Rightarrow \mathsf{false};
 \langle a \rangle \hookrightarrow Stat26 \Rightarrow Stat27:
 \mathbf{a} \in \left\{ \left[ \mathbf{v}, \Sigma_{\Theta}(\mathsf{f}_{\mid \mathsf{g}^{\eta} \mid \mathsf{v}}) \right] : \mathbf{v} \in \mathbf{range}(\mathsf{g}) \right\} \ \& \ \mathsf{a} \notin \left\{ \left[ \mathbf{v}, \Sigma_{\Theta}(\mathsf{f}_{\mid \mathsf{g}^{\eta} \mid \mathsf{v}}) \right] : \mathbf{v} \in \mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\} \right\} \ \& \ \mathsf{a} \neq \left[ \mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{\mid \mathsf{g}^{\eta} \mid \mathsf{y}}) \right] \\ \left\langle \mathsf{u}, \mathsf{u} \right\rangle \hookrightarrow \mathit{Stat27} \Rightarrow \quad \mathit{Stat28} : \ \mathsf{a} = \left[ \mathsf{u}, \Sigma_{\Theta}(\mathsf{f}_{\mid \mathsf{g}^{\eta} \mid \mathsf{y}}) \right] \ \& \ \mathsf{u} \in \mathbf{range}(\mathsf{g}) \ \& \ \mathsf{u} \notin \mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\} \ \& \ \mathsf{a} \neq \left[ \mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{\mid \mathsf{g}^{\eta} \mid \mathsf{y}}) \right] \\ 
 \langle Stat28 \rangle ELEM \Rightarrow u = y \& \Sigma_{\Theta}(f_{|g^{\uparrow}\{u\}}) \neq \Sigma_{\Theta}(f_{|g^{\uparrow}\{v\}})
 -- One of the conditions needed for the application of Theorem sigma_theory4 is proved
 as follows, exploiting the known fact that a single-valued map is finite if and only if its
 domain is finite.
Suppose \Rightarrow \neg \text{Finite} \left( \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow} \{ \mathsf{v} \}}) \right] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \right\} \right)
  \langle \mathsf{g} \rangle \hookrightarrow T148 \Rightarrow \#\mathsf{g} = \#\mathsf{domain}(\mathsf{g})
  \langle f \rangle \hookrightarrow T148 \Rightarrow \#f = \#domain(f)
  \langle f \rangle \hookrightarrow T166 \Rightarrow Finite(\#f)
```

```
EQUAL \Rightarrow Finite(\#domain(g))
\mathsf{ELEM} \Rightarrow \mathsf{Svm}\big(\big\{\big[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})\big] : \mathsf{v} \in \mathbf{range}(\mathsf{g})\big\}\big) \ \& \ \mathbf{domain}(\big\{\big[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})\big] : \mathsf{v} \in \mathbf{range}(\mathsf{g})\big\}) = \mathbf{range}(\mathsf{g})
  \langle \mathbf{domain}(\mathbf{g}) \rangle \hookrightarrow T166 \Rightarrow \mathsf{Finite}(\mathbf{domain}(\mathbf{g}))
 \langle g \rangle \hookrightarrow T165 \Rightarrow Finite(\mathbf{range}(g))
\mathsf{EQUAL} \Rightarrow \mathsf{Finite}\big(\mathbf{domain}(\big\{\big[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\mathsf{c}}\!\{\mathsf{v}\}})\big] : \mathsf{v} \in \mathbf{range}(\mathsf{g})\big\})\big)
  \left\langle \mathbf{domain}(\left\{ \left[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{\mid \mathsf{g}^{\uparrow}\left\{\mathsf{v}\right\}})\right] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \right\}) \right\rangle \hookrightarrow T166 \Rightarrow
 Finite (\# \mathbf{domain}(\{[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}, \{\mathsf{v}\}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g})\}))
 \langle \{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \} \rangle \hookrightarrow T148 \Rightarrow \#\mathbf{domain}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g}_{\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g}_{\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g}_{\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g}_{\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g}_{\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g}_{\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g}_{\mathsf{g}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g})] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \}) = \mathsf{modin}(\{ [\mathsf{v}, \Sigma_{\Theta}(\mathsf{g})] : 
 \#\left\{\left[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})\right] : \mathsf{v} \in \mathbf{range}(\mathsf{g})\right\}
\mathsf{EQUAL} \Rightarrow \mathsf{Finite} \big( \# \big\{ \big[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}, \uparrow \{ \mathsf{v} \}}) \big] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \big\} \big)
\langle \{ [v, \Sigma_{\Theta}(f_{|g} \gamma_{\{v\}})] : v \in \mathbf{range}(g) \} \rangle \hookrightarrow T166 \Rightarrow \text{false}; \quad \mathsf{Discharge} \Rightarrow Stat30 : \mathsf{Finite}(\{ [v, \Sigma_{\Theta}(f_{|g} \gamma_{\{v\}})] : v \in \mathbf{range}(g) \}) \rangle
Suppose \Rightarrow Stat30a: \mathbf{range}(\{[v, \Sigma_{\Theta}(f_{|g^{\uparrow}\{v\}})] : v \in \mathbf{range}(g)\}) \not\subseteq s
  \langle Stat30a \rangle ELEM \Rightarrow Stat31: \{ \Sigma_{\Theta}(f_{|g} \uparrow_{\{v\}}) : v \in \mathbf{range}(g) \} \not\subseteq s
  \langle b \rangle \hookrightarrow Stat31([]) \Rightarrow Stat32: b \in \{\Sigma_{\Theta}(f_{|g} \uparrow_{\{v\}}) : v \in \mathbf{range}(g)\} \& b \notin s
  \big\langle \mathsf{w} \big\rangle {\hookrightarrow} \mathit{Stat32}([]) \Rightarrow \quad \mathsf{b} = \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}} \gamma_{\{\mathsf{w}\}}) \; \& \; \mathsf{w} \in \mathbf{range}(\mathsf{g})
  \langle f, g \uparrow \{w\} \rangle \hookrightarrow T43 \Rightarrow f_{|g\uparrow\{w\}} \subseteq f
  \langle f_{|g^{\uparrow}\{w\}}, f \rangle \hookrightarrow T48 \Rightarrow Svm(f_{|g^{\uparrow}\{w\}})
  \langle f, f_{|g^{\uparrow}\{w\}} \rangle \hookrightarrow T162 \Rightarrow Finite(f_{|g^{\uparrow}\{w\}})
  \langle f_{|g^{\uparrow}\{w\}}, f \rangle \hookrightarrow T60 \Rightarrow \mathbf{range}(f_{|g^{\uparrow}\{w\}}) \subseteq \mathbf{range}(f)
  \langle f_{|g\uparrow\{w\}} \rangle \hookrightarrow Tsigma\_theory3([Stat0a, \cap]) \Rightarrow false; Discharge \Rightarrow Stat33 : range(\{[v, \Sigma_{\Theta}(f_{|g\uparrow\{v\}})] : v \in range(g)\}) \subseteq s
  \left\langle \left[ \mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{y}\}}) \right], \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{y}\}}) \right] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \right\} \right\rangle \hookrightarrow Tsigma\_theory4(\left\langle Stat29, Stat30, Stat33 \right\rangle) \Rightarrow \Sigma_{\Theta}\left( \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{y}\}}) \right] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \right\} \right) = \mathsf{v} = \mathsf{v}
 \Sigma_{\Theta}\big(\left\{\left[v, \Sigma_{\Theta}(f_{|g^{\hat{\gamma}}\{v\}})\right]: \, v \in \mathbf{range}(g)\right\} \setminus \left\{\left[y, \Sigma_{\Theta}(f_{|g^{\hat{\gamma}}\{y\}})\right]\right\}\big) \oplus \Sigma_{\Theta}(f_{|g^{\hat{\gamma}}\{y\}})
Suppose \Rightarrow Stat34: [y, \Sigma_{\Theta}(f_{|g^{\uparrow}\{y\}})] \in \{[v, \Sigma_{\Theta}(f_{|g^{\uparrow}\{v\}})] : v \in \mathbf{range}(g) \setminus \{y\}\}
  \langle \mathsf{v} \rangle \hookrightarrow Stat34 \Rightarrow Stat35 : \mathsf{v} \neq \mathsf{y} \& \left[ \mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}}) \right] = \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}}) \right]
 \langle Stat35 \rangle ELEM \Rightarrow false;
 \langle Stat29, Stat36 \rangle ELEM \Rightarrow
 [\mathsf{y}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})] \in \{[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})] : \mathsf{v} \in \mathbf{range}(\mathsf{g})\} \&
 \left\{\left[v, \Sigma_{\Theta}(f_{\mid g^{\eta} \mid v\}})\right]: \ v \in \mathbf{range}(g)\right\} \setminus \left\{\left[y, \Sigma_{\Theta}(f_{\mid g^{\eta} \mid y\}})\right]\right\} = \left\{\left[v, \Sigma_{\Theta}(f_{\mid g^{\eta} \mid v\}})\right]: \ v \in \mathbf{range}(g) \setminus \{y\}\right\}
-- Before we can exploit commutativity, we must check that the two addends on the
 left-hand side of the equality just obtained belong to s. Thanks to the Theorem
 sigma_theory_3, it suffices to show that both of them are finite and have range contained
\langle f, g \uparrow \{y\} \rangle \hookrightarrow T43 \Rightarrow f_{|g\uparrow \{y\}} \subseteq f
```

```
\langle f, f_{|g^{\uparrow}\{v\}} \rangle \hookrightarrow T162 \Rightarrow Finite(f_{|g^{\uparrow}\{v\}})
 \langle f_{|g^{\uparrow}\{y\}}, f \rangle \hookrightarrow T60 \Rightarrow \operatorname{range}(f_{|g^{\uparrow}\{y\}}) \subseteq \operatorname{range}(f)
 \langle \mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{y}\}} \rangle \hookrightarrow Tsigma\_theory3 \Rightarrow Stat38: \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{y}\}}) \in \mathsf{s}
 \left\langle \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\eta}\{\mathsf{v}\}}) \right] : \, \mathsf{v} \in \mathbf{range}(\mathsf{g}) \right\}, \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\eta}\{\mathsf{v}\}}) \right] : \, \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \left\{ \mathsf{y} \right\} \right\} \right\rangle \hookrightarrow T162 \Rightarrow \\ \mathsf{Finite}\left( \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\eta}\{\mathsf{v}\}}) \right] : \, \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \left\{ \mathsf{y} \right\} \right\} \right)
 \begin{array}{l} \left\langle \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\tilde{\gamma}}\{\mathsf{v}\}}) \right] : \, \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \left\{ \mathsf{y} \right\} \right\}, \left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\tilde{\gamma}}\{\mathsf{v}\}}) \right] : \, \mathsf{v} \in \mathbf{range}(\mathsf{g}) \right\} \right\rangle \hookrightarrow \mathit{T60} \Rightarrow \\ \mathbf{range}(\left\{ \left[ \mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\tilde{\gamma}}\{\mathsf{v}\}}) \right] : \, \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \left\{ \mathsf{y} \right\} \right\} \right) \subseteq \mathsf{s} \end{array}
 \langle \{ [v, \Sigma_{\Theta}(f_{|g^{\uparrow}\{v\}})] : v \in \mathbf{range}(g) \setminus \{y\} \} \rangle \hookrightarrow \mathit{Tsigma\_theory3} \Rightarrow \mathit{Stat39} :
 \Sigma_{\Theta}(\left\{\left[v, \Sigma_{\Theta}(f_{\mid g \uparrow \left\{v\right\}})\right] : v \in \mathbf{range}(g) \setminus \left\{y\right\}\right\}\right) \in s
 Assump \Rightarrow Stat40: \forall t \in s, z \in s \mid t \oplus z = z \oplus t \rangle
 \langle \Sigma_{\Theta}(f_{|g^{\uparrow}\{y\}}), \Sigma_{\Theta}(\{[v, \Sigma_{\Theta}(f_{|g^{\uparrow}\{v\}})] : v \in \mathbf{range}(g) \setminus \{y\}\}) \rangle \hookrightarrow Stat 40 \Rightarrow Stat 41 :
 \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\gamma}\{\mathsf{v}\}}) \oplus \Sigma_{\Theta}(\left\{\left[\mathsf{v}, \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\gamma}\{\mathsf{v}\}})\right] : \mathsf{v} \in \mathbf{range}(\mathsf{g}) \backslash \left\{\mathsf{y}\right\}\right\}\right) =
 \Sigma_{\Theta}(\{[\mathsf{v},\Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})]: \mathsf{v} \in \mathbf{range}(\mathsf{g}) \setminus \{\mathsf{y}\}\}) \oplus \Sigma_{\Theta}(\mathsf{f}_{|\mathsf{g}^{\uparrow}\{\mathsf{v}\}})
 EQUAL \langle Stat41, Stat37, Stat11, Stat24, Stat3 \rangle \Rightarrow false;
 QED
 -- The following theorem is a specialized variant of the rearrangement-of-sums theorem,
 providing essentially the same conclusion as that given by the rearrangement-of-sums
 theorem, but from hypotheses that are sometimes more convenient.
 -- Sum Permutation Theorem
Theorem 459 (sigma_theory<sub>7</sub>) Finite(F) & Svm(F) & 1–1(G) & domain(F) = domain(G) & range(F) \subseteq s \rightarrow \Sigma_{\Theta}(F) = \Sigma_{\Theta}(\{[y, F \upharpoonright (G^{\leftarrow}[y)] : y \in range(G)\}). Proof:
 -- For suppose that f and g furnish a counterexample to our assertion.
 Use\_def(1-1) \Rightarrow Svm(g)
 \text{Suppose} \Rightarrow \quad \left\{ \left[ y, \Sigma_{\Theta}(f_{|g^{\uparrow}\{y\}}) \right] : \ y \in \mathbf{range}(g) \right\} = \left\{ \left[ y, f \upharpoonright (g^{\leftarrow} \upharpoonright y) \right] : \ y \in \mathbf{range}(g) \right\} 
 \langle f, g \rangle \hookrightarrow Tsigma\_theory6 \Rightarrow false; Discharge \Rightarrow Stat1: \{ [y, \Sigma_{\Theta}(f_{|g} \uparrow_{\{y\}})] : y \in \mathbf{range}(g) \} \neq \{ [y, f \upharpoonright (g \vdash \upharpoonright y)] : y \in \mathbf{range}(g) \}
 \langle y \rangle \hookrightarrow Stat1 \Rightarrow y \in \mathbf{range}(g) \& \Sigma_{\Theta}(f_{|g} \uparrow_{\{y\}}) \neq f \upharpoonright (g^{\leftarrow} \upharpoonright y)
 \langle g, y \rangle \hookrightarrow T155 \Rightarrow g \uparrow \{y\} = \{g \vdash [y]\}
 \langle \mathsf{g} \rangle \hookrightarrow T89 \Rightarrow \operatorname{range}(\mathsf{g}) = \operatorname{domain}(\mathsf{g}^{\leftarrow}) \& \operatorname{domain}(\mathsf{g}) = \operatorname{range}(\mathsf{g}^{\leftarrow})
 \langle y, g^{\leftarrow} \rangle \hookrightarrow T64 \Rightarrow g^{\leftarrow} | y \in domain(f)
 Use\_def(Svm) \Rightarrow Is\_map(f)
 \langle f, g^{\leftarrow} | y \rangle \hookrightarrow T69 \Rightarrow [g^{\leftarrow} | y, f | (g^{\leftarrow} | y)] \in f
```

```
Suppose \Rightarrow f_{|\{g^{\leftarrow}|y\}} \neq \{[g^{\leftarrow}|y,f|(g^{\leftarrow}|y)]\}
 \text{Use\_def(|)} \Rightarrow \quad \left\{ p: \ p \in f \ | \ p^{[1]} \in \{g^{\leftarrow} \upharpoonright y\} \right\} \ \neq \ \left\{ [g^{\leftarrow} \upharpoonright y, f \upharpoonright (g^{\leftarrow} \upharpoonright y)] \right\} 
 Suppose \Rightarrow Stat2: [g \vdash [y,f](g \vdash [y)] \notin \{p: p \in f \mid p^{[1]} \in \{g \vdash [y]\}\}
 TELEM \Rightarrow [g^{\leftarrow}[y,f[(g^{\leftarrow}[y)]^{[1]} = g^{\leftarrow}[y]
 \langle [g^{\leftarrow}]y,f[(g^{\leftarrow}]y)] \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow Stat3: \{p:p\in f|p^{[1]}\in \{g^{\leftarrow}[y\}\}\} \not\subseteq \{[g^{\leftarrow}[y,f](g^{\leftarrow}[y)]\}
 \langle q \rangle \hookrightarrow Stat3 \Rightarrow Stat4: q \in \{p: p \in f \mid p^{[1]} \in \{g^{\leftarrow} \mid y\}\} \& q \neq [g^{\leftarrow} \mid y, f \mid (g^{\leftarrow} \mid y)]
 \langle p \rangle \hookrightarrow Stat4 \Rightarrow p \in f \& p^{[1]} = g \vdash [y \& p \neq [g \vdash [y, f](g \vdash [y)]]
 Use\_def(Svm) \Rightarrow Stat5: \langle \forall x \in f, y \in f \mid x^{[1]} = y^{[1]} \rightarrow x = y \rangle 
 \left\langle \mathsf{p}, [\mathsf{g}^{\leftarrow} \upharpoonright \mathsf{y}, \mathsf{f} \upharpoonright (\mathsf{g}^{\leftarrow} \upharpoonright \mathsf{y})] \right\rangle \hookrightarrow \mathit{Stat5} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{f}_{|\left\{\mathsf{g}^{\leftarrow} \upharpoonright \mathsf{y}\right\}} = \{[\mathsf{g}^{\leftarrow} \upharpoonright \mathsf{y}, \mathsf{f} \upharpoonright (\mathsf{g}^{\leftarrow} \upharpoonright \mathsf{y})]\}
 Suppose \Rightarrow [g^{\leftarrow}[y, f[(g^{\leftarrow}[y)]^{2}] \notin s
 ELEM \Rightarrow f \mid (g \leftarrow \mid y) \notin s
 f \mid (g \leftarrow \mid y)
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY sigma_theory
THEORY sigma_theory(s, x \oplus y, e)
 -- Contains some elementary lemmas about single - valued functions
 \mathsf{e} \in \mathsf{s}
 \langle \forall x \in s \mid x \oplus e = x \rangle
 \langle \forall x \in s, y \in s \mid x \oplus y = y \oplus x \rangle
 \forall x \in s, y \in s \mid x \oplus y \in s \rangle
 \langle \forall x \in s, y \in s, z \in s \mid (x \oplus y) \oplus z = x \oplus (y \oplus z) \rangle
\Rightarrow (\Sigma_{\Theta})
 \Sigma_{\Theta}(\emptyset) = e
 \langle \forall x \mid x^{[2]} \in s \rightarrow \Sigma_{\Theta}(\{x\}) = x^{[2]} \rangle
 \langle \forall f \mid Finite(f) \& range(f) \subset s \rightarrow \Sigma_{\Theta}(f) \in s \rangle
 \forall f, c \in f \mid Finite(f) \& range(f) \subseteq s \rightarrow \Sigma_{\Theta}(f) = \Sigma_{\Theta}(f \setminus \{c\}) \oplus c^{[2]}
 \left\langle \forall f \mid \mathsf{Finite}(f) \ \& \ \mathsf{Is\_map}(f) \ \& \ \mathbf{range}(f) \subseteq \mathsf{s} \rightarrow \left\langle \forall t \mid \Sigma_{\Theta}(f) = \Sigma_{\Theta}(\mathsf{f}_{\mid \mathbf{domain}(f) \ \cap \ t}) \oplus \Sigma_{\Theta}(\mathsf{f}_{\mid \mathbf{domain}(f) \ \setminus \ t}) \right\rangle \right\rangle
 \left\langle \forall f,g \mid \mathsf{Finite}(f) \; \& \; \mathsf{Svm}(f) \; \& \; \mathsf{Svm}(g) \; \& \; \mathbf{domain}(f) = \mathbf{domain}(g) \; \& \; \mathbf{range}(f) \subseteq \mathsf{s} \\ \rightarrow \Sigma_{\Theta}(f) = \Sigma_{\Theta}\left( \; \left\{ \left[ \mathsf{y}, \Sigma_{\Theta}(f_{\mid \mathsf{g}^{\eta} \{ \mathsf{y} \}}) \right] : \; \mathsf{y} \in \mathbf{range}(\mathsf{g}) \right\} \right) \right\rangle
 \forall f, g \mid Finite(f) \& Svm(f) \& 1-1(g) \& domain(f) = domain(g) \& range(f) \subset s \rightarrow \Sigma_{\Theta}(f) = \Sigma_{\Theta}(\{[v, f](g \vdash [v)] : v \in range(g)\})
END sigma_theory
```

12 Equivalence relationships and Classes; Linear orderings

-- Next we introduce another tool used constantly, the theory of equivalence classes, which tells us that a two-variable predicate P(x,y) on a set s can be represented in the form f(x) = f(y) using a one-variable auxiliary function f if and only if P is transitive and reflexive. Since it is obvious that any relationship of the form f(x) = f(y) must be transitive and reflexive, we need only consider the converse. To construct the mapping f, we decompose the domain of P into 'equivalence classes', namely the collection of all sets each containing all elements x such that P(x,y) holds for a given y, and then simply map each x into the equivalence class to which it belongs.

```
Theory equivalence_classes (P(x,y),s)
-- Theory of equivalence classes \langle \forall x \in s, y \in s \mid (P(x,y) \leftrightarrow P(y,x)) \& P(x,x) \rangle
\langle \forall x \in s, y \in s, z \in s \mid P(x,y) \& P(y,z) \rightarrow P(x,z) \rangle
End equivalence_classes
```

ENTER_THEORY equivalence_classes

-- The formal definitions of the notions described just above are as follows. The first definition is that of the equivalence class to which a given element of ${\sf s}$ belongs, and the second is that of the collection of all equivalence classes.

```
\begin{array}{ll} \text{DEF equivalence\_classes} \cdot 0a. & f_{\Theta}(\mathsf{X}) & =_{_{\mathrm{Def}}} & \{\mathsf{z} \in \mathsf{s} \mid \mathsf{P}(\mathsf{X}, \mathsf{z})\} \\ \text{DEF equivalence\_classes} \cdot 0b. & \mathsf{Eqc}_{\Theta} & =_{_{\mathrm{Def}}} & \{\mathsf{f}_{\Theta}(\mathsf{x}) : \mathsf{x} \in \mathsf{s}\} \end{array}
```

-- We now show that, as promised, the transitive relationship P(x,y) is equivalent to $f_{\Theta}(x) = f_{\Theta}(y)$.

 $\mbox{Suppose_not}(x,s,y) \Rightarrow \quad x,y \in s \ \& \ \neg \big(P(x,y) \leftrightarrow f_{\Theta}(x) = f_{\Theta}(y) \big)$

-- For if P(x,y) is true, then since P is a transitive relation any w satisfying P(x,w) must also satisfy P(x,w) and so by definition we must have $f_{\Theta}(x) = f_{\Theta}(y)$.

```
\begin{array}{ll} \text{Suppose} \Rightarrow & P(x,y) \; \& \; f_{\Theta}(x) \neq f_{\Theta}(y) \\ \text{Use\_def}(f_{\Theta}) \Rightarrow & \mathit{Stat1} : \; \{z \in s \mid P(x,z)\} \neq \{z \in s \mid P(y,z)\} \\ \langle c \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & c \in s \; \& \; \big(P(x,c) \; \& \; \neg P(y,c)\big) \vee \big(\neg P(x,c) \; \& \; P(y,c)\big) \\ \text{Assump} \Rightarrow & \mathit{Stat2} : \; \big\langle \forall u \in s, v \in s \mid \big(P(u,v) \leftrightarrow P(v,u)\big) \; \& \; P(u,u) \big\rangle \end{array}
```

```
Assump \Rightarrow Stat3: \langle \forall u \in s, v \in s, w \in s \mid P(u,v) \& P(v,w) \rightarrow P(u,w) \rangle
 Suppose \Rightarrow P(x,c) \& \neg P(y,c)
 \langle x, y \rangle \hookrightarrow Stat2 \Rightarrow P(y, x)
 -- Conversely if f_{\Theta}(x) = f_{\Theta}(y) is true, then since x plainly belongs to f_{\Theta}(x), it must also
 belong to f_{\Theta}(y), and so by definition we must have P(x,y), thereby completing the proof
 of our theorem.
 Use_def(f_{\Theta}) \Rightarrow {z \in s \mid P(x,z)} = {z \in s \mid P(y,z)}
 Suppose \Rightarrow Stat4: y \notin \{z \in s \mid P(y,z)\}
 \langle \rangle \hookrightarrow Stat4 \Rightarrow \neg P(y,y)
 \langle y, y \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow Stat5: y \in \{z \in s \mid P(x, z)\}
 \langle \rangle \hookrightarrow Stat5 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
 -- Next we prove the elementary facts that f_{\Theta} maps elements of s into elements of the
 equivalence class set Eqc_{\Omega}, and that for each equivalence class y, arb(y) is a member of
 s whose equivalence class is y.
Theorem 461 (equivalence_classes<sub>2</sub>) X \in s \rightarrow f_{\Theta}(X) \in Eqc_{\Theta}. Proof:
 Suppose\_not(x, s, Eqc_{\Theta}, y) \Rightarrow x \in s \& f_{\Theta}(x) \notin Eqc_{\Theta} 
 Use\_def(Eqc_{\Theta}) \Rightarrow x \in s \& Stat1: f_{\Theta}(x) \notin \{f_{\Theta}(x) : x \in s\}
 \langle x \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow QED
Theorem 462 (equivalence_classes2b) X \in Eqc_{\Theta} \to arb(X) \in s \& f_{\Theta}(arb(X)) = X. Proof:
 \mathsf{Suppose\_not}(\mathsf{y},\mathsf{s},\mathsf{Eqc}_\Theta) \Rightarrow \mathsf{y} \in \mathsf{Eqc}_\Theta \ \& \ \mathbf{arb}(\mathsf{y}) \notin \mathsf{s} \lor \mathsf{f}_\Theta(\mathbf{arb}(\mathsf{y})) \neq \mathsf{y}
 Use\_def(Eqc_{\Theta}) \Rightarrow Stat1: y \in \{f_{\Theta}(x): x \in s\}
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow y = f_{\Theta}(c) \& c \in s
 Use_def(f_{\Theta}) \Rightarrow f_{\Theta}(c) = \{zz \in s \mid P(c, zz)\}
 Suppose \Rightarrow c \notin f_{\Theta}(c)
 ELEM \Rightarrow Stat5: c \notin \{zz \in s \mid P(c, zz)\}
 Assump \Rightarrow Stat2: \langle \forall x \in s, y \in s \mid (P(x,y) \leftrightarrow P(y,x)) \& P(x,x) \rangle \& Stat3: \langle \forall x \in s, y \in s, z \in s \mid P(x,y) \& P(y,z) \rightarrow P(x,z) \rangle
 \langle c \rangle \hookrightarrow Stat5 \Rightarrow \neg P(c,c)
 \langle c, c \rangle \hookrightarrow Stat2 \Rightarrow false;
 Discharge \Rightarrow c \in f_{\Theta}(c)
 ELEM \Rightarrow f_{\Theta}(c) \neq \emptyset
```

```
\langle f_{\Theta}(c) \rangle \hookrightarrow T\theta \Rightarrow arb(f_{\Theta})(c) \in f_{\Theta}(c)
 Use\_def(f_{\Theta}) \Rightarrow arb(f_{\Theta})(c) \in \{zz \in s \mid P(c, zz)\}
 EQUAL \Rightarrow Stat6: arb(y) \in \{zz \in s \mid P(c, zz)\}
 \langle \rangle \hookrightarrow Stat6 \Rightarrow arb(y) \in s \& P(c, arb(y))
 ELEM \Rightarrow f_{\Theta}(arb(y)) \neq f_{\Theta}(c)
 Use\_def(f_{\Theta}) \Rightarrow Stat 7: \{zz \in s \mid P(arb(y), zz)\} \neq \{zz \in s \mid P(c, zz)\}
 \langle d \rangle \hookrightarrow Stat ? \Rightarrow d \in s \& (P(arb(y), d) \& \neg P(c, d)) \lor (\neg P(arb(y), d) \& P(c, d))
 Suppose \Rightarrow P(arb(y), d) \& \neg P(c, d)
 \langle c, arb(y), d \rangle \hookrightarrow Stat3 \Rightarrow false;
 Discharge \Rightarrow \neg P(arb(y), d) \& P(c, d)
 \langle \mathbf{arb}(y), c \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{P}(\mathbf{arb}(y), c)
 \langle \mathbf{arb}(y), c, d \rangle \hookrightarrow Stat3 \Rightarrow false;
 Discharge \Rightarrow QED
 -- Our next, quite trivial result rounds out the previous theorem by proving that
 \operatorname{arb}(f_{\Theta})(x) is equivalent to x for any x \in s.
Theorem 463 (equivalence_classes<sub>3</sub>) X \in s \rightarrow P(x, arb(f_{\Theta})(x)). Proof:
 Suppose_not(u, s) \Rightarrow u \in s & \neg P(u, arb(f_{\Theta})(u))
 \langle \mathsf{Eqc}_{\Theta}, \mathsf{u}, \mathsf{s} \rangle \hookrightarrow \mathit{Tequivalence\_classes2} \Rightarrow \mathsf{f}_{\Theta}(\mathsf{u}) \in \mathsf{Eqc}_{\Theta}
 \langle \mathsf{Eqc}_{\Theta}, \mathsf{f}_{\Theta}(\mathsf{u}), \mathsf{s} \rangle \hookrightarrow Tequivalence\_classes2b \Rightarrow \mathbf{arb}(\mathsf{f}_{\Theta})(\mathsf{u}) \in \mathsf{s} \& \mathsf{f}_{\Theta}(\mathbf{arb}(\mathsf{f}_{\Theta})(\mathsf{u})) = \mathsf{f}_{\Theta}(\mathsf{u})
 \langle u, s, arb(f_{\Theta})(u) \rangle \hookrightarrow Teguivalence\_classes1 \Rightarrow P(u, arb(f_{\Theta})(u))
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY equivalence_classes
THEORY equivalence_classes(P,s)
 -- Theory of equivalence classes
 \langle \forall x \in s, y \in s \mid (P(x, y) \leftrightarrow P(y, x)) \& P(x, x) \rangle
 \langle \forall x \in s, y \in s, z \in s \mid P(x, y) \& P(y, z) \rightarrow P(x, z) \rangle
\Rightarrow (f<sub>\Theta</sub>, Eqc<sub>\Theta</sub>)
 \langle \forall x \in s \mid f_{\Theta}(x) \in Eqc_{\Theta} \rangle \& \langle \forall y \in Eqc_{\Theta} \mid arb(y) \in s \& f_{\Theta}(arb(y)) = y \rangle
 \forall x \in s, y \in s \mid P(x, y) \leftrightarrow f_{\Theta}(x) = f_{\Theta}(y) \rangle
 \langle \forall x \in s \mid P(x, \mathbf{arb}(f_{\Theta})(x)) \rangle
END equivalence_classes
```

-- Next we introduce another tool used constantly, the theory of strict linear orderings, which tells us that a two-variable predicate $x \triangleleft y$ which enjoys transitivity, irreflexivity and trichotomy on a set s induces various other useful predicates and operations, among which maximum and least-upper-bound operations, both associating a value in s to every finite subset of s.

```
THEORY linear_order (s, X \lhd Y) 
 \langle \forall x \in s, y \in s, z \in s \mid x \lhd y \& y \lhd z \rightarrow x \lhd z \rangle 
 \langle \forall x \in s \mid \neg x \lhd x \rangle 
 \langle \forall x \in s, y \in s \mid x \lhd y \lor x = y \lor y \lhd x \rangle 
 END linear_order
```

ENTER_THEORY linear_order

 $EQUAL \Rightarrow false$:

 $EQUAL \Rightarrow false;$

```
\begin{array}{ccc} & -\text{Less - than - or - equal comparison} \\ \text{Def 10030.} & & \text{le}_{\Theta}(X,Y) & \longleftrightarrow_{\mathrm{Def}} & X \lhd Y \lor X = Y \end{array}
```

- -- The ordering relation \triangleleft can be defined on a larger domain than the one, s, underlying the present theory; on the other hand, the following operation $smaller_{\Theta}$ relativizes the comparisons to s, taking s itself as the conventional smallest element.
- -- Choice of the smaller DEF 10031. smaller $_{\Theta}(X,Y) =_{Def}$ if $X \notin s \vee Y \notin s$ then s else if $X \triangleleft Y$ then X else Y fi fi
 - -- The following easy theorem shows that, much like the strict order *⋖*, the associated 'less-than-or-equal' relation is transitive.

```
 \begin{array}{ll} \textbf{Theorem 464 (linear\_order_1)} & \{\mathsf{U},\mathsf{V},\mathsf{W}\} \subseteq \mathsf{s} \ \& \ \mathsf{le}_\Theta(\mathsf{U},\mathsf{V}) \ \& \ \mathsf{le}_\Theta(\mathsf{V},\mathsf{W}) \to \mathsf{le}_\Theta(\mathsf{U},\mathsf{W}). \ \mathsf{PROOF:} \\ & \mathsf{Suppose\_not}(\mathsf{x},\mathsf{y},\mathsf{z}) \Rightarrow & \{\mathsf{x},\mathsf{y},\mathsf{z}\} \subseteq \mathsf{s} \ \& \ \mathsf{le}_\Theta(\mathsf{x},\mathsf{y}) \ \& \ \mathsf{le}_\Theta(\mathsf{y},\mathsf{z}) \ \& \ \neg \mathsf{le}_\Theta(\mathsf{x},\mathsf{z}) \\ & \mathsf{Use\_def}(\mathsf{le}_\Theta) \Rightarrow & \mathsf{x} \lhd \mathsf{y} \lor \mathsf{x} = \mathsf{y} \ \& \ \mathsf{y} \lhd \mathsf{z} \lor \mathsf{y} = \mathsf{z} \ \& \ \neg (\mathsf{x} \lhd \mathsf{z} \lor \mathsf{x} = \mathsf{z}) \\ & \mathsf{Suppose} \Rightarrow & \mathsf{x} = \mathsf{y} \ \& \ \mathsf{y} = \mathsf{z} \\ & \mathsf{ELEM} \Rightarrow & \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow & (\mathsf{x} \lhd \mathsf{y} \ \& \ \mathsf{y} \lhd \mathsf{z}) \lor (\mathsf{x} \lhd \mathsf{y} \ \& \ \mathsf{y} = \mathsf{z}) \lor (\mathsf{x} = \mathsf{y} \ \& \ \mathsf{y} \lhd \mathsf{z}) \\ & \mathsf{Suppose} \Rightarrow & \mathsf{x} \lhd \mathsf{y} \ \& \ \mathsf{y} \lhd \mathsf{z} \\ & \mathsf{Assump} \Rightarrow & \mathsf{Stat1} : \ \langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{s}, \mathsf{z} \in \mathsf{s} \ | \ \mathsf{x} \lhd \mathsf{y} \ \& \ \mathsf{y} = \mathsf{z}) \lor (\mathsf{x} = \mathsf{y} \ \& \ \mathsf{y} \lhd \mathsf{z}) \\ & \langle \mathsf{x},\mathsf{y},\mathsf{z} \rangle \hookrightarrow \mathsf{Stat1} \Rightarrow & \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow & (\mathsf{x} \lhd \mathsf{y} \ \& \ \mathsf{y} = \mathsf{z}) \lor (\mathsf{x} = \mathsf{y} \ \& \ \mathsf{y} \lhd \mathsf{z}) \\ & \mathsf{Suppose} \Rightarrow & \mathsf{x} \lhd \mathsf{y} \ \& \ \mathsf{y} = \mathsf{z} \end{aligned}
```

Discharge \Rightarrow $x = y \& y \triangleleft z$

Discharge \Rightarrow QED

-- The irreflexivity property of the strict order *<* induces the following property of the associated 'less-than-or-equal' relation.

```
Theorem 465 (linear_order<sub>2</sub>) \{U,V\} \subset s \& le_{\Theta}(U,V) \& le_{\Theta}(V,U) \rightarrow U = V. Proof:
 Suppose_not(x,y) \Rightarrow {x,y} \subseteq s & le<sub>\Theta</sub>(x,y) & le<sub>\Theta</sub>(y,x) & x \neq y
 Use\_def(le_{\Theta}) \Rightarrow x \triangleleft y \& y \triangleleft x
 Assump \Rightarrow Stat1: \langle \forall x \in s, y \in s, z \in s \mid x \triangleleft y \& y \triangleleft z \rightarrow x \triangleleft z \rangle
 \langle x, y, x \rangle \hookrightarrow Stat1 \Rightarrow x \triangleleft x
 Assump \Rightarrow Stat2: \langle \forall x \in s \mid \neg x \triangleleft x \rangle
 \langle \mathsf{x} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
 -- The trichotomic property of the strict order < induces the following dichotomic prop-
 erty of the associated 'less-than-or-equal' relation: of any two elements of the domain s,
 one does not exceed the other.
Theorem 466 (linear_order<sub>3</sub>) \{U,V\} \subseteq s \rightarrow le_{\Theta}(U,V) \lor le_{\Theta}(V,U). Proof:
 Suppose\_not(x,y) \Rightarrow \{x,y\} \subseteq s \& \neg le_{\Theta}(x,y) \& \neg le_{\Theta}(y,x)
 \mathsf{Use\_def}(\mathsf{le}_\Theta) \Rightarrow \quad \mathsf{x} \neq \mathsf{y} \ \& \ \neg \mathsf{x} \lhd \mathsf{y} \ \& \ \neg \mathsf{y} \lhd \mathsf{x} 
 Assump \Rightarrow Stat1: \langle \forall x \in s, y \in s \mid x \triangleleft y \lor x = y \lor y \triangleleft x \rangle
 \langle x, y \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow QED
 -- The following theorem extends to three elements the dichotomic property seen above,
 stating that of any three elements in the domain s one is smallest.
Theorem 467 (linear_order<sub>4</sub>) \{U,V,W\} \subset s \rightarrow (le_{\Theta}(U,V) \& le_{\Theta}(U,W)) \lor (le_{\Theta}(V,U) \& le_{\Theta}(V,W)) \lor (le_{\Theta}(W,U) \& le_{\Theta}(W,V)). Proof:
 \langle x, y \rangle \hookrightarrow Tlinear\_order\_3 \Rightarrow le_{\Theta}(x, y) \vee le_{\Theta}(y, x)
 \langle y, z \rangle \hookrightarrow Tlinear\_order\_3 \Rightarrow le_{\Theta}(y, z) \vee le_{\Theta}(z, y)
 \langle x, z \rangle \hookrightarrow Tlinear\_order\_3 \Rightarrow le_{\Theta}(x, z) \vee le_{\Theta}(z, x)
 Suppose \Rightarrow Stat1: le_{\Theta}(x, y) \& le_{\Theta}(y, z)
 \langle x, y, z \rangle \hookrightarrow Tlinear\_order\_1([Stat0, Stat1]) \Rightarrow false;
 Discharge \Rightarrow le<sub>\Theta</sub>(y,x) & le<sub>\Theta</sub>(z,y)
 \langle z, y, x \rangle \hookrightarrow Tlinear\_order\_1 \Rightarrow false; Discharge \Rightarrow
 -- The operation which chooses the smaller of its two arguments is commutative:
```

Theorem 468 (linear_order₅) smaller_{Θ}(X, Y) = smaller_{Θ}(Y, X). Proof:

```
Suppose_not(x,y) \Rightarrow smaller<sub>\text{\text{\text{\text{\text{Suppose}_not}}}}(x,y) \neq smaller<sub>\text{\text{\text{\text{\text{\text{\text{\text{Suppose}_not}}}}}(y,x)}</sub></sub>
 Suppose \Rightarrow x \notin s \lor y \notin s
 Use\_def(smaller_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow x, y \in s
 Assump \Rightarrow Stat1: \langle \forall x \in s, y \in s \mid x \triangleleft y \lor x = y \lor y \triangleleft x \rangle
 \langle x, y \rangle \hookrightarrow Stat1 \Rightarrow x \triangleleft y \lor x = y \lor y \triangleleft x
 Suppose \Rightarrow x = y
 EQUAL \Rightarrow false;
 Discharge \Rightarrow x \triangleleft y \lor y \triangleleft x
 Suppose \Rightarrow x \triangleleft y \& y \triangleleft x
 Assump \Rightarrow Stat2: \langle \forall x \in s, y \in s, z \in s \mid x \triangleleft y \& y \triangleleft z \rightarrow x \triangleleft z \rangle
 \langle x, y, x \rangle \hookrightarrow Stat2 \Rightarrow x \triangleleft x
 Assump \Rightarrow Stat3: \langle \forall x \in s \mid \neg x \triangleleft x \rangle
 \langle x \rangle \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow \neg (x \triangleleft y \& y \triangleleft x)
 Suppose \Rightarrow x \triangleleft y
 Use\_def(smaller_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow y \triangleleft x
 Use\_def(smaller_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow QED
 -- The set s, which we have taken as the conventional minimum, acts as the unit element
 of the operation which chooses the smaller of its two arguments:
Theorem 469 (linear_order<sub>6</sub>) smaller<sub>\Theta</sub>(X,s) = s & smaller<sub>\Theta</sub>(s, X) = s. Proof:
 Suppose_not(x) ⇒ smaller<sub>\Theta</sub>(x,s) \neq s \vee smaller<sub>\Theta</sub>(s,x) \neq s
 TELEM \Rightarrow s \notin s
 Use\_def(smaller_{\Theta}) \Rightarrow false:
 Discharge \Rightarrow QED
 -- Every doubleton subset of s is closed with respect to the operation which chooses the
 smaller of its two arguments:
Theorem 470 (linear_order<sub>7</sub>) \{X,Y\} \subseteq s \rightarrow smaller_{\Theta}(X,Y) \in \{X,Y\}. Proof:
 Suppose_not(x,y) \Rightarrow {x,y} \subseteq s & smaller\Theta(x,y) \notin {x,y}
 Use\_def(smaller_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow QED
 -- When x, y are elements of s such that x is less than or equal to y, is x, the smaller is x:
```

Theorem 471 (linear_order₈) $\{X,Y\} \subseteq s \& X \lhd Y \lor X = Y \to smaller_{\Theta}(X,Y) = X \& smaller_{\Theta}(Y,X) = X$. Proof:

```
Suppose_not(x,y) \Rightarrow {x,y} \subseteq s & x \triangleleft y \vee x = y & smaller_{\Theta}(x,y) \neq x \vee smaller_{\Theta}(y,x) \neq x
 \langle x, y \rangle \hookrightarrow Tlinear\_order\_5 \Rightarrow Stat1: x, y \in s \& smaller_{\Theta}(x, y) \neq x
 Suppose \Rightarrow x \triangleleft y
 Use\_def(smaller_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow x = y
 \langle x, y \rangle \hookrightarrow Tlinear\_order\_7(\langle Stat1 \rangle) \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 472 (linear_order<sub>9</sub>) \{X,Y\} \subseteq s \rightarrow (smaller_{\Theta}(X,Y) = X \leftrightarrow X \triangleleft Y \lor X = Y). Proof:
 Suppose \Rightarrow x \triangleleft y \lor x = y
 \langle x, y \rangle \hookrightarrow Tlinear\_order\_8 \Rightarrow false;
 Discharge \Rightarrow smaller<sub>\Theta</sub>(x,y) = x
 Use\_def(smaller_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow QED
 -- The operation which chooses the smaller of its two arguments enjoys associativity:
Theorem 473 (linear_order<sub>10</sub>) smaller<sub>\Theta</sub>(X,(smaller<sub>\Theta</sub>)(Y,ZZ)) = smaller<sub>\Theta</sub>((smaller<sub>\Theta</sub>)(X,Y),ZZ). Proof:
 Suppose\_not(x, y, w) \Rightarrow smaller_{\Theta}(x, smaller_{\Theta}(y, w)) \neq smaller_{\Theta}(smaller_{\Theta}(x, y), w) 
 -- For, assuming by contradiction that x, y, w make a counter-example, it turns out that
 all three must belong to s; ...
 TELEM \Rightarrow s \notin s
 Suppose \Rightarrow y \notin s
 Use\_def(smaller_{\Theta}) \Rightarrow
 smaller_{\Theta}(y, w) = s
 Use\_def(smaller_{\Theta}) \Rightarrow smaller_{\Theta}(x, y) = s
 Use\_def(smaller_{\Theta}) \Rightarrow smaller_{\Theta}(x, s) = s
 Use\_def(smaller_{\Theta}) \Rightarrow smaller_{\Theta}(s, w) = s
 EQUAL \Rightarrow false;
 Discharge \Rightarrow y \in s
 Suppose \Rightarrow x \notin s
 Use\_def(smaller_{\Theta}) \Rightarrow
 smaller_{\Theta}(x, y) = s
 Use\_def(smaller_{\Theta}) \Rightarrow
 smaller_{\Theta}(s, w) = s
 Use\_def(smaller_{\Theta}) \Rightarrow
 smaller_{\Theta}(x, smaller_{\Theta}(y, w)) = s
 EQUAL \Rightarrow false;
 Discharge \Rightarrow x \in s
 Suppose \Rightarrow w \notin s
 Use\_def(smaller_{\Theta}) \Rightarrow
 smaller_{\Theta}(y, w) = s
 smaller_{\Theta}(x,s) = s
 Use\_def(smaller_{\Theta}) \Rightarrow
 smaller_{\Theta}(smaller_{\Theta}(x, y), w) = s
 Use\_def(smaller_{\Theta}) \Rightarrow
```

```
EQUAL \Rightarrow false;
 Discharge \Rightarrow w \in s
 -- ... but then, whichever of the three is smallest, we readily reach a contradiction. This
 leads us to the desired conclusion.
 \langle x, y, w \rangle \hookrightarrow Tlinear\_order\_4 \Rightarrow (le_{\Theta}(x, y) \& le_{\Theta}(x, w)) \lor (le_{\Theta}(y, x) \& le_{\Theta}(y, w)) \lor (le_{\Theta}(w, x) \& le_{\Theta}(w, y))
 Suppose \Rightarrow le_{\Theta}(x,y) \& le_{\Theta}(x,w)
 Use\_def(le_{\Theta}) \Rightarrow x \triangleleft y \lor x = y
 Use\_def(le_{\Theta}) \Rightarrow x \triangleleft w \lor x = w
 \langle x, y \rangle \hookrightarrow Tlinear\_order\_8 \Rightarrow smaller_{\Theta}(x, y) = x
 \langle x, w \rangle \hookrightarrow Tlinear\_order\_8 \Rightarrow smaller_{\Theta}(x, w) = x
 \langle y, w \rangle \hookrightarrow Tlinear\_order\_7 \Rightarrow smaller_{\Theta}(y, w) \in \{y, w\}
 Suppose \Rightarrow smaller<sub>\Theta</sub>(y, w) = y
 EQUAL \Rightarrow false; Discharge \Rightarrow smaller<sub>\Theta</sub>(y, w) = w
 Discharge \Rightarrow (le_{\Theta}(y,x) \& le_{\Theta}(y,w)) \lor (le_{\Theta}(w,x) \& le_{\Theta}(w,y))
 EQUAL \Rightarrow false;
 Suppose \Rightarrow le<sub>\Theta</sub>(y,x) & le<sub>\Theta</sub>(y,w)
 Use\_def(le_{\Theta}) \Rightarrow y \triangleleft x \vee y = x
 Use\_def(Ie_{\Theta}) \Rightarrow y \triangleleft w \lor y = w
 \langle y, x \rangle \hookrightarrow Tlinear\_order\_8 \Rightarrow smaller_{\Theta}(x, y) = y
 \langle y, w \rangle \hookrightarrow Tlinear\_order\_8 \Rightarrow smaller_{\Theta}(y, w) = y
 Discharge \Rightarrow le<sub>\Theta</sub>(w,x) & le<sub>\Theta</sub>(w,y)
 EQUAL \Rightarrow false;
 Use\_def(le_{\Theta}) \Rightarrow w \triangleleft x \vee w = x
 Use\_def(le_{\Theta}) \Rightarrow w \triangleleft y \vee w = y
 \langle w, y \rangle \hookrightarrow Tlinear\_order\_8 \Rightarrow smaller_{\Theta}(y, w) = w
 \langle w, x \rangle \hookrightarrow Tlinear\_order\_8 \Rightarrow smaller_{\Theta}(x, w) = w
 \langle x, y \rangle \hookrightarrow Tlinear\_order\_7 \Rightarrow smaller_{\Theta}(x, y) \in \{x, y\}
 Suppose \Rightarrow smaller<sub>\Theta</sub>(x, y) = x
 EQUAL \Rightarrow false;
 Discharge \Rightarrow smaller<sub>\Theta</sub>(x, y) = y
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
 -- The set s \cup \{s\} is closed with respect to the operation which chooses the smaller of its
 two arguments:
Theorem 474 (linear_order<sub>11</sub>) \forall x \in s \cup \{s\}, y \in s \cup \{s\} \mid smaller_{\Theta}(x,y) \in s \cup \{s\} \rangle. Proof:
 Suppose_not(x,y) \Rightarrow x,y \in s \cup {s} & smaller_{\Theta}(x,y) \notin s \cup {s}
 Suppose \Rightarrow x = s \lor y = s
 Use\_def(smaller_{\Theta}) \Rightarrow false;
 Discharge \Rightarrow x, y \in s
 \langle x, y \rangle \hookrightarrow Tlinear\_order\_7 \Rightarrow false; Discharge \Rightarrow QED
```

```
-- The following definition of the upper bounds of a set t takes into account only the part
 of t which consists of elements of the domain s underlying the present theory.
 -- Upper bounds
 \mathsf{ubs}_{\Theta}(\mathsf{X}) =_{\mathsf{Def}} \{\mathsf{x} \in \mathsf{s} \mid \langle \forall \mathsf{y} \in \mathsf{X} \cap \mathsf{s} \mid \mathsf{smaller}_{\Theta}(\mathsf{y}, \mathsf{x}) = \mathsf{y} \rangle \}
Def 10032.
 -- The maximum of a set t is the upper bound of t — if any — which belongs to t. If
 there is no such element, we conventionally take the domain s underlying the present
 theory as the maximum.
 -- Maximum of a set
 \max_{\Theta}(X) =_{Def} arb(\{s\} \cup X \cap ubs_{\Theta}(X))
Def 10033.
 -- In a way similar to the maximum, we conventionally take the least upper bound of a
 set t, when none proper exists, to be s.
 -- Least upper bound of a set
 lub_{\Theta}(X) =_{Def} arb(\{s\} \cup \{x \in ubs_{\Theta}(X) \mid ubs_{\Theta}(X) \subseteq ubs_{\Theta}(\{x\})\})
Def 10035.
 -- It readily follows from the definitions that the upper bounds of \emptyset form the entire s
 (which also equals the conventional maximum of \emptyset).
Theorem 475 (linear_order<sub>12</sub>) \mathsf{ubs}_{\Theta}(\emptyset) = \mathsf{s} \& \mathsf{max}_{\Theta}(\emptyset) = \mathsf{s}. Proof:
 Suppose_not \Rightarrow ubs_{\Theta}(\emptyset) \neq s \vee \max_{\Theta}(\emptyset) \neq s
 Use\_def(max_{\Theta}) \Rightarrow Stat1 : ubs_{\Theta}(\emptyset) \neq s
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow c \in \mathsf{ubs}_{\Theta}(\emptyset) \leftrightarrow c \notin \mathsf{s}
 \text{Use\_def(ubs}_{\Theta}) \Rightarrow \quad c \in \big\{ x \in s \mid \big\langle \forall y \in \emptyset \cap s \mid smaller_{\Theta}(y,x) = y \big\rangle \big\} \leftrightarrow c \notin s 
 Suppose \Rightarrow Stat2: c \in \{x \in s \mid \langle \forall y \in \emptyset \cap s \mid smaller_{\Theta}(y, x) = y \rangle \}
 \langle \rangle \hookrightarrow Stat2 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow Stat3: c \notin \{x \in s \mid \langle \forall y \in \emptyset \cap s \mid \text{smaller}_{\Theta}(y,x) = y \rangle \}
 \langle \rangle \hookrightarrow Stat3 \Rightarrow Stat5 : \neg \langle \forall y \in \emptyset \cap s \mid smaller_{\Theta}(y,c) = y \rangle
 \mathsf{Discharge} \Rightarrow \mathsf{QED}
 \langle \mathsf{v} \rangle \hookrightarrow Stat5 \Rightarrow \mathsf{false};
 -- As defined above, the set of upper bounds and the maximum of any set t do not depend
 on those elements of t which lie outside s.
Theorem 476 (linear_order<sub>13</sub>) \mathsf{ubs}_\Theta(T) \subset \mathsf{s} \& \mathsf{ubs}_\Theta(T) = \mathsf{ubs}_\Theta(T \cap \mathsf{s}) \& \mathsf{max}_\Theta(T) = \mathsf{max}_\Theta(T \cap \mathsf{s}). Proof:
 Suppose\_not(t) \Rightarrow ubs_{\Theta}(t) \not\subseteq s \lor ubs_{\Theta}(t) \neq ubs_{\Theta}(t \cap s) \lor max_{\Theta}(t) \neq max_{\Theta}(t \cap s)
 Use\_def(ubs_{\Theta}) \Rightarrow ubs_{\Theta}(t) = \{x \in s \mid \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x) = y \rangle \}
 Suppose \Rightarrow Stat1: \{x \in s \mid \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x) = y \rangle \} \not\subseteq s
```

```
\langle c \rangle \hookrightarrow Stat1 \Rightarrow c \notin s \& Stat2 : c \in \{x \in s \mid \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x) = y \rangle \}
 \langle \rangle \hookrightarrow Stat2 \Rightarrow false;
 Discharge \Rightarrow Stat3: \mathsf{ubs}_{\Theta}(\mathsf{t}) \subseteq \mathsf{s} \& \mathsf{ubs}_{\Theta}(\mathsf{t}) \neq \mathsf{ubs}_{\Theta}(\mathsf{t} \cap \mathsf{s}) \vee \mathsf{max}_{\Theta}(\mathsf{t}) \neq \mathsf{max}_{\Theta}(\mathsf{t} \cap \mathsf{s})
 Suppose \Rightarrow Stat_4: ubs_{\Theta}(t) \neq ubs_{\Theta}(t \cap s)
 \text{Use\_def(ubs}_{\Theta}) \Rightarrow \quad \big\{x \in s \mid \big\langle \forall y \in t \cap s \mid smaller_{\Theta}(y,x) = y \big\rangle \big\} \neq \big\{x \in s \mid \big\langle \forall y \in t \cap s \cap s \mid smaller_{\Theta}(y,x) = y \big\rangle \big\} 
 TELEM \Rightarrow t \cap s = t \cap s \cap s
 EQUAL \langle Stat4 \rangle \Rightarrow false;
 Discharge \Rightarrow Stat5: \mathsf{ubs}_{\Theta}(\mathsf{t}) = \mathsf{ubs}_{\Theta}(\mathsf{t} \cap \mathsf{s}) \& \mathsf{max}_{\Theta}(\mathsf{t}) \neq \mathsf{max}_{\Theta}(\mathsf{t} \cap \mathsf{s})
 Use\_def(max_{\Theta}) \Rightarrow arb(\{s\} \cup t \cap ubs_{\Theta}(t)) \neq arb(\{s\} \cup t \cap s \cap ubs_{\Theta}(t \cap s))
 \langle Stat3, Stat5 \rangle ELEM \Rightarrow t \cap ubs_{\Theta}(t) = t \cap s \cap ubs_{\Theta}(t \cap s)
 EQUAL \langle Stat5 \rangle \Rightarrow false;
 Discharge \Rightarrow QED
 -- Every non-null finite subset t of s is endowed with maximum. Such maximum belongs
 to t and exceeds every other element of t.
Theorem 477 (linear_order<sub>14</sub>) Finite (T) \& X \in T \& T \subseteq s \to \max_{\Theta}(T) \in T \& X = \max_{\Theta}(T) \lor X \lhd \max_{\Theta}(T). Proof:
 Suppose\_not(t_0, x_0) \Rightarrow Stat0: Finite(t_0) \& x_0 \in t_0 \& t_0 \subseteq s \& \neg (max_{\Theta}(t_0) \in t_0 \& x_0 = max_{\Theta}(t_0) \lor x_0 \lhd max_{\Theta}(t_0) ) 
 -- For, if not, then we could take an inclusion-minimal t for which an x_1 exists violating
 the statement.
 Suppose \Rightarrow Stat1: \langle \forall x \in t_0 \mid max_{\Theta}(t_0) \in t_0 \& x = max_{\Theta}(t_0) \lor x \lhd max_{\Theta}(t_0) \rangle
 \langle x_0 \rangle \hookrightarrow Stat1 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow \neg \langle \forall x \in t_0 \mid \text{max}_{\Theta}(t_0) \in t_0 \& x = \text{max}_{\Theta}(t_0) \lor x \lhd \text{max}_{\Theta}(t_0) \rangle
 \begin{tabular}{ll} APPLY & $\langle m_\Theta: t \rangle$ finite_induction ($n \mapsto t_0$, $P(k) \mapsto \neg \langle \forall x \in k \mid max_\Theta(k) \in k \ \& \ x = max_\Theta(k) \lor x \lhd max_\Theta(k) \rangle)$ $\Rightarrow $ \end{tabular} 
 \mathsf{t} \subseteq \mathsf{t}_0 \ \& \ \mathit{Stat2} : \ \neg \big\langle \forall \mathsf{x} \in \mathsf{t} \ | \ \mathsf{max}_\Theta(\mathsf{t}) \in \mathsf{t} \ \& \ \mathsf{x} = \mathsf{max}_\Theta(\mathsf{t}) \lor \mathsf{x} \lhd \mathsf{max}_\Theta(\mathsf{t}) \big\rangle \ \& \ \mathit{Stat3} : \ \big\langle \forall \mathsf{k} \subseteq \mathsf{t} \ | \ \mathsf{k} \neq \mathsf{t} \to \big\langle \forall \mathsf{x} \in \mathsf{k} \ | \ \mathsf{max}_\Theta(\mathsf{k}) \in \mathsf{k} \ \& \ \mathsf{x} = \mathsf{max}_\Theta(\mathsf{k}) \lor \mathsf{x} \lhd \mathsf{max}_\Theta(\mathsf{k}) \big\rangle \big\rangle
 \langle x_1 \rangle \hookrightarrow Stat2 \Rightarrow x_1 \in t \& max_{\Theta}(t) \notin t \lor (x_1 \neq max_{\Theta}(t) \& \neg x_1 \triangleleft max_{\Theta}(t))
 ELEM \Rightarrow Stat4: t \subset s \& x_1 \in t \& x_1 \neq max_{\Theta}(t) \& max_{\Theta}(t) \notin t \lor \neg x_1 \lhd max_{\Theta}(t)
 \langle \mathsf{t} \setminus \{ \mathsf{x}_1 \} \rangle \hookrightarrow Stat3(\langle Stat4 \rangle) \Rightarrow Stat5:
 \forall x \in t \setminus \{x_1\} \mid \max_{\Theta}(t \setminus \{x_1\}) \in t \setminus \{x_1\} \& x = \max_{\Theta}(t \setminus \{x_1\}) \lor x \lhd \max_{\Theta}(t \setminus \{x_1\}) \lor
 -- Observe that x_1 cannot be the sole member of t. This entails that the maximum of
 t\setminus\{x_1\} belongs to t\setminus\{x_1\} and exceeds any element y of t\setminus\{x_1\}.
 Suppose \Rightarrow t = {x<sub>1</sub>}
 Suppose \Rightarrow x_1 \notin ubs_{\Theta}(t)
 \mathsf{Use\_def}(\mathsf{ubs}_\Theta) \Rightarrow \quad \mathit{Stat6} : \ \mathsf{x}_1 \notin \big\{ \mathsf{x} \in \mathsf{s} \ | \ \big\langle \forall \mathsf{y} \in \mathsf{t} \cap \mathsf{s} \ | \ \mathsf{smaller}_\Theta(\mathsf{y}, \mathsf{x}) = \mathsf{y} \big\rangle \big\}
 \langle \rangle \hookrightarrow Stat6(\langle Stat4 \rangle) \Rightarrow Stat7: \neg \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x_1) = y \rangle
 \langle y_1 \rangle \hookrightarrow Stat7(\langle Stat4 \rangle) \Rightarrow Stat8: y_1 = x_1 \& smaller_{\Theta}(y_1, x_1) \neq y_1
 EQUAL \langle Stat7 \rangle \Rightarrow Stat9 : smaller_{\Theta}(x_1, x_1) \neq x_1
 Discharge \Rightarrow \{x_1\} = t \cap \mathsf{ubs}_{\Theta}(t)
 \langle x_1, x_1 \rangle \hookrightarrow Tlinear\_order\_7([Stat4, Stat9]) \Rightarrow false;
 Use\_def(max_{\Theta}) \Rightarrow Stat10: max_{\Theta}(t) = arb(\{s, x_1\})
```

```
\langle Stat10, Stat4 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat11: t \setminus \{x_1\} \neq \emptyset
 \langle c \rangle \hookrightarrow Stat11(\langle Stat11 \rangle) \Rightarrow Stat12 : c \in t \setminus \{x_1\}
 \langle c \rangle \hookrightarrow Stat5(\langle Stat12 \rangle) \Rightarrow Stat13: \max_{\Theta}(t \setminus \{x_1\}) \in t \setminus \{x_1\}
Use\_def(max_{\Theta}) \Rightarrow Stat14: max_{\Theta}(t \setminus \{x_1\}) = arb(\{s\} \cup (t \setminus \{x_1\}) \cap ubs_{\Theta}(t \setminus \{x_1\}))
 \langle Stat4, Stat13, Stat14 \rangle ELEM \Rightarrow \max_{\Theta} (t \setminus \{x_1\}) \in \mathsf{ubs}_{\Theta} (t \setminus \{x_1\})
 \text{Use\_def (ubs}_{\Theta}) \Rightarrow Stat15: \max_{\Theta} (\mathsf{t} \setminus \{\mathsf{x}_1\}) \in \{\mathsf{x} \in \mathsf{s} \mid \forall \mathsf{y} \in (\mathsf{t} \setminus \{\mathsf{x}_1\}) \cap \mathsf{s} \mid \mathsf{smaller}_{\Theta}(\mathsf{y}, \mathsf{x}) = \mathsf{y} \} 
\langle \rangle \hookrightarrow Stat15(\langle Stat15 \rangle) \Rightarrow Stat16: \langle \forall y \in (t \setminus \{x_1\}) \cap s \mid smaller_{\Theta}(y, max_{\Theta}(t \setminus \{x_1\})) = y \rangle
 -- In view of thrichotomy, we need to consider only two cases: either x_1 \triangleleft \max_{\Theta}(t) or
 \max_{\Theta}(t) \triangleleft x_1.
Assump \Rightarrow Stat17: \langle \forall x \in s, y \in s \mid x \triangleleft y \lor x = y \lor y \triangleleft x \rangle
 \langle \mathsf{x}_1, \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}) \rangle \hookrightarrow Stat17([Stat4, Stat13]) \Rightarrow \mathsf{x}_1 \lhd \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}) \lor \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}) \lhd \mathsf{x}_1
Use\_def(max_{\Theta}) \Rightarrow Stat27: max_{\Theta}(t) = arb(\{s\} \cup t \cap ubs_{\Theta}(t))
 -- Assuming that x_1 is smaller than the maximum of t \setminus \{x_1\}, we derive that this maximum
 is also the maximum of t, which leads to a contradiction.
Suppose \Rightarrow Stat18: x_1 < max_{\Theta}(t \setminus \{x_1\})
Suppose \Rightarrow Stat19: \neg \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, max_{\Theta}(t \setminus \{x_1\})) = y \rangle
\langle y_2 \rangle \hookrightarrow Stat19(\langle Stat19 \rangle) \Rightarrow Stat20: y_2 \in t \cap s \& smaller_{\Theta}(y_2, \max_{\Theta}(t \setminus \{x_1\})) \neq y_2
Suppose \Rightarrow y_2 \in t \setminus \{x_1\}
 \langle y_2 \rangle \hookrightarrow Stat16 \Rightarrow false;
 Discharge \Rightarrow y_2 = x_1
EQUAL \langle Stat20 \rangle \Rightarrow Stat21: smaller<sub>\Theta</sub> (x_1, max_{\Theta}(t \setminus \{x_1\})) \neq x_1
 \text{Use\_def}(\mathsf{smaller}_{\Theta}) \Rightarrow \quad \mathit{Stat22}: \ \mathsf{smaller}_{\Theta}(\mathsf{x}_1, \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\})) = \mathsf{if} \ \mathsf{x}_1 \notin \mathsf{s} \ \lor \ \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}) \notin \mathsf{s} \ \mathsf{then} \ \mathsf{s} \ \mathsf{else} \ \mathsf{if} \ \mathsf{x}_1 \lhd \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}) \ \mathsf{then} \ \mathsf{x}_1 \ \mathsf{else} \ \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}) \ \mathsf{fi} \ \mathsf{fi} \ \mathsf{fi} 
 \langle Stat22, Stat4, Stat13, Stat18, Stat21 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat23: \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, max_{\Theta}(t \setminus \{x_1\})) = y \rangle
Suppose \Rightarrow Stat23a : \max_{\Theta}(t) \neq \max_{\Theta}(t \setminus \{x_1\})
Suppose \Rightarrow Stat24: \max_{\Theta}(t \setminus \{x_1\}) \notin t \cap \mathsf{ubs}_{\Theta}(t)
 \langle Stat24, Stat13 \rangle ELEM \Rightarrow \max_{\Theta} (t \setminus \{x_1\}) \notin ubs_{\Theta}(t)
\langle \rangle \hookrightarrow Stat25(\langle Stat13, Stat4, Stat23 \rangle) \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow Stat26: \max_{\Theta}(t \setminus \{x_1\}) \in t \cap \text{ubs}_{\Theta}(t)
Suppose \Rightarrow Stat28 : \max_{\Theta}(t) = s
 \langle Stat4, Stat27, Stat28 \rangle ELEM \Rightarrow \max_{\Theta} (t \setminus \{x_1\}) \notin t \cap \mathsf{ubs}_{\Theta}(t)
 \langle Stat26 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow Stat29: \max_{\Theta}(t) \in t \cap \mathsf{ubs}_{\Theta}(t)
 Use\_def(ubs_{\Theta}) \Rightarrow Stat3\theta : max_{\Theta}(t) \in \{x \in s \mid \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x) = y \rangle \} 
 \langle \rangle \hookrightarrow Stat30(\langle Stat30 \rangle) \Rightarrow Stat31 : \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, max_{\Theta}(t)) = y \rangle
 \langle \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}) \rangle \hookrightarrow Stat31(\langle Stat31, Stat13, Stat4 \rangle) \Rightarrow \mathsf{smaller}_{\Theta}(\mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}), \mathsf{max}_{\Theta}(\mathsf{t})) = \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\})
 (\max_{\Theta}(t)) \hookrightarrow Stat23([Stat29, Stat4]) \Rightarrow \text{smaller}_{\Theta}(\max_{\Theta}(t), \max_{\Theta}(t \setminus \{x_1\})) = \max_{\Theta}(t)
 \langle \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\}), \mathsf{max}_{\Theta}(\mathsf{t}) \rangle \hookrightarrow Tlinear\_order\_5(\langle \mathit{Stat23a} \rangle) \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathit{Stat32}: \, \mathsf{max}_{\Theta}(\mathsf{t}) = \mathsf{max}_{\Theta}(\mathsf{t} \setminus \{\mathsf{x}_1\})
 EQUAL \Rightarrow Stat33: x_1 < max_{\Theta}(t)
```

```
Discharge \Rightarrow Stat34: \max_{\Theta}(t \setminus \{x_1\}) \triangleleft x_1
\langle Stat32, Stat33, Stat13, Stat4 \rangle ELEM \Rightarrow false;
 -- Hence the maximum of t \setminus \{x_1\} must be smaller than x_1, and therefore x_1 turns out to
 be the maximum of t. But this leads to a contradiction too; hence we conclude that the
 desired statement holds.
Suppose \Rightarrow Stat35: \neg \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x_1) = y \rangle
\langle y_3 \rangle \hookrightarrow Stat35(\langle Stat35 \rangle) \Rightarrow Stat36: y_3 \in t \& smaller_{\Theta}(y_3, x_1) \neq y_3
\langle y_3, x_1 \rangle \hookrightarrow Tlinear\_order\_7([Stat36, Stat4]) \Rightarrow smaller_{\Theta}(y_3, x_1) = x_1
EQUAL \langle Stat36 \rangle \Rightarrow x_1 \neq y_3
Suppose \Rightarrow Stat37: y_3 \in t \setminus \{x_1\}
\langle y_3 \rangle \hookrightarrow Stat16 \Rightarrow Stat37a : smaller_{\Theta}(y_3, max_{\Theta}(t \setminus \{x_1\})) = y_3
Use\_def(le_{\Theta}) \Rightarrow Stat38 : le_{\Theta}(max_{\Theta}(t \setminus \{x_1\}), x_1)
\langle Stat39, Stat37, Stat4, Stat13, Stat37a \rangle ELEM \Rightarrow y_3 \triangleleft max_{\Theta}(t \setminus \{x_1\}) \lor y_3 = max_{\Theta}(t \setminus \{x_1\})
Use\_def(le_{\Theta}) \Rightarrow Stat4\theta : le_{\Theta}(y_3, max_{\Theta}(t \setminus \{x_1\}))
\langle y_3, \max_{\Theta}(t \setminus \{x_1\}), x_1 \rangle \hookrightarrow Tlinear\_order\_1(\langle Stat38, Stat40, Stat37, Stat4, Stat13 \rangle) \Rightarrow le_{\Theta}(y_3, x_1)
Use\_def(le_{\Theta}) \Rightarrow Stat41: y_3 \triangleleft x_1
Use_def(smaller_{\Theta}) ⇒ Stat42: smaller_{\Theta}(y<sub>3</sub>, x<sub>1</sub>) = if y<sub>3</sub> \notin s \vee x<sub>1</sub> \notin s then s else if y<sub>3</sub> \triangleleft x<sub>1</sub> then y<sub>3</sub> else x<sub>1</sub> fi fi
\langle Stat42, Stat37, Stat4, Stat41, Stat36 \rangle ELEM \Rightarrow false; Discharge \Rightarrow y_3 = x_1
 Discharge \Rightarrow Stat43: \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x_1) = y \rangle
 \langle Stat36 \rangle ELEM \Rightarrow false;
Suppose \Rightarrow Stat 43a : \max_{\Theta}(t) \neq x_1
Suppose \Rightarrow Stat44: x_1 \notin t \cap ubs_{\Theta}(t)
\langle Stat44, Stat4 \rangle ELEM \Rightarrow x_1 \notin ubs_{\Theta}(t)
Discharge ⇒ Stat \cancel{4}6: x_1 \in t \cap ubs_{\Theta}(t)
\langle \rangle \hookrightarrow Stat45([Stat4, Stat43]) \Rightarrow false;
Suppose \Rightarrow Stat48: \max_{\Theta}(t) = s
\langle Stat4, Stat27, Stat48 \rangle ELEM \Rightarrow x_1 \notin t \cap ubs_{\Theta}(t)
\langle Stat46 \rangle ELEM \Rightarrow false; Discharge \Rightarrow Stat49: \max_{\Theta}(t) \in t \cap \mathsf{ubs}_{\Theta}(t)
 Use\_def(ubs_{\Theta}) \Rightarrow Stat50: max_{\Theta}(t) \in \{x \in s \mid \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x) = y \rangle \} 
\langle \rangle \hookrightarrow Stat30(\langle Stat50 \rangle) \Rightarrow Stat51 : \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, max_{\Theta}(t)) = y \rangle
\langle x_1 \rangle \hookrightarrow Stat51([Stat51, Stat4]) \Rightarrow \text{smaller}_{\Theta}(x_1, \text{max}_{\Theta}(t)) = x_1
 \langle \max_{\Theta}(t) \rangle \hookrightarrow Stat43([Stat49, Stat4]) \Rightarrow \text{smaller}_{\Theta}(\max_{\Theta}(t), x_1) = \max_{\Theta}(t)
\langle \mathsf{x}_1, \mathsf{max}_{\Theta}(\mathsf{t}) \rangle \hookrightarrow Tlinear\_order\_5(\langle Stat43a \rangle) \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow Stat52: \mathsf{max}_{\Theta}(\mathsf{t}) = \mathsf{x}_1
EQUAL \Rightarrow Stat53: x_1 < max_{\Theta}(t)
\langle Stat52, Stat53, Stat4 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
```

DISPLAY linear order

```
THEORY linear_order(s, X \triangleleft Y)
 \langle \forall x \in s, y \in s, z \in s \mid x \lhd y \& y \lhd z \longrightarrow x \lhd z \rangle
 \langle \forall x \in s \mid \neg x \lhd x \rangle
 \forall x \in s, y \in s \mid x \triangleleft y \lor x = y \lor y \triangleleft x \rangle
\Rightarrow (le<sub>\Theta</sub>, smaller<sub>\Theta</sub>, ubs<sub>\Theta</sub>, max<sub>\Theta</sub>, lub<sub>\Theta</sub>)
 \langle \forall x, y \mid Ie_{\Theta}(x, y) = x \triangleleft y \lor x = y \rangle
 \langle \forall x, y \mid smaller_{\Theta}(x, y) = if \ x \notin s \lor y \notin s  then s else if x \triangleleft y then x else y fi fi
 \forall \mathsf{u}, \mathsf{v}, \mathsf{w} \mid \{\mathsf{u}, \mathsf{v}, \mathsf{w}\} \subseteq \mathsf{s} \& \mathsf{le}_{\Theta}(\mathsf{u}, \mathsf{v}) \& \mathsf{le}_{\Theta}(\mathsf{v}, \mathsf{w}) \rightarrow \mathsf{le}_{\Theta}(\mathsf{u}, \mathsf{w}) 
 \langle \forall \mathsf{u}, \mathsf{v} \mid \{\mathsf{u}, \mathsf{v}\} \subset \mathsf{s} \& \mathsf{le}_{\Theta}(\mathsf{u}, \mathsf{v}) \& \mathsf{le}_{\Theta}(\mathsf{v}, \mathsf{u}) \to \mathsf{u} = \mathsf{v} \rangle
 \langle \forall \mathsf{u}, \mathsf{v} \mid \{\mathsf{u}, \mathsf{v}\} \subseteq \mathsf{s} \to \mathsf{le}_{\Theta}(\mathsf{u}, \mathsf{v}) \lor \mathsf{le}_{\Theta}(\mathsf{v}, \mathsf{u}) \rangle
 \forall u, v, w \mid \{u, v, w\} \subseteq s \rightarrow (le_{\Theta}(u, v) \& le_{\Theta}(u, w)) \lor (le_{\Theta}(v, u) \& le_{\Theta}(v, w)) \lor (le_{\Theta}(w, u) \& le_{\Theta}(w, v))
 \langle \forall x, y \mid smaller_{\Theta}(x, y) = smaller_{\Theta}(y, x) \rangle
 \langle \forall \mathsf{x} \mid \mathsf{smaller}_{\Theta}(\mathsf{x},\mathsf{s}) = \mathsf{s} \& \mathsf{smaller}_{\Theta}(\mathsf{s},\mathsf{x}) = \mathsf{s} \rangle
 \langle \forall x, y \mid \{x, y\} \subseteq s \rightarrow smaller_{\Theta}(x, y) \in \{x, y\} \rangle
 \forall x, y \mid \{x, y\} \subseteq s \& x \triangleleft y \lor x = y \rightarrow smaller_{\Theta}(x, y) = x \& smaller_{\Theta}(y, x) = x \rangle
 \langle \forall x, y \mid \{x, y\} \subseteq s \rightarrow (smaller_{\Theta}(x, y) = x \leftrightarrow x \triangleleft y \lor x = y) \rangle
 \langle \forall x, y, z \mid smaller_{\Theta}(x, (smaller_{\Theta})(y, z)) = smaller_{\Theta}((smaller_{\Theta})(x, y), z) \rangle
 \forall x \in s \cup \{s\}, y \in s \cup \{s\} \mid smaller_{\Theta}(x, y) \in s \cup \{s\} \rangle
 \langle \forall t \mid ubs_{\Theta}(t) = \{ x \in s \mid \langle \forall y \in t \cap s \mid smaller_{\Theta}(y, x) = y \rangle \} \rangle
 \langle \forall \mathsf{t} \mid \mathsf{max}_{\Theta}(\mathsf{t}) = \mathbf{arb}(\{\mathsf{s}\} \cup \mathsf{t} \cap \mathsf{ubs}_{\Theta}(\mathsf{t})) \rangle
 \langle \forall t \mid \mathsf{lub}_{\Theta}(t) = \mathbf{arb}(\{s\} \cup \{x \in \mathsf{ubs}_{\Theta}(t) \mid \mathsf{ubs}_{\Theta}(t) \subseteq \mathsf{ubs}_{\Theta}(\{x\})\}) \rangle
 \mathsf{ubs}_{\Theta}(\emptyset) = \mathsf{s} \ \& \ \mathsf{max}_{\Theta}(\emptyset) = \mathsf{s}
 \langle \forall t \mid \mathsf{ubs}_{\Theta}(t) \subset \mathsf{s} \& \mathsf{ubs}_{\Theta}(t) = \mathsf{ubs}_{\Theta}(t \cap \mathsf{s}) \& \mathsf{max}_{\Theta}(t) = \mathsf{max}_{\Theta}(t \cap \mathsf{s}) \rangle
 \langle \forall t, x \mid \mathsf{Finite}(t) \& x \in t \& t \subset s \rightarrow \mathsf{max}_{\Theta}(t) \in t \& x = \mathsf{max}_{\Theta}(t) \lor x \lhd \mathsf{max}_{\Theta}(t) \rangle
END linear_order
```

13 Various other inductive principles

-- For subsequent use, we reformulate a few special cases of the principle of transfinite definition as THEORYs that can be applied internally within the proofs of theorems.

Theory transfinite_definition_0_params (g(x), h(x))END transfinite_definition_0_params

ENTER_THEORY transfinite_definition_0_params

```
DEF transfinite_definition_0_params \cdot 0a. f_{\Theta}(X) =_{Def} g(\{h(f_{\Theta}(t)) : t \in X\})
 \textbf{Theorem 478 (transfinite\_definition\_0\_params}_1) \quad f_{\Theta}(X) = g\Big(\left\{h\big(f_{\Theta}(t)\big): \ t \in X\right\}\Big). \ \text{Proof:} 
 \mathsf{Suppose\_not}(\mathsf{x}) \Rightarrow \quad f_\Theta(\mathsf{x}) \neq \mathsf{g}\left(\left\{h\left(f_\Theta(\mathsf{t})\right): \ \mathsf{t} \in \mathsf{x}\right\}\right)
 Use\_def(f_{\Theta}) \Rightarrow f_{\Theta}(x) = g(\{h(f_{\Theta}(t)) : t \in x\})
 ELEM \Rightarrow false; Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY transfinite_definition_0_params<sub>1</sub>
THEORY transfinite_definition_0_params (g(x), h(x))
\Rightarrow (f_{\Theta})
 \langle \forall x \mid f_{\Theta}(x) = g(\{h(f_{\Theta}(t)) : t \in x\}) \rangle
END transfinite_definition_0_params
THEORY transfinite_definition_1_params (g(x, a), h(x, a))
END transfinite_definition_1_params
ENTER_THEORY transfinite_definition_1_params
 \text{DEF transfinite\_definition\_1\_params} \cdot 0a. \qquad f_{\Theta}(\mathsf{X},\mathsf{Y}) \quad =_{\mathtt{Def}} \quad \mathsf{g} \Big( \left\{ \mathsf{h} \big( \mathsf{f}_{\Theta}(\mathsf{t}),\mathsf{Y} \big) : \ \mathsf{t} \in \mathsf{X} \right\}, \mathsf{Y} \Big) 
\mathbf{Theorem~479~(transfinite\_definition\_1\_params}_1) \quad f_{\Theta}(X,A) = g\Big(\left\{h\big(f_{\Theta}(t,A)\big):\ t \in X\right\},A\Big). \ \mathrm{PROOF:}
 \mathsf{Suppose\_not}(\mathsf{x},\mathsf{a}) \Rightarrow \quad \mathsf{f}_{\Theta}(\mathsf{x},\mathsf{a}) \neq \mathsf{g}\left(\left\{\mathsf{h}\left(\mathsf{f}_{\Theta}(\mathsf{t}),\mathsf{a}\right) : \, \mathsf{t} \in \mathsf{x}\right\},\mathsf{a}\right)
 \mbox{Use\_def}\left(f_{\Theta}\right) \Rightarrow \quad f_{\Theta}(x,a) = g\Big(\left\{h\left(f_{\Theta}(t),a\right): \ t \in x\right\}, a\Big)
 Discharge \Rightarrow QED
 ELEM \Rightarrow false:
ENTER_THEORY Set_theory
DISPLAY transfinite_definition_0_params<sub>1</sub>
```

```
THEORY transfinite_definition_0_params (g(x, a), h(x, a))
\Rightarrow (f_{\Theta})
 \left\langle \forall x, a \mid f_{\Theta}(x, a) = g\left(\left.\left\{h\left(f_{\Theta}(t), a\right) : \ t \in x\right\}, a\right)\right\rangle
END transfinite_definition_0_params
 -- Our next proof establishes a first, purely set-theoretic form of the well-known Zorn's
 Lemma. We prove that if t is any collection of sets such that every subfamily of t linearly
 ordered by inclusion admits an upper bound in t, then t has an element maximal for
 inclusion, i. e. not properly included in any other element of t.
Theorem 480 (335) \forall x \in T \mid \forall u \in x, v \in x \mid u \supset v \lor v \supset u \rightarrow \exists w \in T, \forall y \in x \mid w \supset y \rightarrow \exists y \in T, \forall x \in T \mid \neg(x \supset y \& x \neq y) . Proof:
 Suppose\_not(t) \Rightarrow Stat1:
 \langle \forall \mathsf{x} \subset \mathsf{t} \, | \, \langle \forall \mathsf{u} \in \mathsf{x}, \mathsf{v} \in \mathsf{x} \, | \, \mathsf{u} \supset \mathsf{v} \lor \mathsf{v} \supset \mathsf{u} \rangle \rightarrow \langle \exists \mathsf{w} \in \mathsf{t}, \forall \mathsf{y} \in \mathsf{x} \, | \, \mathsf{w} \supset \mathsf{y} \rangle \rangle \& \mathit{Stat2} : \neg \langle \exists \mathsf{y} \in \mathsf{t}, \forall \mathsf{x} \in \mathsf{t} \, | \, \neg (\mathsf{x} \supseteq \mathsf{y} \& \mathsf{x} \neq \mathsf{y}) \rangle
 -- For supposing the contrary, we can define a mapping of t into t which sends each
 element of t into a strictly larger element, and also a mapping of every subset of t
 linearly ordered by inclusion into a nupper bound for it in t.
 Loc_def \Rightarrow larger = {[x, arb(\{y \in t \mid y \supset x \& y \neq x\})] : x \in t}
 APPLY \langle \rangle fcn_symbol (f(x) \mapsto arb(\{y \in t \mid y \supset x \& y \neq x\}), g \mapsto larger, s \mapsto t) \Rightarrow
 \mathsf{Svm}(\mathsf{larger}) \ \& \ \mathit{Stat3} : \ \big\langle \forall \mathsf{x} \ | \ \mathsf{larger} \, | \mathsf{x} = \mathsf{if} \ \mathsf{x} \in \mathsf{t} \ \mathsf{then} \ \mathsf{arb}(\{\mathsf{y} \in \mathsf{t} \ | \ \mathsf{y} \supseteq \mathsf{x} \ \& \ \mathsf{y} \neq \mathsf{x}\}) \ \mathsf{else} \ \emptyset \ \mathsf{fi} \big\rangle
 Loc_def \Rightarrow upper_bound = \{[x, arb(\{y \in t \mid \langle \forall u \in x \mid y \supseteq u \rangle \})] : x \in \mathcal{P}t\}
 \mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{fcn\_symbol} \left( \mathsf{f}(\mathsf{x}) \mapsto \mathbf{arb} \Big( \left\{ \mathsf{y} \in \mathsf{t} \, | \, \left\langle \forall \mathsf{u} \in \mathsf{x} \, | \, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right), \mathsf{g} \mapsto \mathsf{upper\_bound}, \mathsf{s} \mapsto \mathfrak{P}\mathsf{t} \big) \Rightarrow
 Svm(upper_bound) & Stat4: \langle \forall x \mid upper_bound \mid x = if x \in \mathcal{P}t \text{ then } arb(\{y \in t \mid \langle \forall u \in x \mid y \supset u \rangle \}) \text{ else } \emptyset \text{ fi} \rangle
 Loc_def \Rightarrow s = \bigcup t
 -- Now we use the functions 'upper_bound' and 'larger' to introduce the following (recur-
 sively defined) function, which we will then show maps each ordinal into t, and is strictly
 monotone increasing.
 APPLY \langle f_{\Theta} : Z_{O} \rangle transfinite_definition_0_params(g(x) \mapsto larger \upharpoonright (upper\_bound \upharpoonright x), h(x) \mapsto x) \Rightarrow
 Stat5: \langle \forall x \mid Zo(x) = larger [(upper\_bound [\{Zo(y) : y \in x\})] \rangle
 Suppose \Rightarrow Stat6: \langle \exists x \mid \mathcal{O}(x) \& Zo(x) \notin t \lor \langle \exists u \in x \mid \neg(Zo(x) \supset Zo(u) \& Zo(x) \neq Zo(u)) \rangle \rangle
```

-- For if there exists some counterexample to this last assertion, then by transfinite induction there exists a smallest such counterexample c.

```
\langle d \rangle \hookrightarrow Stat6 \Rightarrow \mathcal{O}(d) \& Zo(d) \notin t \lor \langle \exists u \in d \mid \neg (Zo(d) \supset Zo(u) \& Zo(d) \neq Zo(u)) \rangle
\mathsf{APPLY} \ \left\langle \mathsf{mt}_\Theta : \ \mathsf{c} \right\rangle \ \mathsf{transfinite\_induction} \\ \left( \mathsf{n} \mapsto \mathsf{d}, \mathsf{P}(\mathsf{x}) \mapsto \left( \mathcal{O}(\mathsf{x}) \ \& \ \mathsf{Zo}(\mathsf{x}) \notin \mathsf{t} \ \lor \ \left\langle \exists \mathsf{u} \in \mathsf{x} \ | \ \neg \big( \mathsf{Zo}(\mathsf{x}) \supseteq \mathsf{Zo}(\mathsf{u}) \ \& \ \mathsf{Zo}(\mathsf{x}) \neq \mathsf{Zo}(\mathsf{u}) \big) \right\rangle \right) \\ \Rightarrow \\ \mathsf{deg}(\mathsf{p}) \\ \mathsf{deg}
 \mathit{Stat6a}: \ \left\langle \forall x \, | \, \left( \mathcal{O}(c) \, \& \, \mathsf{Zo}(c) \notin t \, \lor \, \left\langle \exists u \in c \, | \, \neg \big( \mathsf{Zo}(c) \supseteq \mathsf{Zo}(u) \, \& \, \mathsf{Zo}(c) \neq \mathsf{Zo}(u) \big) \right\rangle \right) \, \& \, \left( x \in c \, \to \, \neg \Big( \mathcal{O}(x) \, \& \, \mathsf{Zo}(x) \notin t \, \lor \, \left\langle \exists u \in x \, | \, \neg \big( \mathsf{Zo}(x) \supseteq \mathsf{Zo}(u) \, \& \, \mathsf{Zo}(x) \neq \mathsf{Zo}(u) \big) \right\rangle \right) \right) \, \& \, \left( x \in c \, \to \, \neg \Big( \mathcal{O}(x) \, \& \, \mathsf{Zo}(x) \notin t \, \lor \, \left\langle \exists u \in x \, | \, \neg \big( \mathsf{Zo}(x) \supseteq \mathsf{Zo}(u) \, \& \, \mathsf{Zo}(x) \neq \mathsf{Zo}(u) \big) \right\rangle \right) \, \& \, \left( x \in c \, \to \, \neg \left( \mathcal{O}(x) \, \& \, \mathsf{Zo}(x) \notin t \, \lor \, \left\langle \exists u \in x \, | \, \neg \big( \mathsf{Zo}(x) \supseteq \mathsf{Zo}(u) \, \& \, \mathsf{Zo}(x) \neq \mathsf{Zo}(u) \big) \right\rangle \right) \, \& \, \left( x \in c \, \to \, \neg \left( \mathcal{O}(x) \, \& \, \mathsf{Zo}(x) \notin t \, \lor \, \left\langle \exists u \in x \, | \, \neg \big( \mathsf{Zo}(x) \supseteq \mathsf{Zo}(u) \, \& \, \mathsf{Zo}(x) \neq \mathsf{Zo}(u) \big) \right\rangle \right) \, \& \, \left( x \in c \, \to \, \neg \left( \mathcal{O}(x) \, \& \, \mathsf{Zo}(x) \notin t \, \lor \, \left\langle \exists u \in x \, | \, \neg \big( \mathsf{Zo}(x) \supseteq \mathsf{Zo}(u) \, \& \, \mathsf{Zo}(x) \neq \mathsf{Zo}(u) \big) \right\rangle \right) \, \& \, \left( x \in c \, \to \, \neg \left( \mathcal{O}(x) \, \& \, \mathsf{Zo}(x) \neq \mathsf{Zo}(x) \neq \mathsf{Zo}(u) \, \& \, \mathsf{Zo}(x) \neq 
 \langle \emptyset \rangle \hookrightarrow Stat6a \Rightarrow \mathcal{O}(c) \& Zo(c) \notin t \lor \langle \exists u \in c \mid \neg (Zo(c) \supseteq Zo(u) \& Zo(c) \neq Zo(u)) \rangle
 \langle \mathsf{x}_0 \rangle \hookrightarrow \mathit{Stat7a} \Rightarrow \quad \mathsf{x}_0 \in \mathsf{c} \ \& \ \mathcal{O}(\mathsf{x}_0) \ \& \ \mathsf{Zo}(\mathsf{x}_0) \notin \mathsf{t} \ \lor \ \big\langle \exists \mathsf{u} \in \mathsf{x}_0 \ | \ \neg \big( \mathsf{Zo}(\mathsf{x}_0) \supseteq \mathsf{Zo}(\mathsf{u}) \ \& \ \mathsf{Zo}(\mathsf{x}_0) \neq \mathsf{Zo}(\mathsf{u}) \big) \big\rangle 
 -- For this minimal counterexample c, the set \{Zo(y): y \in c\} must be a collection of
 subsets of t and must be linearly ordered by inclusion.
Suppose \Rightarrow Stat8: t \nearrow {Zo(y): y \in c}
 \langle x_1 \rangle \hookrightarrow Stat8 \Rightarrow Stat9 : x_1 \in \{Zo(y) : y \in c\} \& x_1 \notin t
  \langle y_1 \rangle \hookrightarrow Stat9 \Rightarrow y_1 \in c \& x_1 = Zo(y_1)
  \langle y_1 \rangle \hookrightarrow Stat 7 \Rightarrow \neg (\mathcal{O}(y_1) \& Zo(y_1) \notin t)
 \langle c, y_1 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(y_1)
 \langle Stat9 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow t \supset \{Z_0(y) : y \in c\}
 Suppose \Rightarrow Stat10: \neg (\forall u \in \{Zo(y): y \in c\}, v \in \{Zo(y): y \in c\} \mid u \supseteq v \lor v \supseteq u)
  \langle a, b \rangle \hookrightarrow Stat10 \Rightarrow Stat11 : a, b \in \{Zo(y) : y \in c\} \& \neg(a \supseteq b \lor b \supseteq a)
  \langle o_1, o_2 \rangle \hookrightarrow Stat11 \Rightarrow Stat11a : o_1, o_2 \in c \& \neg (Zo(o_1) \supseteq Zo(o_2) \lor Zo(o_2) \supseteq Zo(o_1))
 \langle c, o_1 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(o_1)
 \langle \mathsf{c}, \mathsf{o}_2 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{o}_2)
  \langle o_1 \rangle \hookrightarrow Stat7 \Rightarrow Stat12: \neg \langle \exists u \in o_1 \mid \neg (Zo(o_1) \supseteq Zo(u) \& Zo(o_1) \neq Zo(u)) \rangle
  \langle o_2 \rangle \hookrightarrow Stat \gamma \Rightarrow Stat 13: \neg \langle \exists u \in o_2 \mid \neg (Zo(o_2) \supseteq Zo(u) \& Zo(o_2) \neq Zo(u) \rangle
  \langle o_1, o_2 \rangle \hookrightarrow T28 \Rightarrow o_1 \in o_2 \lor o_2 \in o_1 \lor o_1 = o_2
Suppose \Rightarrow o_1 = o_2
EQUAL \Rightarrow Zo(o_1) = Zo(o_2)
  \langle Stat11a \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow o_1 \in o_2 \lor o_2 \in o_1
Suppose \Rightarrow o_2 \in o_1
  \langle o_2 \rangle \hookrightarrow Stat12 \Rightarrow false;
 Discharge \Rightarrow o_1 \in o_2
  \langle o_1 \rangle \hookrightarrow Stat13 \Rightarrow false;
 Discharge \Rightarrow \forall u \in \{Zo(y) : y \in c\}, v \in \{Zo(y) : y \in c\} \mid u \supset v \lor v \supset u\}
 -- Thus, by definition, \{Zo(y): y \in c\} must have an upper bound cb which is a subset
 of t, and therefore by the axiom of choice upper_bound \{Z_0(z_1): z_1 \in c\} must belong to
 t and include every element of \{Zo(y): y \in c\}.
 \langle \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} \rangle \hookrightarrow Stat1 \Rightarrow Stat14 : \langle \exists \mathsf{w} \in \mathsf{t}, \forall \mathsf{v} \in \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} \mid \mathsf{w} \supset \mathsf{v} \rangle
```

```
\langle cb \rangle \hookrightarrow Stat14 \Rightarrow cb \in t \& \langle \forall y \in \{Zo(z_1) : z_1 \in c\} \mid cb \supset y \rangle
 \langle \{ Zo(z_1) : z_1 \in c \} \rangle \hookrightarrow Stat_4 \Rightarrow upper\_bound | \{ Zo(z_1) : z_1 \in c \} =
 if \{Zo(z_1): z_1 \in c\} \in \mathcal{P}t then \mathbf{arb}(\{y \in t \mid \langle \forall u \in \{Zo(z_1): z_1 \in c\} \mid y \supset u \rangle \}) else \emptyset fi
Suppose \Rightarrow {Zo(z<sub>1</sub>): z<sub>1</sub> \in c} \notin \Ret
Use\_def(\mathcal{P}) \Rightarrow Stat15: \{Zo(z_1): z_1 \in c\} \notin \{x: x \subset t\}
\langle \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} \rangle \hookrightarrow \mathit{Stat15} \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{upper\_bound} \upharpoonright \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} = \mathsf{arb} (\{ \mathsf{y} \in \mathsf{t} \mid \langle \forall \mathsf{u} \in \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} \mid \mathsf{y} \supseteq \mathsf{u} \rangle \})
Suppose \Rightarrow Stat16: \{y \in t \mid \langle \forall u \in \{Zo(z_1) : z_1 \in c\} \mid y \supset u \rangle \} = \emptyset
 \langle cb \rangle \hookrightarrow Stat16 \Rightarrow false; Discharge \Rightarrow \{y \in t \mid \langle \forall u \in \{Zo(z_1) : z_1 \in c\} \mid y \supseteq u \rangle\} \neq \emptyset
\left\langle \left\{ y \in t \,|\, \left\langle \forall u \in \left\{ \mathsf{Zo}(\mathsf{z}_1) : \, \mathsf{z}_1 \in \mathsf{c} \right\} \,|\, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right\rangle \hookrightarrow \mathit{T0} \Rightarrow \quad \operatorname{\mathbf{arb}} \left( \left\{ \mathsf{y} \in t \,|\, \left\langle \forall u \in \left\{ \mathsf{Zo}(\mathsf{z}_1) : \, \mathsf{z}_1 \in \mathsf{c} \right\} \,|\, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right) \in \mathsf{Arb} \left( \left\{ \mathsf{y} \in \mathsf{v} \,|\, \left\langle \forall u \in \left\{ \mathsf{Zo}(\mathsf{z}_1) : \, \mathsf{z}_1 \in \mathsf{c} \right\} \,|\, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right) \in \mathsf{Arb} \left( \left\{ \mathsf{y} \in \mathsf{v} \,|\, \left\langle \forall u \in \left\{ \mathsf{Zo}(\mathsf{z}_1) : \, \mathsf{z}_1 \in \mathsf{c} \right\} \,|\, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right) \in \mathsf{Arb} \left( \left\{ \mathsf{y} \in \mathsf{v} \,|\, \left\langle \forall u \in \left\{ \mathsf{Zo}(\mathsf{z}_1) : \, \mathsf{z}_1 \in \mathsf{c} \right\} \,|\, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right) \in \mathsf{Arb} \left( \left\{ \mathsf{y} \in \mathsf{v} \,|\, \left\langle \forall u \in \left\{ \mathsf{Zo}(\mathsf{z}_1) : \, \mathsf{z}_1 \in \mathsf{c} \right\} \,|\, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right) \in \mathsf{Arb} \left( \left\{ \mathsf{y} \in \mathsf{v} \,|\, \left\langle \forall u \in \left\{ \mathsf{Zo}(\mathsf{z}_1) : \, \mathsf{z}_1 \in \mathsf{c} \right\} \,|\, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right) = \mathsf{Arb} \left( \left\{ \mathsf{y} \in \mathsf{v} \,|\, \left\langle \forall u \in \left\{ \mathsf{Zo}(\mathsf{z}_1) : \, \mathsf{z}_1 \in \mathsf{c} \right\} \,|\, \mathsf{y} \supseteq \mathsf{u} \right\rangle \right\} \right) = \mathsf{Arb} \left( \mathsf{v} \in \mathsf{v} \,|\, \mathsf{v} \in \mathsf{v} \mid \mathsf{v} \vdash \mathsf{v} \vdash \mathsf{v} \mid \mathsf{v} \vdash \mathsf{v} \vdash \mathsf{v} \mid \mathsf{v} \vdash \mathsf{v} \mid \mathsf{v} \vdash \mathsf{v} \mid \mathsf{v} \vdash \mathsf{v} \mid \mathsf{v} \mid \mathsf{v} \vdash \mathsf{v} \mid 
 \{y \in t \mid \langle \forall u \in \{Zo(z_1) : z_1 \in c\} \mid y \supseteq u \rangle\}
 \langle Stat14 \rangle ELEM \Rightarrow Stat17: upper_bound [\{Zo(z_1): z_1 \in c\} \in \{y \in t \mid \langle \forall u \in \{Zo(z_1): z_1 \in c\} \mid y \supseteq u \rangle \}]
  \begin{array}{ll} \langle \ \rangle \hookrightarrow \mathit{Stat17} \Rightarrow & \mathsf{upper\_bound} \upharpoonright \{\mathsf{Zo}(\mathsf{z}_1) : \ \mathsf{z}_1 \in \mathsf{c}\} \in \mathsf{t} \ \& \ \mathit{Stat18} : \ \langle \forall \mathsf{u} \in \{\mathsf{Zo}(\mathsf{z}_1) : \ \mathsf{z}_1 \in \mathsf{c}\} \mid \mathsf{upper\_bound} \upharpoonright \{\mathsf{Zo}(\mathsf{z}_1) : \ \mathsf{z}_1 \in \mathsf{c}\} \supseteq \mathsf{u} \rangle \\ \end{array} 
 -- It follows by a second use of the axiom of choice that
 larger[upper_bound] \{Zo(z_1): z_1 \in c\} = Zo(c) is an element of t properly including
 every element of \{Zo(y): y \in c\}. This refutes our earlier supposition, and so lets us
 conclude that Zo sends ordinals into t and is strictly monotone increasing.
 \langle \mathsf{upper\_bound} \upharpoonright \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} \rangle \hookrightarrow \mathit{Stat3} \Rightarrow \mathsf{larger} \upharpoonright (\mathsf{upper\_bound} \upharpoonright \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} ) =
 arb(\{y \in t \mid y \supseteq upper\_bound \mid \{Zo(z_1) : z_1 \in c\} \& y \neq upper\_bound \mid \{Zo(z_1) : z_1 \in c\}\})
 \langle \mathsf{upper\_bound} \upharpoonright \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} \rangle \hookrightarrow \mathit{Stat2} \Rightarrow \mathit{Stat19} : \neg
 \forall x \in t \mid \neg(x \supseteq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\} \& x \neq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\})
 \langle cu \rangle \hookrightarrow Stat19 \Rightarrow cu \in t \& cu \supset upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\} \& cu \neq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\}
 Suppose \Rightarrow Stat20: \{y \in t \mid y \supseteq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\} \& y \neq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\} \} = \emptyset 
  \langle \mathsf{cu} \rangle \hookrightarrow \mathit{Stat20} \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \{ \mathsf{v} \in \mathsf{t} \mid \mathsf{v} \supset \mathsf{upper\_bound} \upharpoonright \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} \& \mathsf{v} \neq \mathsf{upper\_bound} \upharpoonright \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \} \} \neq \emptyset
 \langle \{ y \in t \mid y \supseteq upper\_bound \mid \{ Zo(z_1) : z_1 \in c \} \& y \neq upper\_bound \mid \{ Zo(z_1) : z_1 \in c \} \} \rangle \hookrightarrow T\theta \Rightarrow
 arb(\{y \in t \mid y \supseteq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\} \& y \neq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\}\}) \in arb(\{y \in t \mid y \supseteq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\}\})
 \{y \in t \mid y \supseteq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\} \& y \neq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\}\}
 \langle Stat17 \rangle ELEM \Rightarrow larger [(upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\}) \in \{y \in t \mid y \supseteq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\} \& y \neq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\}\}
 \langle c \rangle \hookrightarrow Stat5 \Rightarrow Stat21 : Zo(c) \in \{ y \in t \mid y \supset upper\_bound \upharpoonright \{ Zo(z_1) : z_1 \in c \} \& y \neq upper\_bound \upharpoonright \{ Zo(z_1) : z_1 \in c \} \}
 \langle \hookrightarrow Stat21 \Rightarrow Zo(c) \in t \& Zo(c) \supset upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\} \& Zo(c) \neq upper\_bound \upharpoonright \{Zo(z_1) : z_1 \in c\}
ELEM \Rightarrow Stat22: \langle \exists u \in c \mid \neg(Zo(c) \supset Zo(u) \& Zo(c) \neq Zo(u)) \rangle
 \langle cv \rangle \hookrightarrow Stat22 \Rightarrow cv \in c \& \neg (Zo(c) \supset Zo(cv) \& Zo(c) \neq Zo(cv))
 \langle Stat19 \rangle ELEM \Rightarrow upper_bound \upharpoonright \{ Zo(z_1) : z_1 \in c \} \not\supset Zo(cv)
 \langle \mathsf{Zo}(\mathsf{cv}) \rangle \hookrightarrow Stat18 \Rightarrow Stat23 : \mathsf{Zo}(\mathsf{cv}) \notin \{ \mathsf{Zo}(\mathsf{z}_1) : \mathsf{z}_1 \in \mathsf{c} \}
 \langle cv \rangle \hookrightarrow Stat23 \Rightarrow false; Discharge \Rightarrow Stat24: \neg \langle \exists x \mid \mathcal{O}(x) \& Zo(x) \notin t \lor \langle \exists u \in x \mid \neg (Zo(x) \supseteq Zo(u) \& Zo(x) \neq Zo(u)) \rangle \rangle
```

-- Thus Zo is a 1-1 map of all ordinals into the set t, a thing impossible. The easiest way of seeing this is to consider the restriction of Zo to an ordinal greater than the cardinality of t, for example to $\#\mathcal{P}t$; this can certainly have no 1-1 map into t, giving a contradiction which proves our assertion.

```
\langle \mathsf{t} \rangle \hookrightarrow T228 \Rightarrow \#\mathsf{t} \in \#\mathsf{Pt}
 \langle \mathsf{t} \rangle \hookrightarrow T121 \Rightarrow \mathcal{O}(\#\mathsf{t})
 \langle \operatorname{Pt} \rangle \hookrightarrow T121 \Rightarrow \mathcal{O}(\#\operatorname{Pt})
 APPLY \langle x_{\Theta}: o_3, y_{\Theta}: o_4 \rangle fcn_symbol (g \mapsto \{[x, Zo(x)]: x \in \#\mathcal{P}t\}, f(x) \mapsto Zo(x), s \mapsto \#\mathcal{P}t\} \Rightarrow
 \mathbf{domain}(\{[x, Zo(x)] : x \in \#Pt\}) = \#Pt \& \mathbf{range}(\{[x, Zo(x)] : x \in \#Pt\}) = \{Zo(x) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt \& Zo(o_3) = Zo(o_4) \& o_3 \neq o_4) \lor 1 - 1(\{[x, Zo(x)] : x \in \#Pt\}) = \{Zo(x) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt \& Zo(o_3) = Zo(o_4) \& o_3 \neq o_4) \lor 1 - 1(\{[x, Zo(x)] : x \in \#Pt\}) = \{Zo(x) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt \& Zo(o_3) = Zo(o_4) \& o_3 \neq o_4) \lor 1 - 1(\{[x, Zo(x)] : x \in \#Pt\}) = \{Zo(x) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt \& Zo(o_3) = Zo(o_4) \& o_3 \neq o_4) \lor 1 - 1(\{[x, Zo(x)] : x \in \#Pt\}) = \{Zo(x) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt \& Zo(o_3) = Zo(o_4) \& o_3 \neq o_4) \lor 1 - 1(\{[x, Zo(x)] : x \in \#Pt\}) = \{Zo(x) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt \& Zo(o_3) = Zo(o_4) \& o_3 \neq o_4) \lor 1 - 1(\{[x, Zo(x)] : x \in \#Pt\}) = \{Zo(x) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt \& Zo(o_3) = Zo(o_4) \& o_3 \neq o_4) \lor 1 - 1(\{[x, Zo(x)] : x \in \#Pt\}) = \{Zo(x) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4 \in \#Pt) : x \in \#Pt\} \& \{(o_3, o_4
 Suppose \Rightarrow \neg 1 - 1(\{[x, Zo(x)] : x \in \#\mathcal{P}t\})
 ELEM \Rightarrow o_3, o_4 \in \# \mathfrak{P}t \& Zo(o_3) = Zo(o_4) \& o_3 \neq o_4
 \langle \# \mathfrak{P}\mathsf{t}, \mathsf{o}_3 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{o}_3)
 \langle \# \mathfrak{P}\mathsf{t}, \mathsf{o}_4 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{o}_4)
 \langle o_3, o_4 \rangle \hookrightarrow T28 \Rightarrow o_3 \in o_4 \lor o_4 \in o_3
 Suppose \Rightarrow o_3 \in o_4
 \langle o_4 \rangle \hookrightarrow Stat24 \Rightarrow Stat25: \neg \langle \exists u \in o_4 \mid \neg (Zo(o_4) \supseteq Zo(u) \& Zo(o_4) \neq Zo(u)) \rangle
 \langle o_3 \rangle \hookrightarrow Stat25 \Rightarrow false; Discharge \Rightarrow o_4 \in o_3
 \langle o_3 \rangle \hookrightarrow Stat24 \Rightarrow Stat26 : \neg \langle \exists u \in o_3 \mid \neg (Zo(o_3) \supseteq Zo(u) \& Zo(o_3) \neq Zo(u)) \rangle
 \langle o_4 \rangle \hookrightarrow Stat26 \Rightarrow false; Discharge \Rightarrow 1-1(\{[x, Zo(x)] : x \in \#Pt\})
 Suppose \Rightarrow t \nearrow range({[x, Zo(x)] : x \in \# \mathfrak{P}t})
 ELEM \Rightarrow Stat27: t \nearrow {Zo(x): x \in #Pt}
 \langle e \rangle \hookrightarrow Stat27 \Rightarrow Stat28 : e \in \{ Zo(x) : x \in \#Pt \} \& e \notin t
 \langle e_2 \rangle \hookrightarrow Stat28 \Rightarrow e_2 \in \#\mathcal{P}t \& e = \mathsf{Zo}(e_2)
 \langle \# \mathfrak{P}\mathsf{t}, \mathsf{e}_2 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{e}_2)
 \langle e_2 \rangle \hookrightarrow Stat24 \Rightarrow false;
 Discharge \Rightarrow t \supset range({[x, Zo(x)] : x \in \#\mathcal{P}t})
 \langle \mathbf{range}(\{[\mathsf{x},\mathsf{Zo}(\mathsf{x})]: \mathsf{x} \in \#\mathfrak{P}\mathsf{t}\}),\mathsf{t} \rangle \hookrightarrow T144 \Rightarrow
 \#t \supset \#\mathbf{range}(\{[x, Zo(x)] : x \in \#\mathcal{P}t\})
 \langle \{[x, Zo(x)] : x \in \#\mathcal{P}t\} \rangle \hookrightarrow T131 \Rightarrow \#t \supseteq \#domain(\{[x, Zo(x)] : x \in \#\mathcal{P}t\})
 EQUAL \Rightarrow #t \supset ##\Ret
 \langle \mathfrak{P} \mathsf{t} \rangle \hookrightarrow T140 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- The following corollary of the preceding theorem shows that if s is any member of a
 family t of sets sets satisfying the hypotheses of that theorem, then s is contained in an
 element of t maximal in t.
\forall u \in T, \exists y \in T \mid y \supset u \& \langle \forall x \in T \mid \neg(x \supset y \& x \neq y) \rangle. Proof:
```

 $\langle \forall \mathsf{x} \subseteq T | \langle \forall \mathsf{u} \in \mathsf{x}, \mathsf{v} \in \mathsf{x} | \mathsf{u} \supseteq \mathsf{v} \vee \mathsf{v} \supseteq \mathsf{u} \rangle \rightarrow \langle \exists \mathsf{w} \in T, \forall \mathsf{y} \in \mathsf{x} | \mathsf{w} \supset \mathsf{y} \rangle \rangle \& \mathit{Stat2} : \neg$

 $Suppose_not(t) \Rightarrow Stat1:$

```
\langle \forall u \in t, \exists y \in t \mid y \supseteq u \& \langle \forall x \in t \mid \neg(x \supseteq y \& x \neq y) \rangle \rangle
```

-- For suppose that $u \in t$ contradicts the conclusion of our theorem, and consider the subset tt of all elements of t which contain u. It is clear that every collection of subsets of tt linearly ordered by inclusion has an upper bound in tt, and so by the preceding theorem tt contains an element ma maximal for inclusions among all the sets in tt.

```
\langle u \rangle \hookrightarrow Stat2 \Rightarrow u \in t \& Stat3: \neg \langle \exists y \in t \mid y \supseteq u \& \langle \forall x \in t \mid \neg (x \supseteq y \& x \neq y) \rangle \rangle
Loc_def \Rightarrow tt = {x \in t | x \in u}
Suppose \Rightarrow Stat4: t \nearrow tt
 \langle c \rangle \hookrightarrow Stat4 \Rightarrow c \notin t \& Stat5 : c \in \{x \in t \mid x \supseteq u\}
 \langle \rangle \hookrightarrow Stat5 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{ t} \supset \text{tt}
\langle \mathsf{wd} \rangle \hookrightarrow Stat8 \Rightarrow \mathsf{wd} \in \mathsf{t} \& Stat9 : \langle \forall \mathsf{y} \in \mathsf{d} \mid \mathsf{wd} \supset \mathsf{y} \rangle
 -- Since u \in tt, d cannot be null, from which it is easily seen that wd must contain u,
 and so \mathsf{wd} \in \mathsf{tt}. Thu it follows by The0rem 332a that tt has an element \mathsf{wa} maximal (for
 inclusion) in
Suppose \Rightarrow u \notin tt
ELEM \Rightarrow Stat10: u \notin \{x \in t \mid x \supset u\}
 \langle \rangle \hookrightarrow Stat10 \Rightarrow false;
 Discharge \Rightarrow u \in tt
Suppose \Rightarrow d = \emptyset
 \langle u \rangle \hookrightarrow Stat \gamma \Rightarrow Stat 11 : \neg \langle \forall y \in d \mid u \supset y \rangle
 \langle \mathsf{a} \rangle \hookrightarrow Stat11 \Rightarrow \mathsf{false};
 Discharge \Rightarrow Stat12: d \neq \emptyset
 \langle b \rangle \hookrightarrow Stat12 \Rightarrow b \in d
 \langle b \rangle \hookrightarrow Stat9 \Rightarrow \text{wd} \supset b
ELEM \Rightarrow Stat13: b \in \{x \in t \mid x \supseteq u\}
\langle \rangle \hookrightarrow Stat13 \Rightarrow \text{wd} \supset u
Suppose \Rightarrow wd \notin tt
ELEM \Rightarrow Stat14: wd \notin \{x \in t \mid x \supset u\}
 \langle \rangle \hookrightarrow Stat14 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{ wd} \in \text{tt}
\langle \mathsf{ma} \rangle \hookrightarrow Stat15 \Rightarrow \mathsf{ma} \in \mathsf{tt} \& Stat16 : \langle \forall \mathsf{x} \in \mathsf{tt} \mid \neg(\mathsf{x} \supset \mathsf{ma} \& \mathsf{x} \neq \mathsf{ma}) \rangle
```

-- But it is easily seen that ma is maximal in the whole collection t, and so our theorem is proved.

```
\langle ma \rangle \hookrightarrow Stat3 \Rightarrow \neg (ma \supset u \& \langle \forall x \in t \mid \neg (x \supset ma \& x \neq ma) \rangle)
 ELEM \Rightarrow Stat17: ma \in \{x \in t \mid x \supset u\}
 \langle \rangle \hookrightarrow Stat17 \Rightarrow ma \supset u
 ELEM \Rightarrow Stat18: \neg \langle \forall x \in t \mid \neg (x \supseteq ma \& x \neq ma) \rangle
 \langle e \rangle \hookrightarrow Stat18 \Rightarrow e \in t \& e \supset ma \& e \neq ma
 ELEM \Rightarrow e \supset u
 \mathsf{Suppose} \Rightarrow \quad \mathsf{e} \notin \mathsf{tt}
 ELEM \Rightarrow Stat19: e \notin \{x \in t \mid x \supseteq u\}
 \langle \rangle \hookrightarrow Stat19 \Rightarrow false;
 Discharge \Rightarrow e \in tt
 \langle e \rangle \hookrightarrow Stat16 \Rightarrow false;
 Discharge \Rightarrow QED
 -- Next we note a special case common in applications of Theorem 336, namely that in
 which the union of any linearly ordered collection of elements of t is a subset of t.
Theorem 482 (337) \forall x \in T \mid \forall u \in x, v \in x \mid u \supset v \lor v \supset u \rightarrow \bigcup x \in T \rightarrow \forall u \in T, \exists y \in T \mid y \supset u \& \forall x \in T \mid \neg(x \supset y \& x \neq y) \rangle. Proof:
 Suppose\_not(t) \Rightarrow Stat1:
 \langle \forall x \subset t \mid \langle \forall u \in x, v \in x \mid u \supset v \lor v \supset u \rangle \rightarrow \langle \exists x \in t \rangle \& \neg \langle \forall u \in t, \exists y \in t \mid y \supset u \& \langle \forall x \in t \mid \neg(x \supset y \& x \neq y) \rangle \rangle
 -- For given any subcollection of t linearly ordered by inclusion, | Jt plainly includes all the
 sets in t, and so our present assertion follows immediately from the preceding theorem.
 Suppose \Rightarrow Stat2: \neg \langle \forall x \subseteq t \mid \langle \forall u \in x, v \in x \mid u \supseteq v \lor v \supseteq u \rangle \rightarrow \langle \exists w \in t, \forall y \in x \mid w \supseteq y \rangle \rangle

\langle a \rangle \hookrightarrow Stat2 \Rightarrow a \subseteq t \& \langle \forall u \in a, v \in a \mid u \supseteq v \lor v \supseteq u \rangle \& Stat3: \neg \langle \exists w \in t, \forall y \in a \mid w \supseteq y \rangle
 \langle \mathsf{a} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{I} \mathsf{J} \mathsf{a} \in \mathsf{t}
 \langle \bigcup_{a} \rangle \hookrightarrow Stat3 \Rightarrow Stat4 : \neg \langle \forall y \in a \mid \bigcup_{a} \supseteq y \rangle
 \langle b \rangle \hookrightarrow Stat4 \Rightarrow b \in a \& Stat5 : \bigcup a \nearrow b
 \langle c \rangle \hookrightarrow Stat5 \Rightarrow c \in b \& c \notin \bigcup a
 Use_def([\ ]) \Rightarrow Stat6: c \notin \{y : x \in a, y \in x\}
 \langle b, c \rangle \hookrightarrow Stat6 \Rightarrow false;
 Discharge \Rightarrow QED
 -- We shall now show how Theorem 337 can be used to construct a so-called 'ultrafilter'
 containing any given set theoretic 'filter'. The definitions involved are as follows. A
 collection t of subsets of a set s is called a 'filter' in s if (a) \emptyset \notin t; (b) t any superset of
 any member of t belongs to t; (c) any intersection of two elements of t belongs to t. A
 filter in s is called an 'ultrafilter' in s if for any subset u of s, either u or s\u belongs to
 t. The formal definitions are as follows:
 \mathsf{Filter}(\mathsf{X},\mathsf{Y}) \quad \longleftrightarrow_{\mathsf{Def}} \quad \mathsf{X} \subseteq \mathcal{P} \mathsf{Y} \ \& \ \emptyset \notin \mathsf{X} \ \& \ \left\langle \forall \mathsf{x} \in \mathsf{X}, \mathsf{y} \in \mathsf{X} \ \middle| \ \mathsf{x} \cap \mathsf{y} \in \mathsf{X} \right\rangle \ \& \ \left\langle \forall \mathsf{x} \in \mathsf{X}, \mathsf{y} \subseteq \mathsf{Y} \ \middle| \ \mathsf{y} \supseteq \mathsf{x} \longrightarrow \mathsf{y} \in \mathsf{X} \right\rangle
Def 332a.
 Ultrafilter(X, Y) \leftrightarrow_{\text{Def}} Filter(X, Y) & \forall \forall y \in X \lor Y \lor y \in X
Def 332b.
```

-- It is easily seen that the union | |C of any linearly ordered collection C of filters in a set S is also a filter in S. Indeed, (a) since \emptyset is not in any element of C it is not in $\bigcup C$; (b) If x is a superset of an element y of | JC, then since y must belong to some member t of C, x must also belong to t and hence to [JC; (c) given any two elements A and B of JC, A (resp. B) must belong to some element (i. e. filter) FA (resp. FB) of C, But then, since the elements of C are linearly ordered by inclusion, one of the two filters FA and FB, say FA, but included the other. Hence A and B are both members of FA It follows using Theorem 337 that every filter is contained in a maximal filter. But it is easily seen that a filter t in s is maximal (among all filters in s) if and only if it is an ultrafilter in s. For if t is an ultrafilter it cannot be enlarged by adding any subset x of s not already in t, since $s \times must$ already belong to t, and thus addition of x would force $x \cap (s \times x) = \emptyset$ to belong to the resulting filter, which is impossible by definition of a filter. Conversely, if neither x nor s\x belong to t we can extend t to the larger filter t' consisting of all subsets of s which include a set of the form $f \cap x$, where f belongs to t. Indeed, it is clear that the family t' of sets defined in this way is closed under intersection, and that it includes any superset o any of its sets. Hence to show that t' is a filter we have only to show that no set of the form $f \cap x$ can be null. But if $f \cap x$ were null, we would have $s \times D$ f, so $s \times D$ would be a member of t, contrary to assumption. The formal versions of the preceding informal arguments are as follows.

```
Theorem 483 (338) \forall t \in TP \mid Filter(t, S) \rangle \& \langle \forall u \in TP, v \in TP \mid u \supset v \lor v \supset u \rangle \rightarrow Filter(t, S) \rangle. Proof:
 \text{Use\_def(Filter)} \Rightarrow \quad \neg(\bigcup t' \subseteq \text{Ps} \ \& \ \emptyset \notin \bigcup t' \ \& \ \middle\langle \forall x \in \bigcup t', y \in \bigcup t' \ | \ x \cap y \in \bigcup t' \middle\rangle \ \& \ \overline{\langle} \forall x \in \bigcup \overline{t'}, y \subseteq s \ | \ y \supset x \rightarrow y \in I \ | \ t' \middle\rangle ) 
 Suppose \Rightarrow Stat3: \bigcup t' \not\subseteq \mathfrak{P}s
 \langle a \rangle \hookrightarrow Stat3 \Rightarrow a \in \bigcup t' \& a \notin \mathfrak{P}s
 Use\_def(\bigcup) \Rightarrow Stat4: a \in \{x: y \in t', x \in y\}
 Use\_def(\mathcal{P}) \Rightarrow a \notin \{x : x \subseteq s\}
 \langle b, c \rangle \hookrightarrow Stat 4 \Rightarrow b \in t' \& c \in b \& a = c
 \langle b \rangle \hookrightarrow Stat1 \Rightarrow Filter(b, s)
 Use\_def(Filter) \Rightarrow b \subseteq \mathcal{P}s
 ELEM \Rightarrow false:
 Discharge \Rightarrow | \mathsf{Jt'} \subset \mathfrak{P}\mathsf{s}
 Suppose \Rightarrow \emptyset \in \bigcup t'
 Use_def(( ) ) \Rightarrow Stat5 : \emptyset \in \{x : y \in t', x \in y\}
 \langle b_2, c_2 \rangle \hookrightarrow Stat5 \Rightarrow b_2 \in t' \& \emptyset \in b_2
 \langle b_2 \rangle \hookrightarrow Stat1 \Rightarrow Filter(b_2, s)
 Discharge \Rightarrow \emptyset \notin I It'
 Use\_def(Filter) \Rightarrow false;
 Suppose \Rightarrow Stat6: \neg \langle \forall x \in | Jt', y \subseteq s | y \supset x \rightarrow y \in | Jt' \rangle
 \langle b_3, c_3 \rangle \hookrightarrow Stat6 \Rightarrow b_3 \in \bigcup t' \& c_3 \subseteq s \& c_3 \supseteq b_3 \& c_3 \notin \bigcup t'
 Use_def(\bigcup) \Rightarrow Stat7: b_3 \in \{x : y \in t', x \in y\}
```

```
\langle b_4, c_4 \rangle \hookrightarrow Stat ? \Rightarrow b_4 \in t' \& b_3 \in b_4
 \langle b_4 \rangle \hookrightarrow Stat1 \Rightarrow Filter(b_4, s)
 Use\_def(Filter) \Rightarrow Stat8: \langle \forall x \in b_4, y \subseteq s \mid y \supseteq x \rightarrow y \in b_4 \rangle 
 \langle b_3, c_3 \rangle \hookrightarrow Stat8 \Rightarrow c_3 \in b_4
 Use_def(( ) \Rightarrow Stat9 : c_3 \notin \{x : y \in t', x \in y\}
 \langle b_4, c_3 \rangle \hookrightarrow Stat9 \Rightarrow false; Discharge \Rightarrow Stat10: \neg \langle \forall x \in [Jt', y \in [Jt'] | x \cap y \in [Jt'] \rangle
 -- Thus only the third clause in the definition of 'Filter' could be false for t'. But since
 the elements of t' are linearly ordered by inclusion it is easily seen that this clause must
 also be true, so t' must be a filter, as asserted.
 \langle a_2, a_3 \rangle \hookrightarrow Stat10 \Rightarrow a_2, a_3 \in \bigcup t' \& a_2 \cap a_3 \notin \bigcup t'
 Use_def((J) \Rightarrow Stat11: a_2, a_3 \in \{x: y \in t', x \in y\}
 \langle b_5, c_5, b_6, c_6 \rangle \hookrightarrow Stat11 \Rightarrow b_5 \in t' \& a_2 \in b_5 \& b_6 \in t' \& a_3 \in b_6
 \langle b_5, b_6 \rangle \hookrightarrow Stat2 \Rightarrow b_5 \supset b_6 \vee b_6 \supset b_5
 Suppose \Rightarrow b<sub>5</sub> \supset b<sub>6</sub>
 ELEM \Rightarrow a_3 \in b_5
 \langle b_5 \rangle \hookrightarrow Stat1 \Rightarrow Filter(b_5, s)
 Use_def(Filter) \Rightarrow Stat12: \langle \forall x \in b_5, y \in b_5 | x \cap y \in b_5 \rangle
 \langle \mathsf{a}_2, \mathsf{a}_3 \rangle \hookrightarrow Stat12 \Rightarrow \mathsf{a}_2 \cap \mathsf{a}_3 \in \mathsf{b}_5
 Use_def(\bigcup) \Rightarrow Stat13: a_2 \cap a_3 \notin \{x : y \in t', x \in y\}
 \langle b_5, a_2 \cap a_3 \rangle \hookrightarrow Stat13 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow b_6 \supset b_5
 ELEM \Rightarrow a_2 \in b_6
 \langle b_6 \rangle \hookrightarrow Stat1 \Rightarrow Filter(b_6, s)
 Use_def(Filter) \Rightarrow Stat14: \langle \forall x \in b_6, y \in b_6 | x \cap y \in b_6 \rangle
 \langle a_2, a_3 \rangle \hookrightarrow Stat14 \Rightarrow a_2 \cap a_3 \in b_6
 Use_def(( ) \Rightarrow Stat15 : a_2 \cap a_3 \notin \{x : y \in t', x \in y\}
 \langle b_6, a_2 \cap a_3 \rangle \hookrightarrow Stat15 \Rightarrow false; Discharge \Rightarrow QED
 -- Next we prove the lemma, anticipated above, that a filter is maximal if and only if it
 is an ultrafilter.
Theorem 484 (339) Filter (T, S) \& \langle \forall x \subseteq PS \mid x \supseteq T \& Filter(x, S) \rightarrow x = T \rangle \leftrightarrow Ultrafilter(T, S). Proof:
 -- For it is easily seen that an ultrafilter must be a maximal filter.
 Suppose \Rightarrow Ultrafilter(t,s) & \neg(Filter(t,s) & \langle \forall x \subseteq Ps \mid x \supseteq t \& Filter(x,s) \rightarrow x = t \rangle)
```

```
\langle t_2 \rangle \hookrightarrow Stat1 \Rightarrow t_2 \subseteq Ps \& t_2 \supseteq t \& Filter(t_2, s) \& t_2 \neq t
ELEM \Rightarrow Stat2: t \not\supseteq t_2
\langle a \rangle \hookrightarrow Stat2 \Rightarrow a \in t_2 \& a \notin t
Use\_def(Filter) \Rightarrow t_2 \subseteq Ps
ELEM \Rightarrow a \in \mathcal{P}s
Use_def(\mathcal{P}) \Rightarrow Stat3: a \in \{x : x \subseteq s\}
\langle c' \rangle \hookrightarrow Stat3 \Rightarrow a \subseteq s
\frac{\mathsf{Use\_def}(\mathsf{Ultrafilter}) \Rightarrow Stat4: \langle \forall \mathsf{y} \subset \mathsf{s} \mid \mathsf{y} \in \mathsf{t} \vee \mathsf{s} \backslash \mathsf{y} \in \mathsf{t} \rangle}{\mathsf{Use\_def}(\mathsf{Ultrafilter}) \Rightarrow \mathsf{Stat4}: \langle \forall \mathsf{y} \subset \mathsf{s} \mid \mathsf{y} \in \mathsf{t} \vee \mathsf{s} \backslash \mathsf{y} \in \mathsf{t} \rangle}
 \langle a \rangle \hookrightarrow Stat4 \Rightarrow s \setminus a \in t_2
Use_def(Filter) \Rightarrow \emptyset \notin t_2 \& Stat5 : \langle \forall x \in t_2, y \in t_2 | x \cap y \in t_2 \rangle
 Discharge \Rightarrow \neg Ultrafilter(t,s) \& Filter(t,s) \& \langle \forall x \subseteq Ps \mid x \supset t \& Filter(x,s) \rightarrow x = t \rangle
 \langle a, s \rangle \rightarrow Stat5 \Rightarrow false;
 -- Thus if our theorem is false t must be a maximal filter but not an ultrafilter.
Use_def(Ultrafilter) \Rightarrow Stat6: \neg \langle \forall y \subset s \mid y \in t \lor s \backslash y \in t \rangle
\langle c \rangle \hookrightarrow Stat6 \Rightarrow c \subseteq s \& c \notin t \& s \setminus c \notin t
Loc_def \Rightarrow t_3 = \{x : x \subset s \mid \langle \exists y \in t \mid x \supset y \cap c \rangle \}
Suppose \Rightarrow \neg Filter(t_3)
 Use\_def(Filter) \Rightarrow \neg(t_3 \subseteq Ps \& \emptyset \notin t_3 \& \langle \forall x \in t_3, y \in t_3 | x \cap y \in t_3 \rangle \& \langle \forall x \in t_3, y \subseteq s | y \supseteq x \rightarrow y \in t_3 \rangle ) 
Suppose \Rightarrow Stat7: t_3 \not\subseteq \mathfrak{P}s
\langle b \rangle \hookrightarrow Stat7 \Rightarrow Stat8 : b \in \{x : x \subset s \mid \langle \exists y \in t \mid x \supset y \cap c \rangle\} \& b \notin \mathcal{P}s
 \langle b_2 \rangle \hookrightarrow Stat8 \Rightarrow b \subseteq s
Use\_def(\mathcal{P}) \Rightarrow Stat9 : b \notin \{x : x \subseteq s\}
 \langle b \rangle \hookrightarrow Stat9 \Rightarrow false: Discharge \Rightarrow t_3 \subseteq Ps
Suppose \Rightarrow Stat10: \neg \langle \forall x \in t_3, y \subseteq s \mid y \supseteq x \rightarrow y \in t_3 \rangle
\langle b_3, c_3 \rangle \hookrightarrow Stat10 \Rightarrow Stat11:
 b_3 \in \left\{ x: \, x \subseteq s \, \middle| \, \left\langle \exists y \in t \, \middle| \, x \supseteq y \cap c \right\rangle \right\} \, \, \& \, \, c_3 \subseteq s \, \& \, \, c_3 \supseteq b_3 \, \, \& \, \, \mathit{Stat12} \colon \, c_3 \notin \left\{ x: \, x \subseteq s \, \middle| \, \left\langle \exists y \in t \, \middle| \, x \supseteq y \cap c \right\rangle \right\}
\langle b_4 \rangle \hookrightarrow Stat11 \Rightarrow b_4 \subset s \& \langle \exists y \in t \mid b_4 \supset y \cap c \rangle \& b_3 = b_4
EQUAL \Rightarrow b<sub>3</sub> \subseteq s & Stat13: \langle \exists y \in t \mid b_3 \supseteq y \cap c \rangle
 \langle c_4 \rangle \hookrightarrow Stat13 \Rightarrow c_4 \in t \& b_3 \supset c_4 \cap c
 \langle c_3 \rangle \hookrightarrow Stat12 \Rightarrow Stat14 : \neg \langle \exists y \in t \mid c_3 \supseteq y \cap c \rangle
 \langle c_4 \rangle \hookrightarrow Stat14 \Rightarrow false; Discharge \Rightarrow \langle \forall x \in t_3, y \subseteq s \mid y \supseteq x \rightarrow y \in t_3 \rangle
Suppose \Rightarrow Stat15: \neg \langle \forall x \in t_3, y \in t_3 \mid x \cap y \in t_3 \rangle
 \langle b_5, c_5 \rangle \hookrightarrow Stat15 \Rightarrow Stat16:
 b_5 \in \{x : x \subseteq s \mid \langle \exists y \in t \mid x \supseteq y \cap c \rangle\} \& Stat17:
 c_5 \in \{x : x \subseteq s \mid \langle \exists y \in t \mid x \supseteq y \cap c \rangle\} \& Stat18 : b_5 \cap c_5 \notin \{x : x \subseteq s \mid \langle \exists y \in t \mid x \supseteq y \cap c \rangle\}
\langle b_6 \rangle \hookrightarrow Stat16 \Rightarrow b_6 \subset s \& Stat19 : \langle \exists y \in t \mid b_6 \supset y \cap c \rangle \& b_5 = b_6
EQUAL \Rightarrow b_5 \subset s \& \langle \exists y \in t \mid b_5 \supset y \cap c \rangle
\langle c_6 \rangle \hookrightarrow Stat17 \Rightarrow c_6 \subset s \& Stat20 : \langle \exists y \in t \mid c_6 \supset y \cap c \rangle \& c_5 = c_6
EQUAL \Rightarrow c_5 \subset s \& (\exists y \in t \mid c_5 \supset y \cap c)
```

-- Since Theorem 338 tells us that the hypothesis of Theorem 337 is valid for the set of filters in a set s, the following conclusion results immediately.

```
Theorem 485 (340) Filter(T,S) \rightarrow \langle \exists u \mid u \supseteq T \& \mathsf{Ultrafilter}(T,S) \rangle. PROOF: Suppose_not(t,s) \Rightarrow \mathsf{Filter}(t,s) \& \neg \langle \exists u \mid u \supseteq t \& \mathsf{Ultrafilter}(t,s) \rangle
```

-- For let t, s be a counterexample to our assetion, and consider the collection filters_in_s of all filters in s. Since it is easily seen that filters_in_s atisfies the hypothesis of theorem 337, it follows that t is contained in some maximal filter.

```
 \begin{array}{lll} \text{Loc\_def} &\Rightarrow & \text{filters\_in\_s} = \{f \subseteq \mathcal{P}s \mid \text{Filter}(f,s)\} \\ \text{Suppose} &\Rightarrow & \textit{Stat1} : \neg \langle \forall x \subseteq \text{filters\_in\_s} \mid \langle \forall u \in x, v \in x \mid u \supseteq v \lor v \supseteq u \rangle \to \bigcup x \in \text{filters\_in\_s} \rangle \\ \langle x_1 \rangle \hookrightarrow \textit{Stat1} &\Rightarrow & x_1 \subseteq \text{filters\_in\_s} \& \langle \forall u \in x_1, v \in x_1 \mid u \supseteq v \lor v \supseteq u \rangle \& \bigcup x_1 \notin \text{filters\_in\_s} \\ \text{ELEM} &\Rightarrow & \textit{Stat2} : x_1 \subseteq \{f \subseteq \mathcal{P}s \mid \text{Filter}(f,s)\} \& \textit{Stat3} : \bigcup x_1 \notin \{f \subseteq \mathcal{P}s \mid \text{Filter}(f,s)\} \\ \text{Suppose} &\Rightarrow & \textit{Stat4} : \neg \langle \forall y \in x_1 \mid \text{Filter}(y,s) \rangle \\ \langle y_1 \rangle \hookrightarrow \textit{Stat4} &\Rightarrow & y_1 \in x_1 \& \neg \text{Filter}(y_1,s) \\ \text{ELEM} &\Rightarrow & \textit{Stat5} : y_1 \in \{f \subseteq \mathcal{P}s \mid \text{Filter}(f,s)\} \\ \langle y \hookrightarrow \textit{Stat5} &\Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \langle \forall y \in x_1 \mid \text{Filter}(y,s) \rangle \\ \langle x_1 \rangle \hookrightarrow \textit{T338} &\Rightarrow & \text{Filter}(\bigcup x_1,s) \\ \langle y \hookrightarrow \textit{Stat3} &\Rightarrow & \textit{Stat6} : \bigcup x_1 \not\subseteq \mathcal{P}s \\ \langle c \rangle \hookrightarrow \textit{Stat6} &\Rightarrow & c \in \bigcup x_1 \& c \notin \mathcal{P}s \\ \text{Use\_def}(\bigcup) &\Rightarrow & \textit{Stat7} : c \in \{x : y \in x_1, x \in y\} \\ \langle y_2, c_2 \rangle \hookrightarrow \textit{Stat7} &\Rightarrow & y_2 \in x_1 \& c_2 \in y_2 \& c_2 = c \\ \end{array}
```

```
ELEM \Rightarrow Stat8: y_2 \in \{f \subseteq Ps \mid Filter(f, s)\} \& c \in y_2
\langle \rangle \hookrightarrow Stat8 \Rightarrow Filter(y_2, s)
 Discharge \Rightarrow \forall x \subseteq \text{filters\_in\_s} \mid \forall u \in x, v \in x \mid u \supseteq v \lor v \supseteq u \rightarrow \bigcup x \in \text{filters\_in\_s} 
Use\_def(Filter) \Rightarrow false;
 \langle \text{filters\_in\_s} \rangle \hookrightarrow T337 \Rightarrow Stat9: \langle \forall u \in \text{filters\_in\_s}, \exists y \in \text{filters\_in\_s} \mid y \supseteq u \& \langle \forall x \in \text{filters\_in\_s} \mid \neg(x \supseteq y \& x \neq y) \rangle \rangle
Suppose ⇒ t ∉ filters_in_s
ELEM \Rightarrow Stat10: t \notin \{f \subseteq \mathcal{P}s \mid Filter(f, s)\}
\langle \rangle \hookrightarrow Stat10 \Rightarrow Stat11 : t \not\subseteq Ps
Use\_def(Filter) \Rightarrow false;
 \begin{array}{l} \langle \mathsf{t} \rangle \hookrightarrow \mathit{Stat9} \Rightarrow \quad \mathit{Stat12} : \ \langle \exists \mathsf{y} \in \mathsf{filters\_in\_s} \ | \ \mathsf{y} \supseteq \mathsf{t} \ \& \ \langle \forall \mathsf{x} \in \mathsf{filters\_in\_s} \ | \ \neg (\mathsf{x} \supseteq \mathsf{y} \ \& \ \mathsf{x} \neq \mathsf{y}) \rangle \rangle \\ \langle \mathsf{tm} \rangle \hookrightarrow \mathit{Stat12} \Rightarrow \quad \mathsf{tm} \in \mathsf{filters\_in\_s} \ \& \ \mathsf{tm} \supseteq \mathsf{t} \ \& \ \mathit{Stat13} : \ \langle \forall \mathsf{x} \in \mathsf{filters\_in\_s} \ | \ \neg (\mathsf{x} \supseteq \mathsf{tm} \ \& \ \mathsf{x} \neq \mathsf{tm}) \rangle \end{array}
 -- But it follows using Theorem 339 that tm must be an ultrafilter, and so our theorem
 is proved.
 Suppose \Rightarrow Stat14: \neg \langle \forall x \subseteq \mathcal{P}s \mid x \supseteq tm \& Filter(x,s) \rightarrow x = tm \rangle 
 \langle \mathsf{t}_2 \rangle \hookrightarrow Stat15 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{QED}
```

14 Formal fractions and rational numbers

-- We have seen above that the signed integers is a collection of quantities into which the unsigned integers can be embedded in a manner preserving all the basic algebraic operations on unsigned integers. In this sense, the unsigned integers are an 'extension' of the unsigned integers. This is the first of several extensions, each of which serves to simplify some aspect of the collection of numbers being extended. As previously noted, extension of the unsigned integers to the signed integers serves to simplify the properties of subtraction. Three extensions subsequent to this respectively introduce (i) the rational numbers, thereby simplifying division; (ii) the real numbers, thereby ensuring that every polynomial which takes on both positive and negative values also takes on the zero value; (iii) the complex numbers, thereby ensuring that every polynomial other than a simple constant has at least one zero. We shall see that these extended families of numbers have many deep properties other than the basic properties noted. Of these extensions it is the introduction of real numbers which will involve the deepest construction. In the present section we begin to walk the path outlined above by introducing the rational numbers. This is done in two steps. First we introduce the formal fractions and the elementary algebraic operations on them. Formal fractions are simply ordered pairs of signed integers [m,n], m being the fraction's 'numerator' and n its denominator. Then an eqivalence relation between fractions is introduced. This amounts to the fractions becoming identical when each is reduced to 'lowest terms' by division of its nuerator and denoinator by thier greatest common factor, but is more conveniently expressed by the condition that

-- Our next few results show that the binary predicate \approx_{Fr} is an equivalence relation. We begin by showing that \approx_{Fr} is symmetric and transitive. The proof simply uses the definition to our expand our assertion into simple algebraic relationships for signed integers, which then follow by elementary algebraic manipulation.

```
\langle Stat2, Stat2 \rangle ELEM \Rightarrow y^{[1]} = c \& y^{[2]} = d
 Suppose \Rightarrow \neg x \approx_{-} x
 Use\_def(\approx_{F_r}) \Rightarrow x^{[1]} *_{\pi} x^{[2]} \neq x^{[2]} *_{\pi} x^{[1]}
 \langle \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \rangle \hookrightarrow T307([Stat0, \, \cap \,]) \Rightarrow \text{ false};
 Discharge \Rightarrow \neg (x \approx_{\mathbb{L}} y \leftrightarrow y \approx_{\mathbb{L}} x)
 Suppose \Rightarrow x \approx_{\mathbb{L}} y \& \neg y \approx_{\mathbb{L}} x
 Use_def(\approx_{r}) \Rightarrow x^{[1]} *_{r} y^{[2]} = x^{[2]} *_{r} y^{[1]} \& y^{[1]} *_{r} x^{[2]} \neq y^{[2]} *_{r} x^{[1]}
 EQUAL \Rightarrow a *, d = b *, c & c *, b \neq d *, a
 ALGEBRA \Rightarrow false; Discharge \Rightarrow \neg x \approx_{E} y \& y \approx_{E} x
 Use_def(\approx_{r}) \Rightarrow x^{[1]} *_{\pi} y^{[2]} \neq x^{[2]} *_{\pi} y^{[1]} \& y^{[1]} *_{\pi} x^{[2]} = y^{[2]} *_{\pi} x^{[1]}
 EQUAL \Rightarrow a * _{\pi}d \neq b * _{\pi}c & c * _{\pi}b = d * _{\pi}a
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
Theorem 487 (342) \forall x \in Fr, y \in Fr, zz \in Fr \mid x \approx_{\epsilon} y \& y \approx_{\epsilon} zz \rightarrow x \approx_{\epsilon} zz \rangle. Proof:
 Suppose_not \Rightarrow Stat\theta: \neg \langle \forall x \in Fr, y \in Fr, zz \in Fr \mid x \approx_{\mathbb{Z}} y \& y \approx_{\mathbb{Z}} zz \to x \approx_{\mathbb{Z}} zz \rangle
 \langle x, y, zz \rangle \hookrightarrow Stat0 \Rightarrow x, y, zz \in Fr \& x \approx_{E} y \& y \approx_{E} zz \& \neg x \approx_{E} zz
 Use\_def(Fr) \Rightarrow Stat1:
 x \in \{[u,v] : u \in \mathbb{Z}, v \in \mathbb{Z} \mid v \neq [\emptyset,\emptyset]\} \& Stat2:
 y \in \{[u,v]: u \in \mathbb{Z}, v \in \mathbb{Z} \mid v \neq [\emptyset,\emptyset]\} \& Stat3: zz \in \{[u,v]: u \in \mathbb{Z}, v \in \mathbb{Z} \mid v \neq [\emptyset,\emptyset]\}\}
 \langle a, b \rangle \hookrightarrow Stat1 \Rightarrow Stat4 : x = [a, b] \& a, b \in \mathbb{Z}
 \langle Stat4 \rangle ELEM \Rightarrow x^{[1]} = a \& x^{[2]} = b
 \langle c, d \rangle \hookrightarrow Stat2 \Rightarrow Stat5 : y = [c, d] \& c, d \in \mathbb{Z} \& d \neq [\emptyset, \emptyset]
 \langle Stat5 \rangle ELEM \Rightarrow y^{[1]} = c \& y^{[2]} = d
 \langle e, f \rangle \hookrightarrow Stat3 \Rightarrow Stat6 : zz = [e, f] \& e, f \in \mathbb{Z}
 \langle Stat6 \rangle ELEM \Rightarrow zz^{[1]} = e \& zz^{[2]} = f
 \mathsf{Use\_def}(\approx_{\mathtt{L}}) \Rightarrow \mathsf{x}^{[1]} *_{\mathtt{L}} \mathsf{y}^{[2]} = \mathsf{x}^{[2]} *_{\mathtt{L}} \mathsf{y}^{[1]} \ \& \ \mathsf{y}^{[1]} *_{\mathtt{L}} \mathsf{zz}^{[2]} = \mathsf{y}^{[2]} *_{\mathtt{L}} \mathsf{zz}^{[1]} \ \& \ \mathsf{x}^{[1]} *_{\mathtt{L}} \mathsf{zz}^{[2]} \neq \mathsf{x}^{[2]} *_{\mathtt{L}} \mathsf{zz}^{[1]}
 EQUAL \Rightarrow a *_{\pi} d = b *_{\pi} c \& c *_{\pi} f = d *_{\pi} e \& a *_{\pi} f \neq b *_{\pi} e
 EQUAL \Rightarrow a * d * f = b * c * f
 ALGEBRA \langle Stat4, Stat5, Stat6 \rangle \Rightarrow a *_{\pi}d *_{\pi}f = a *_{\pi}f *_{\pi}d \& (b *_{\pi}c) *_{\pi}f = b *_{\pi}(c *_{\pi}f)
 EQUAL \Rightarrow a * d * f = b * (d * e)
 ALGEBRA \Rightarrow a * _{\alpha}f * _{\alpha}d = b * _{\alpha}(d * _{\alpha}e)
 ALGEBRA \Rightarrow b *_{\pi}(d *_{\pi}e) = b *_{\pi}e *_{\pi}d
 ALGEBRA \Rightarrow a * _{\alpha}f, b * _{\alpha}e \in \mathbb{Z}
 ELEM \Rightarrow a * f * d = b * e * d
 \langle d, a *_{\pi} f, b *_{\pi} e \rangle \hookrightarrow T332 \Rightarrow false;
 Discharge \Rightarrow QED
```

-- Now that we know that $\approx_{_{\mathbb{P}_r}}$ is an equivalence relationship, we can apply the equivalence_classes theory to it, to derive

```
APPLY \langle Eqc_{\Theta} : \mathbb{Q}, f_{\Theta} : Fr_{to_{\Theta}} \rangle equivalence_classes (P(x, y) \mapsto x \approx_r y, s \mapsto Fr) \Rightarrow
Theorem 488 (343) \forall x, y \mid x, y \in Fr \rightarrow (x \approx_{F} y \leftrightarrow Fr\_to\_\mathbb{Q}(x) = Fr\_to\_\mathbb{Q}(y)) & \forall x \mid x \in \mathbb{Q} \rightarrow arb(x) \in Fr & Fr\_to\_\mathbb{Q}(arb(x)) = x &
 \forall x \mid x \in Fr \rightarrow Fr\_to\_\mathbb{O}(x) \in \mathbb{O}  & \forall x \mid x \in Fr \rightarrow x \approx_{\mathbb{F}} arb(Fr\_to\_\mathbb{O})(x) .
 -- [Note: Q is the set of rational numbers.]
Theorem 489 (344) X \in Fr \rightarrow Fr_{-}to_{-}\mathbb{Q}(X) \in \mathbb{Q} \& X \approx_{F} arb(Fr_{-}to_{-}\mathbb{Q})(X). Proof:
 T343 \Rightarrow Stat1: \langle \forall x \mid x \in Fr \rightarrow Fr\_to\_\mathbb{Q}(x) \in \mathbb{Q} \rangle \& \langle \forall x \mid x \in Fr \rightarrow x \approx_{Fr} \mathbf{arb}(Fr\_to\_\mathbb{Q})(x) \rangle 
 \langle x, x \rangle \hookrightarrow Stat1 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 490 (345) X, Y \in Fr \rightarrow (X \approx_{r} Y \leftrightarrow Fr\_to\_\mathbb{Q}(X) = Fr\_to_\mathbb{Q}(Y)). Proof:
 Suppose\_not(x,y) \Rightarrow x,y \in Fr \& \neg (x \approx_{\mathbb{F}_r} y \leftrightarrow Fr\_to\_\mathbb{Q}(x) = Fr\_to_-\mathbb{Q}(y) ) 
 T343 \Rightarrow Stat1: \langle \forall x, y \mid x, y \in Fr \rightarrow (x \approx_{F} y \leftrightarrow Fr\_to\_\mathbb{Q}(x) = Fr\_to\_\mathbb{Q}(y)) \rangle 
 \langle x, y \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow QED
Theorem 491 (346) Y \in \mathbb{Q} \to arb(Y) \in Fr \& Fr_to_\mathbb{Q}(arb(Y)) = Y. Proof:
 \mathsf{Suppose\_not}(\mathsf{y}) \Rightarrow \mathsf{y} \in \mathbb{Q} \ \& \ \mathbf{arb}(\mathsf{y}) \notin \mathsf{Fr} \lor \mathsf{Fr\_to\_Q}(\mathbf{arb}(\mathsf{y})) \neq \mathsf{y}
 T343 \Rightarrow Stat1: \langle \forall y \mid y \in \mathbb{Q} \rightarrow arb(y) \in Fr \& Fr_to_\mathbb{Q}(arb(y)) = y \rangle
 \langle y \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow QED
DEF 37. \mathbf{0}_{\mathbb{Q}} =_{\mathrm{Def}} \mathrm{Fr_{-to}_{\mathbb{Q}}([[\emptyset,\emptyset],[1,\emptyset]])}
Def 37a. \mathbf{1}_{\mathbb{Q}} =_{\mathbf{Def}} \operatorname{Fr_to}_{\mathbb{Q}}([[1,\emptyset],[1,\emptyset]])
 -- Rational Sum
-- Rational product
-- Reciprocal
 \begin{array}{lll} \mathsf{Recip}_{\mathbb{Q}}(\mathsf{X}) & =_{_{\mathbf{Def}}} & \mathsf{Fr\_to\_Q}(\left\lceil \mathbf{arb}(\mathsf{X})^{[2]}, \mathbf{arb}(\mathsf{X})^{[1]} \right\rceil) \end{array}
Def 40.
 -- Rational quotient
```

```
DEF 41. X/_{\circ}Y =_{Def} X *_{\circ}Recip_{\circ}(Y)
 -- Rational negative
DEF 42. \operatorname{Rev}_{\mathbb{Q}}(X) =_{\operatorname{Def}} \operatorname{Fr_to}_{\mathbb{Q}}(\left| \operatorname{Rev}_{\mathbb{Z}}(\operatorname{arb}(X)^{[1]}), \operatorname{arb}(X)^{[2]} \right|)
 -- Nonnegative Rational
 \text{DEF 43.} \qquad \text{is\_nonneg}_{\mathbb{Q}}(\mathsf{X}) \quad =_{\text{Def}} \quad \text{is\_nonneg}_{\mathbb{N}}(\mathbf{arb}(\mathsf{X})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{X})^{[2]}) 
 -- Rational Subtraction
DEF 44. X -_{Q}Y =_{Def} X +_{Q}Rev_{Q}(Y)
 -- Rational Comparison
THEORY Ordered_add (g, e, x \oplus y, x \min z, v, v, x), nneg(x)
 e \in g \& \langle \forall x \in g \mid x \oplus e = x \& x \oplus rvz(x) = e \& rvz(x) \in g \rangle
 \langle \forall x \in g, y \in g \mid x \oplus y \in g \& x \oplus y = y \oplus x \& x \oplus rvz(y) = x minz y \rangle
 \langle \forall x \in g, y \in g, z \in g \mid (x \oplus y) \oplus z = x \oplus (y \oplus z) \rangle
 \langle \forall x \in g, y \in g \mid nneg(x) \& nneg(y) \rightarrow nneg(x \oplus y) \rangle
 \forall x \in g \mid nneg(x) \lor nneg(rvz(x)) \& (nneg(x) \& nneg(rvz(x)) \rightarrow x = e)
END Ordered_add
ENTER_THEORY Ordered_add
 -- Note that no theorems need to be proved since a decision algorithm is available
DEF 00j. X \succcurlyeq_{\Theta} Y =_{Def} nneg(X \oplus rvz(Y))
Def 00k. X \preceq_{\Theta} Y =_{Def} Y \succcurlyeq_{\Theta} X
DEF 00m. X \succ_{\Theta} Y \longleftrightarrow_{Def} X \succcurlyeq_{\Theta} Y \& X \neq Y
DEF 00n. X \prec_{\Theta} Y =_{pof} Y \succ_{\Theta} X
 -- needed to interface Otter - based THEORY orderedGroups
\mathsf{Suppose\_not}(\mathsf{x},\mathsf{y}) \Rightarrow \quad \left(\mathsf{x} \preccurlyeq_{\Theta} \mathsf{y} \leftrightarrow \neg \mathsf{nneg}\left(\mathsf{y} \oplus \mathsf{rvz}(\mathsf{x})\right)\right) \vee \\
 \left(x,y\in g\ \&\ \left(x\succ_{\Theta}y\leftrightarrow\neg\mathsf{nneg}\big(x\oplus\mathsf{rvz}(y)\big)\lor x=y\right)\right)\lor\left(x,y\in g\ \&\ \left(x\succ_{\Theta}y\leftrightarrow\neg\mathsf{nneg}(x\;\mathsf{minz}\;y)\lor x=y\right)\right)
 Suppose \Rightarrow x \preccurlyeq_{\Theta} y \leftrightarrow \neg nneg(y \oplus rvz(x))
 Use\_def(\preceq_{\Theta}) \Rightarrow x \preceq_{\Theta} y \leftrightarrow y \succcurlyeq_{\Theta} x
 Use\_def(\succ_{\Theta}) \Rightarrow y \succ_{\Theta} x \leftrightarrow nneg(y \oplus rvz(x))
```

```
Assump \Rightarrow Stat1: \langle \forall x \in g, y \in g \mid x \oplus y \in g \& x \oplus y = y \oplus x \& x \oplus rvz(y) = x minz y \rangle
 \langle x, y \rangle \hookrightarrow Stat1 \Rightarrow x \oplus rvz(y) = x minz y
 \mathsf{EQUAL} \Rightarrow \mathsf{x}, \mathsf{y} \in \mathsf{g} \ \& \ \left( \mathsf{x} \succ_{\Theta} \mathsf{y} \leftrightarrow \neg \mathsf{nneg} \left( \mathsf{x} \oplus \mathsf{rvz} (\mathsf{y}) \right) \lor \mathsf{x} = \mathsf{y} \right)
 \mathsf{Use\_def}(\succ_\Theta) \Rightarrow \quad \mathsf{x}, \mathsf{y} \in \mathsf{g} \ \& \ \left(\mathsf{x} \succcurlyeq_\Theta \mathsf{y} \ \& \ \mathsf{x} \neq \mathsf{y} \leftrightarrow \neg \mathsf{nneg}\left(\mathsf{x} \oplus \mathsf{rvz}(\mathsf{y})\right) \lor \mathsf{x} = \mathsf{y}\right)
 Use\_def( \not\models_{\Theta}) \Rightarrow false; Discharge \Rightarrow QED
Theorem 493 (Ordered_add · 1) X, Y \in g \& X = Y \lor \neg X \succcurlyeq_{\Theta} Y \to Y \succcurlyeq_{\Theta} X. Proof:
 Suppose_not(c, c') \Rightarrow Stat0: c, c' \in g & \negc \succeq_{\Theta} c' & c = c' \vee \negc' \succeq_{\Theta} c
 Use\_def(\succcurlyeq_{\Theta}) \Rightarrow \neg nneg(c \oplus rvz(c')) \& c = c' \lor \neg nneg(c' \oplus rvz(c))
 Assump \Rightarrow e \in g & Stat1: \langle \forall x \in g \mid x \oplus e = x \& x \oplus rvz(x) = e \& rvz(x) \in g \rangle
 Assump \Rightarrow Stat3: \langle \forall x \in g, y \in g \mid x \oplus y \in g \& x \oplus y = y \oplus x \& x \oplus rvz(y) = x minz y \rangle
 Suppose \Rightarrow Stat2: \neg \langle \forall x \in g \mid e \oplus x = x \rangle
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow x \in g \& e \oplus x \neq x
 \langle x, e \rangle \hookrightarrow Stat3 \Rightarrow x \oplus e \neq x
 \langle x \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow Stat4: \langle \forall x \in g \mid e \oplus x = x \rangle
 Assump \Rightarrow Stat5: \langle \forall x \in g \mid nneg(x) \vee nneg(rvz(x)) \& (nneg(x) \& nneg(rvz(x)) \rightarrow x = e) \rangle
 Suppose \Rightarrow c = c'
 EQUAL \Rightarrow \neg nneg(c \oplus rvz(c))
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow c \oplus rvz(c) = e
 EQUAL \Rightarrow \neg nneg(e)
 \langle e \rangle \hookrightarrow Stat1 \Rightarrow rvz(e) \in g
 \langle rvz(e) \rangle \hookrightarrow Stat 4 \Rightarrow e \oplus rvz(e) = rvz(e)
 \langle e \rangle \hookrightarrow Stat1 \Rightarrow e \oplus rvz(e) = e
 EQUAL \Rightarrow rvz(e) = e
 \langle e \rangle \hookrightarrow Stat5 \Rightarrow nneg(e) \vee nneg(rvz(e))
 EQUAL \Rightarrow false; Discharge \Rightarrow \neg nneg(c' \oplus rvz(c))
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow Stat22 : rvz(c) \in g
 \langle c' \rangle \hookrightarrow Stat1 \Rightarrow Stat33 : rvz(c') \in g
 \langle \mathsf{c}, \mathsf{rvz}(\mathsf{c}') \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{c} \oplus \mathsf{rvz}(\mathsf{c}') \in \mathsf{g}
 \langle c', rvz(c) \rangle \hookrightarrow Stat3 \Rightarrow c' \oplus rvz(c) \in g
 \langle c \oplus rvz(c') \rangle \hookrightarrow Stat5 \Rightarrow Stat6 : nneg(rvz(c \oplus rvz(c')))
 \left\langle \mathsf{c}' \oplus \mathsf{rvz}(\mathsf{c}) \right\rangle \!\!\hookrightarrow\! \mathit{Stat5} \Rightarrow \quad \mathsf{nneg} \Big( \mathsf{rvz} \big( \mathsf{c}' \oplus \mathsf{rvz}(\mathsf{c}) \big) \Big)
 \langle c \oplus rvz(c') \rangle \hookrightarrow Stat1 \Rightarrow rvz(c \oplus rvz(c')) \in g
```

```
\langle c' \oplus rvz(c) \rangle \hookrightarrow Stat1 \Rightarrow rvz(c' \oplus rvz(c)) \in g
Assump \Rightarrow Stat \gamma: \langle \forall x \in g, y \in g \mid nneg(x) \& nneg(y) \rightarrow nneg(x \oplus y) \rangle
 \langle \text{rvz}(c \oplus \text{rvz}(c')), \text{rvz}(c' \oplus \text{rvz}(c)) \rangle \hookrightarrow Stat7(\langle Stat6 \rangle) \Rightarrow \text{nneg}(\text{rvz}(c \oplus \text{rvz}(c')) \oplus \text{rvz}(c' \oplus \text{rvz}(c)))
 \langle rvz(c \oplus rvz(c')), rvz(c' \oplus rvz(c)) \rangle \hookrightarrow Stat3(\langle Stat6 \rangle) \Rightarrow rvz(c \oplus rvz(c')) \oplus rvz(c' \oplus rvz(c)) \in g
 \langle c', rvz(c) \rangle \hookrightarrow Stat3([Stat0, Stat22]) \Rightarrow c' \oplus rvz(c) = rvz(c) \oplus c'
 \langle c, rvz(c') \rangle \hookrightarrow Stat3([Stat0, Stat33]) \Rightarrow c \oplus rvz(c') = rvz(c') \oplus c
\langle rvz(rvz(c') \oplus c), rvz(c \oplus rvz(c')) \oplus rvz(c' \oplus rvz(c)) \rangle \hookrightarrow Stat7 \Rightarrow
 \mathsf{nneg}\left(\mathsf{rvz}\big(\mathsf{rvz}(\mathsf{c}')\oplus\mathsf{c}\big)\oplus\left(\mathsf{rvz}\big(\mathsf{c}\oplus\mathsf{rvz}(\mathsf{c}')\big)\oplus\mathsf{rvz}\big(\mathsf{c}'\oplus\mathsf{rvz}(\mathsf{c})\big)\right)\right)
Assump \Rightarrow Stat9: \langle \forall x \in g, y \in g, z \in g \mid (x \oplus y) \oplus z = x \oplus (y \oplus z) \rangle
\mathsf{Suppose} \Rightarrow \mathsf{rvz} \big( \mathsf{rvz} (\mathsf{c}') \oplus \mathsf{c} \big) \oplus \Big( \mathsf{rvz} \big( \mathsf{c} \oplus \mathsf{rvz} (\mathsf{c}') \big) \oplus \mathsf{rvz} \big( \mathsf{c}' \oplus \mathsf{rvz} (\mathsf{c}) \big) \Big) \neq \mathsf{rvz} (\mathsf{c}) \oplus \mathsf{c}'
Suppose \Rightarrow Stat8: \neg \langle \forall x \in g, y \in g \mid rvz(x) \oplus (x \oplus y) = y \rangle
 \langle x_1, y_1 \rangle \hookrightarrow Stat8 \Rightarrow x_1, y_1 \in g \& rvz(x_1) \oplus (x_1 \oplus y_1) \neq y_1
 \langle x_1 \rangle \hookrightarrow Stat1 \Rightarrow rvz(x_1) \in g
 \langle \mathsf{rvz}(\mathsf{x}_1), \mathsf{x}_1, \mathsf{y}_1 \rangle \hookrightarrow Stat9(\langle Stat8 \rangle) \Rightarrow \mathsf{rvz}(\mathsf{x}_1) \oplus (\mathsf{x}_1 \oplus \mathsf{y}_1) = (\mathsf{rvz}(\mathsf{x}_1) \oplus \mathsf{x}_1) \oplus \mathsf{y}_1
 \langle rvz(x_1), x_1 \rangle \hookrightarrow Stat\beta \Rightarrow rvz(x_1) \oplus x_1 = x_1 \oplus rvz(x_1)
 \langle x_1 \rangle \hookrightarrow Stat1 \Rightarrow x_1 \oplus rvz(x_1) = e
 \langle y_1 \rangle \hookrightarrow Stat 4 \Rightarrow e \oplus y_1 = y_1
EQUAL \langle Stat8 \rangle \Rightarrow false; Discharge \Rightarrow Stat10: \langle \forall x \in g, y \in g \mid rvz(x) \oplus (x \oplus y) = y \rangle
Suppose \Rightarrow Stat11: \neg \langle \forall x \in g, y \in g \mid rvz(x \oplus rvz(y)) = y \oplus rvz(x) \rangle
 \langle x_2, y_2 \rangle \hookrightarrow Stat11 \Rightarrow x_2, y_2 \in g \& rvz(x_2 \oplus rvz(y_2)) \neq y_2 \oplus rvz(x_2)
Suppose \Rightarrow Stat12: \neg \langle \forall x \in g \mid rvz(rvz(x)) = x \rangle
 \langle x_3 \rangle \hookrightarrow Stat12 \Rightarrow x_3 \in g \& rvz(rvz(x_3)) \neq x_3
 \langle x_3 \rangle \hookrightarrow Stat1 \Rightarrow rvz(x_3) \in g \& x_3 \oplus rvz(x_3) = e
 \langle \operatorname{rvz}(\mathsf{x}_3), \mathsf{x}_3 \rangle \hookrightarrow Stat3 \Rightarrow \operatorname{rvz}(\mathsf{x}_3) \oplus \mathsf{x}_3 = \mathsf{x}_3 \oplus \operatorname{rvz}(\mathsf{x}_3)
 \langle \operatorname{rvz}(\mathsf{x}_3), \mathsf{x}_3 \rangle \hookrightarrow Stat10 \Rightarrow \operatorname{rvz}(\operatorname{rvz}(\mathsf{x}_3)) \oplus (\operatorname{rvz}(\mathsf{x}_3) \oplus \mathsf{x}_3) = \mathsf{x}_3
 \langle rvz(x_3) \rangle \hookrightarrow Stat1 \Rightarrow rvz(rvz(x_3)) \in g
 \langle rvz(rvz(x_3)) \rangle \hookrightarrow Stat1 \Rightarrow rvz(rvz(x_3)) \oplus e = rvz(rvz(x_3))
EQUAL \langle Stat12 \rangle \Rightarrow false; Discharge \Rightarrow Stat20: \langle \forall x \in g \mid rvz(rvz(x)) = x \rangle
Suppose \Rightarrow Stat13: \neg \langle \forall x \in g, y \in g \mid rvz(x) \oplus (y \oplus x) = y \rangle
 \langle x_4, y_4 \rangle \hookrightarrow Stat13 \Rightarrow x_4, y_4 \in g \& rvz(x_4) \oplus (y_4 \oplus x_4) \neq y_4
 \langle x_4, y_4 \rangle \hookrightarrow Stat3 \Rightarrow y_4 \oplus x_4 = x_4 \oplus y_4
 \langle x_4, y_4 \rangle \hookrightarrow Stat10 \Rightarrow rvz(x_4) \oplus (x_4 \oplus y_4) = y_4
EQUAL \langle Stat13 \rangle \Rightarrow false; Discharge \Rightarrow Stat14: \langle \forall x \in g, y \in g \mid rvz(x) \oplus (y \oplus x) = y \rangle
Suppose \Rightarrow Stat15: \neg \langle \forall x \in g, y \in g \mid rvz(x \oplus y) \oplus x = rvz(y) \rangle
```

```
\langle x_5, y_5 \rangle \hookrightarrow Stat15 \Rightarrow x_5, y_5 \in g \& rvz(x_5 \oplus y_5) \oplus x_5 \neq rvz(y_5)
 \langle \mathsf{x}_5, \mathsf{y}_5 \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{x}_5 \oplus \mathsf{y}_5 \in \mathsf{g}
 \langle x_5 \oplus y_5 \rangle \hookrightarrow Stat1 \Rightarrow rvz(x_5 \oplus y_5) \in g
\langle y_5 \rangle \hookrightarrow Stat1 \Rightarrow rvz(y_5) \in g
\langle x_5 \oplus y_5, rvz(y_5) \rangle \hookrightarrow Stat14 \Rightarrow rvz(x_5 \oplus y_5) \oplus (rvz(y_5) \oplus (x_5 \oplus y_5)) = rvz(y_5)
\langle y_5, x_5 \rangle \hookrightarrow Stat14 \Rightarrow rvz(y_5) \oplus (x_5 \oplus y_5) = x_5
EQUAL \ \langle Stat15 \rangle \Rightarrow false; Discharge \Rightarrow Stat16: \langle \forall x \in g, y \in g \mid rvz(x \oplus y) \oplus x = rvz(y) \rangle
Suppose \Rightarrow Stat17: \neg \langle \forall x \in g, y \in g \mid rvz(x \oplus y) = rvz(x) \oplus rvz(y) \rangle
\langle x_6, y_6 \rangle \hookrightarrow Stat17 \Rightarrow x_6, y_6 \in g \& rvz(x_6 \oplus y_6) \neq rvz(x_6) \oplus rvz(y_6)
 \langle \mathsf{x}_6, \mathsf{y}_6 \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{x}_6 \oplus \mathsf{y}_6 \in \mathsf{g}
 \langle y_6 \rangle \hookrightarrow Stat1 \Rightarrow rvz(y_6) \in g
 \langle \text{rvz}(y_6), x_6 \oplus y_6 \rangle \hookrightarrow Stat16 \Rightarrow \text{rvz}(\text{rvz}(y_6) \oplus (x_6 \oplus y_6)) \oplus \text{rvz}(y_6) = \text{rvz}(x_6 \oplus y_6)
\langle y_6, x_6 \rangle \hookrightarrow Stat14 \Rightarrow rvz(y_6) \oplus (x_6 \oplus y_6) = x_6
EQUAL \langle Stat17 \rangle \Rightarrow false;
 Discharge \Rightarrow Stat18: \langle \forall x \in g, y \in g \mid rvz(x \oplus y) = rvz(x) \oplus rvz(y) \rangle
\langle y_2 \rangle \hookrightarrow Stat1 \Rightarrow rvz(y_2) \in g
\langle x_2, rvz(y_2) \rangle \hookrightarrow Stat18 \Rightarrow rvz(x_2 \oplus rvz(y_2)) = rvz(x_2) \oplus rvz(rvz(y_2))
\langle y_2 \rangle \hookrightarrow Stat20 \Rightarrow rvz(rvz(y_2)) = y_2
\langle x_2 \rangle \hookrightarrow Stat1 \Rightarrow rvz(x_2) \in g
\langle rvz(x_2), y_2 \rangle \hookrightarrow Stat3 \Rightarrow rvz(x_2) \oplus y_2 = y_2 \oplus rvz(x_2)
EQUAL \langle Stat11 \rangle \Rightarrow false; Discharge \Rightarrow Stat30: \langle \forall x \in g, y \in g \mid rvz(x \oplus rvz(y)) = y \oplus rvz(x) \rangle
\langle c, c' \rangle \hookrightarrow Stat30 \Rightarrow Stat31a : rvz(c \oplus rvz(c')) = c' \oplus rvz(c)
Suppose \Rightarrow Stat31: rvz(c \oplus rvz(c')) \oplus rvz(c' \oplus rvz(c)) \neq e
\langle c', c \rangle \hookrightarrow Stat30 \Rightarrow rvz(c' \oplus rvz(c)) = c \oplus rvz(c')
\langle c', rvz(c), c \oplus rvz(c') \rangle \hookrightarrow Stat9 \Rightarrow (c' \oplus rvz(c)) \oplus (c \oplus rvz(c')) = c' \oplus (rvz(c) \oplus (c \oplus rvz(c')))
\langle c, rvz(c') \rangle \hookrightarrow Stat10 \Rightarrow rvz(c) \oplus (c \oplus rvz(c')) = rvz(c')
\langle c' \rangle \hookrightarrow Stat1 \Rightarrow c' \oplus rvz(c') = e
EQUAL (Stat31a) \Rightarrow false; Discharge \Rightarrow Stat32 : rvz(c \oplus rvz(c')) \oplus rvz(c' \oplus rvz(c)) = e
\langle c, rvz(c') \rangle \hookrightarrow Stat3 \Rightarrow c \oplus rvz(c') = rvz(c') \oplus c
\langle c', rvz(c) \rangle \hookrightarrow Stat3 \Rightarrow c' \oplus rvz(c) = rvz(c) \oplus c'
\langle c, rvz(c') \rangle \hookrightarrow Stat30 \Rightarrow rvz(c \oplus rvz(c')) = c' \oplus rvz(c)
\langle rvz(c) \oplus c' \rangle \hookrightarrow Stat1 \Rightarrow rvz(c) \oplus c' \oplus e = rvz(c) \oplus c'
ELEM \Rightarrow false:
 Discharge \Rightarrow QED
```

ENTER_THEORY Set_theory

DISPLAY Ordered_add

```
THEORY Ordered_add(g, e, \oplus, minz, rvz, nneg)
 e \in g \& \langle \forall x \in g \mid x \oplus e = x \& x \oplus rvz(x) = e \& rvz(x) \in g \rangle
 \forall x \in g, y \in g \mid x \oplus y \in g \& x \oplus y = y \oplus x \& x \oplus rvz(y) = x minz y
 \langle \forall x \in g, y \in g, z \in g \mid (x \oplus y) \oplus z = x \oplus (y \oplus z) \rangle
 \langle \forall x \in g, y \in g \mid nneg(x) \& nneg(y) \rightarrow nneg(x \oplus y) \rangle
 \forall x \in g \mid \mathsf{nneg}(x) \lor \mathsf{nneg}(\mathsf{rvz}(x)) \& \mathsf{nneg}(x) \& \mathsf{nneg}(\mathsf{rvz}(x)) \to x = e
\Rightarrow ( \succcurlyeq_{\Theta}, \preccurlyeq_{\Theta}, \succ_{\Theta}, \prec_{\Theta} )
 \langle \forall x, y \mid x \succcurlyeq_{\Theta} y \leftrightarrow \mathsf{nneg}(x \oplus \mathsf{rvz}(y)) \rangle
 \langle \forall x, y \mid x \preccurlyeq_{\Theta} y \leftrightarrow y \succcurlyeq_{\Theta} x \rangle
 \langle \forall x, y \mid x \succ_{\Theta} y \leftrightarrow x \succcurlyeq_{\Theta} y \& x \neq y \rangle
 \langle \forall x, y \mid x \prec_{\Theta} y \leftrightarrow y \succ_{\Theta} x \rangle
 \langle \forall x, y \mid x \preccurlyeq_{\Theta} y \leftrightarrow \mathsf{nneg} (y \oplus \mathsf{rvz}(x)) \rangle
 \langle \forall x, y \mid x, y \in g \rightarrow (x \succ_{\Theta} y \leftrightarrow nneg(x \oplus rvz(y)) \& x \neq y) \rangle
 \langle \forall x, y \mid x, y \in g \rightarrow (x \succ_{\Theta} y \leftrightarrow nneg(x minz y) \& x \neq y) \rangle
 \langle \forall x, y \mid x, y \in g \& x = y \lor \neg x \succcurlyeq_{\Theta} y \rightarrow y \succcurlyeq_{\Theta} x \rangle
END Ordered_add
Theorem 494 (347) X \in \mathbb{Z} \to \text{is\_nonneg}_{\mathbb{N}}(X) \vee \text{is\_nonneg}_{\mathbb{N}}(Rev_{\mathbb{Z}}(X)) \& \left(\text{is\_nonneg}_{\mathbb{N}}(X) \& \text{is\_nonneg}_{\mathbb{N}}(Rev_{\mathbb{Z}}(X)) \to X = [\emptyset, \emptyset]\right). Proof:
 \mathsf{Use\_def}(\mathsf{is\_nonneg}_{_{\mathbb{N}}}) \Rightarrow \quad \mathit{Stat3}: \ \left(\mathsf{is\_nonneg}_{_{\mathbb{N}}}(\mathsf{x}) \leftrightarrow \mathsf{x}^{[1]} \supseteq \mathsf{x}^{[2]}\right) \ \& \ \left(\mathsf{is\_nonneg}_{_{\mathbb{N}}}\big(\mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{x})\big) \leftrightarrow \mathsf{Rev}_{_{\mathbb{Z}}}^{\ [1]}(\mathsf{x}) \supseteq \mathsf{Rev}_{_{\mathbb{Z}}}^{\ [2]}(\mathsf{x})\right)
 Use_def(Rev_\pi) \Rightarrow Stat_4: Rev_{\pi}(x) = [x^{[2]}, x^{[1]}]
 \langle Stat4 \rangle ELEM \Rightarrow Rev<sub>a</sub><sup>[1]</sup>(x) = x<sup>[2]</sup> & Rev<sub>a</sub><sup>[2]</sup>(x) = x<sup>[1]</sup>
 \langle Stat2, * \rangle ELEM \Rightarrow Stat5: is_nonneg_(x) \vee is_nonneg_(Rev_(x))
 \langle Stat1, Stat5, * \rangle ELEM \Rightarrow is_nonneg_(x) & is_nonneg_(Rev_(x)) & x \neq [\( \emptyset, \emptyset \)]
 ELEM \Rightarrow Stat6: x^{[1]} = x^{[2]}
 \langle Stat2, Stat6 \rangle ELEM \Rightarrow x^{[1]} = \emptyset \& x^{[2]} = \emptyset
 Discharge \Rightarrow QED
 EQUAL \Rightarrow false;
Theorem 495 (348) X, Y \in \mathbb{Z} & is_nonneg_(X) & is_nonneg_(Y) \rightarrow is_nonneg_(X +<sub>\tilde{x}</sub>Y) & is_nonneg_(X *<sub>\tilde{x}</sub>Y). Proof:
 Suppose_not(x,y) \Rightarrow x,y \in \mathbb{Z} & is_nonneg_(x) & is_nonneg_(y) & \neg (is_nonneg_(x+_{=}y) & is_nonneg_(x*_{=}y)
 (x) \hookrightarrow T292 \Rightarrow Stat1: x = [x^{[1]}, x^{[2]}] \& x^{[1]} = \emptyset \lor x^{[2]} = \emptyset \& x^{[1]}, x^{[2]} \in \mathbb{N}
```

```
(y) \hookrightarrow T292 \Rightarrow Stat2: y = [y^{[1]}, y^{[2]}] \& y^{[1]} = \emptyset \lor y^{[2]} = \emptyset \& y^{[1]}, y^{[2]} \in \mathbb{N}
 Use_def(is_nonneg_) \Rightarrow Stat3: x^{[1]} \supset x^{[2]} \& v^{[1]} \supset v^{[2]}
 \langle Stat1, Stat2, Stat3, * \rangle ELEM \Rightarrow Stat4: x^{[2]} = \emptyset \& y^{[2]} = \emptyset
 Use_def (+_x) \Rightarrow x +_x y = \text{Red}([x^{[1]} + y^{[1]}, x^{[2]} + y^{[2]}])
 EQUAL \Rightarrow x +_{\mathbb{Z}} y = Red([x^{[1]} + y^{[1]}, \emptyset + \emptyset]) 
 ALGEBRA \Rightarrow \emptyset + \emptyset = \emptyset \& x^{[1]} + y^{[1]} \in \mathbb{N}
 EQUAL \Rightarrow x +_{x} y = Red([x^{[1]} + y^{[1]}, \emptyset]) 
 \langle \mathsf{x}^{[1]} + \mathsf{y}^{[1]} \rangle \hookrightarrow T310 \Rightarrow Stat6: \mathsf{x} +_{\pi} \mathsf{y} = [\mathsf{x}^{[1]} + \mathsf{y}^{[1]}, \emptyset]
 \langle Stat6 \rangle ELEM \Rightarrow x +_{\pi} y^{[1]} \supset x +_{\pi} y^{[2]}
 Use_def(is_nonneg_) \Rightarrow is_nonneg_(x + y)
 \mathsf{EQUAL} \Rightarrow \mathsf{x} *_{\pi} \mathsf{y} = \mathsf{Red}([\mathsf{x}^{[1]} * \mathsf{y}^{[1]} + \emptyset * \emptyset, \mathsf{x}^{[1]} * \emptyset + \mathsf{y}^{[1]} * \emptyset])
 ALGEBRA \Rightarrow x^{[1]} * y^{[1]} + \emptyset * \emptyset = x^{[1]} * y^{[1]} \& x^{[1]} * \emptyset + y^{[1]} * \emptyset = \emptyset \& x^{[1]} * y^{[1]} \in \mathbb{N}
 \mathsf{EQUAL} \Rightarrow \mathsf{x} *_{\pi} \mathsf{y} = \mathsf{Red}([\mathsf{x}^{[1]} * \mathsf{y}^{[1]}, \emptyset])
 \langle \mathsf{x}^{[1]} * \mathsf{y}^{[1]} \rangle \hookrightarrow T310 \Rightarrow Stat7: \mathsf{x} *_{\pi} \mathsf{y} = \left[ \mathsf{x}^{[1]} * \mathsf{y}^{[1]}, \emptyset \right]
 \langle Stat7 \rangle ELEM \Rightarrow x *_{\pi} y^{[1]} \supset x *_{\pi} y^{[2]}
 Use_def(is_nonneg_) \Rightarrow is_nonneg_(x *_ y)
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
\mathsf{APPLY} \ \left\langle \succeq_{\Theta} : \; \geqslant_{\pi}, \; \preccurlyeq_{\Theta} : \; \leqslant_{\pi}, \; \succeq_{\Theta} : \; \gt_{\pi}, \; \prec_{\Theta} : \; \lt_{\pi} \right\rangle \ \mathsf{Ordered\_add}(\mathsf{g} \mapsto \mathbb{Z}, \mathsf{e} \mapsto [\emptyset, \emptyset], \; \oplus \; \mapsto \; +_{\pi}, \; \mathsf{minz} \; \mapsto \; -_{\pi}, \mathsf{rvz} \mapsto \mathsf{Rev}_{\pi}, \; \mathsf{nneg} \mapsto \mathsf{is\_nonneg}_{\pi}) \Rightarrow
Theorem 496 (349) \left(X \geqslant_{\mathbb{Z}} Y \leftrightarrow \text{is\_nonneg}_{\mathbb{N}} \left(X +_{\mathbb{Z}} \text{Rev}_{\mathbb{Z}}(Y)\right)\right) \& \left(X \leqslant_{\mathbb{Z}} Y \leftrightarrow Y \geqslant_{\mathbb{Z}} X\right) \& \left(X >_{\mathbb{Z}} Y \leftrightarrow X \geqslant_{\mathbb{Z}} Y \& X \neq Y\right) \& \left(X <_{\mathbb{Z}} Y \leftrightarrow Y >_{\mathbb{Z}} X\right).
Theorem 497 (350) X \in \mathbb{Z} \to \text{is\_nonneg\_}(X *_{\pi} X). Proof:
 Suppose_not(x) \Rightarrow x \in \mathbb{Z} \& \neg is_nonneg_{x_n}(x *_{\pi} x)
 Suppose \Rightarrow is_nonneg_(x)
 Discharge \Rightarrow \neg is\_nonneg_{-}(x)
 \langle x, x \rangle \hookrightarrow T348 \Rightarrow \text{ false};
 \langle x \rangle \hookrightarrow T347 \Rightarrow \text{is_nonneg_}(\text{Rev}_x(x))
 \langle \mathsf{x} \rangle \hookrightarrow T314 \Rightarrow \mathsf{Rev}_{\pi}(\mathsf{x}) \in \mathbb{Z}
 \langle \text{Rev}_{\pi}(x), \text{Rev}_{\pi}(x) \rangle \hookrightarrow T348 \Rightarrow \text{is\_nonneg}_{\pi}(\text{Rev}_{\pi}(x) *_{\pi} \text{Rev}_{\pi}(x))
 ALGEBRA \Rightarrow Rev<sub>x</sub>(x) * Rev<sub>x</sub>(x) = x * x
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

Theorem 498 (351) $X, Y \in \mathbb{Z} \& X \neq [\emptyset, \emptyset] \& is_nonneg_(X) \rightarrow (is_nonneg_(X *_v Y) \leftrightarrow is_nonneg_(Y))$. Proof:

```
Suppose_not(x,y) \Rightarrow x,y \in \mathbb{Z} \& x \neq [\emptyset,\emptyset] \& is_nonneg_(x) \& \neg(is_nonneg_(x *_y) \leftrightarrow is_nonneg_(y))
 Suppose \Rightarrow is_nonneg_(y)
 Discharge \Rightarrow \neg is_nonneg_{w}(y) \& is_nonneg_{w}(x *_{\pi} y)
 \langle x, y \rangle \hookrightarrow T348 \Rightarrow \text{ false};
 \langle y \rangle \hookrightarrow T347 \Rightarrow \text{is\_nonneg\_}(S\_rev(y))
 \langle \mathsf{y} \rangle \hookrightarrow T314 \Rightarrow \mathsf{S}_{\mathsf{rev}}(\mathsf{y}) \in \mathbb{Z}
 \langle x, Rev_{\pi}(y) \rangle \hookrightarrow T348 \Rightarrow is_nonneg_{\pi}(x *_{\pi} Rev_{\pi}(y))
 \mathsf{ALGEBRA} \Rightarrow \mathsf{x} *_{\pi} \mathsf{Rev}_{\pi}(\mathsf{y}) = \mathsf{Rev}_{\pi}(\mathsf{x} *_{\pi} \mathsf{y}) \& \mathsf{x} *_{\pi} \mathsf{y} \in \mathbb{Z}
 EQUAL \Rightarrow is_nonneg_w(Rev_x(x *_xy))
 \langle x *_{\pi} y \rangle \hookrightarrow T347 \Rightarrow x *_{\pi} y = [\emptyset, \emptyset]
 \langle y, x \rangle \hookrightarrow T330 \Rightarrow Stat1: y = [\emptyset, \emptyset]
 Use_def(is_nonneg_v) \Rightarrow y^{[1]} \not\supseteq y^{[2]}
 \langle Stat1 \rangle ELEM \Rightarrow false; Discharge \Rightarrow QED
Theorem 499 (352) X \in Fr \leftrightarrow X = [X^{[1]}, X^{[2]}] \& X^{[1]}, X^{[2]} \in \mathbb{Z} \& X^{[2]} \neq [\emptyset, \emptyset]. Proof:
 Suppose ⇒ Stat1: x \in Fr \& \neg(x = [x^{[1]}, x^{[2]}] \& x^{[1]}, x^{[2]} \in \mathbb{Z} \& x^{[2]} \neq [\emptyset, \emptyset])
 Use_def(Fr) \Rightarrow Stat2: x \in \{[u,y]: u \in \mathbb{Z}, y \in \mathbb{Z} \mid y \neq [\emptyset,\emptyset]\}
 \langle u, y \rangle \hookrightarrow Stat2 \Rightarrow Stat3 : x = [u, y] \& u, y \in \mathbb{Z} \& y \neq [\emptyset, \emptyset]
 \langle Stat3, Stat4, * \rangle ELEM \Rightarrow Stat5: x^{[1]}, x^{[2]} \in \mathbb{Z} \& x^{[2]} \neq [\emptyset, \emptyset]
 Use_def(Fr) \Rightarrow Stat7: x \notin \{[u,y]: u \in \mathbb{Z}, y \in \mathbb{Z} \mid y \neq [\emptyset,\emptyset]\}
 \langle \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \rangle \hookrightarrow Stat7 \Rightarrow \neg (\mathsf{x} = [\mathsf{x}^{[1]}, \mathsf{x}^{[2]}] \& \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \in \mathbb{Z} \& \mathsf{x}^{[2]} \neq [\emptyset, \emptyset])
 ELEM \Rightarrow false; Discharge \Rightarrow QED
Theorem 500 (353) \mathbb{N} \in \mathbb{Q} \to \operatorname{arb}(\mathbb{N}) \in \operatorname{Fr} \& \operatorname{arb}(\mathbb{N}) = \left[\operatorname{arb}(\mathbb{N})^{[1]}, \operatorname{arb}(\mathbb{N})^{[2]}\right] \& \operatorname{arb}(\mathbb{N})^{[1]}, \operatorname{arb}(\mathbb{N})^{[2]} \in \mathbb{Z} \& \operatorname{arb}(\mathbb{N})^{[2]} \neq [\emptyset, \emptyset]. Proof:
 \mathsf{Suppose\_not}(\mathsf{n}) \Rightarrow \quad \mathsf{n} \in \mathbb{Q} \ \& \ \neg(\mathbf{arb}(\mathsf{n}) \in \mathsf{Fr} \ \& \ \mathbf{arb}(\mathsf{n}) = \left[\mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]}\right] \ \& \ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{n})^{[2]} \neq [\emptyset, \emptyset])
 \langle \mathbf{n} \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathbf{n}) \in \mathsf{Fr} \& \mathsf{Fr\_to\_Q}(\mathbf{arb}(\mathbf{n})) = \mathbf{n}
 \langle \mathbf{arb}(\mathsf{n}) \rangle \hookrightarrow T352 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
```

-- Next, as a preliminary toward consideration of the properties of products of rational numbers, we prove that if two pairs x, y and w, zz of formal fractions are given, with $x\approx_{F} y$ and similarly for x, y, then the formal product of x by w represents the same rational number as the formal product of y by zz.

```
Theorem 501 (354) X, Y \in Fr \& X \approx_{r} Y \& W, ZZ \in Fr \& W \approx_{r} ZZ \rightarrow
 \left[\mathsf{X}^{[1]} *_{_{\mathbb{Z}}} \mathsf{W}^{[2]} +_{_{\mathbb{Z}}} \mathsf{W}^{[1]} *_{_{\mathbb{Z}}} \mathsf{X}^{[2]}, \mathsf{X}^{[2]} *_{_{\mathbb{Z}}} \mathsf{W}^{[2]}\right] \approx_{_{\mathbb{F}_{r}}} \left[\mathsf{Y}^{[1]} *_{_{\mathbb{Z}}} \mathsf{ZZ}^{[2]} +_{_{\mathbb{Z}}} \mathsf{ZZ}^{[1]} *_{_{\mathbb{Z}}} \mathsf{Y}^{[2]}, \mathsf{Y}^{[2]} *_{_{\mathbb{Z}}} \mathsf{ZZ}^{[2]}\right]. \text{ Proof:}
 Suppose_not(x, y, w, zz) \Rightarrow
 x, y \in Fr \& x \approx_{\mathbb{L}} y \& w, zz \in Fr \& w \approx_{\mathbb{L}} zz \&
 \neg \left[ \mathsf{x}^{[1]} \ast_{_{\boldsymbol{\pi}}} \mathsf{w}^{[2]} +_{_{\boldsymbol{\pi}}} \mathsf{w}^{[1]} \ast_{_{\boldsymbol{\pi}}} \mathsf{x}^{[2]}, \mathsf{x}^{[2]} \ast_{_{\boldsymbol{\pi}}} \mathsf{w}^{[2]} \right] \approx_{_{\mathsf{E}_{r}}} \left[ \mathsf{y}^{[1]} \ast_{_{\boldsymbol{\pi}}} \mathsf{zz}^{[2]} +_{_{\boldsymbol{\pi}}} \mathsf{zz}^{[1]} \ast_{_{\boldsymbol{\pi}}} \mathsf{y}^{[2]}, \mathsf{y}^{[2]} \ast_{_{\boldsymbol{\pi}}} \mathsf{zz}^{[2]} \right]
 \langle \mathsf{x} \rangle \hookrightarrow T352 \Rightarrow \mathsf{x} = [\mathsf{x}^{[1]}, \mathsf{x}^{[2]}] \& \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \in \mathbb{Z}
 \langle \mathbf{v} \rangle \hookrightarrow T352 \Rightarrow \mathbf{v} = [\mathbf{v}^{[1]}, \mathbf{v}^{[2]}] \& \mathbf{v}^{[1]}, \mathbf{v}^{[2]} \in \mathbb{Z}
 \langle \mathbf{w} \rangle \hookrightarrow T352 \Rightarrow \mathbf{w} = [\mathbf{w}^{[1]}, \mathbf{w}^{[2]}] \& \mathbf{w}^{[1]}, \mathbf{w}^{[2]} \in \mathbb{Z}
 \langle zz \rangle \hookrightarrow T352 \Rightarrow zz = [zz^{[1]}, zz^{[2]}] \& zz^{[1]}, zz^{[2]} \in \mathbb{Z}
 Use_def(\approx_{\mathbb{Z}}) \Rightarrow x^{[1]} *_{\mathbb{Z}} y^{[2]} = x^{[2]} *_{\mathbb{Z}} y^{[1]} \& w^{[1]} *_{\mathbb{Z}} zz^{[2]} = w^{[2]} *_{\mathbb{Z}} zz^{[1]}
 Loc_def \Rightarrow Stat1: \text{prod}_1 = \left[ x^{[1]} *_{\pi} w^{[2]} +_{\pi} w^{[1]} *_{\pi} x^{[2]}, x^{[2]} *_{\pi} w^{[2]} \right]
 \langle Stat1 \rangle ELEM \Rightarrow Stat2: prod_1^{[1]} = x^{[1]} *_{\pi} w^{[2]} +_{\pi} w^{[1]} *_{\pi} x^{[2]}
 \langle Stat1 \rangle ELEM \Rightarrow Stat3: \operatorname{prod}_{1}^{[2]} = x^{[2]} *_{\pi} w^{[2]}
 Loc_def \Rightarrow Stat_4: \text{prod}_2 = [y^{[1]} *_{\pi} zz^{[2]} +_{\pi} zz^{[1]} *_{\pi} y^{[2]}, y^{[2]} *_{\pi} zz^{[2]}]
 \langle Stat4 \rangle ELEM \Rightarrow Stat5: prod_2^{[1]} = y^{[1]} *_{\pi} zz^{[2]} +_{\pi} zz^{[1]} *_{\pi} y^{[2]}
 \langle Stat4 \rangle ELEM \Rightarrow Stat6: prod_2^{[2]} = v^{[2]} *_z zz^{[2]}
 EQUAL \Rightarrow \neg prod_1 \approx_{\Box} prod_2
 \begin{array}{ll} \mathsf{Use\_def}(\approx_{\mathsf{Fr}}) \Rightarrow & \mathit{Stat7} \colon \mathsf{prod}_1^{[1]} *_{\mathbb{Z}} \mathsf{prod}_2^{[2]} \neq \mathsf{prod}_1^{[2]} *_{\mathbb{Z}} \mathsf{prod}_2^{[1]} \\ \mathsf{EQUAL} \; \left\langle \mathit{Stat2}, \mathit{Stat3}, \mathit{Stat5}, \mathit{Stat6}, \mathit{Stat7} \right\rangle \Rightarrow & \left( \mathsf{x}^{[1]} *_{\mathbb{Z}} \mathsf{w}^{[2]} +_{\mathbb{Z}} \mathsf{w}^{[1]} *_{\mathbb{Z}} \mathsf{x}^{[2]} \right) *_{\mathbb{Z}} (\mathsf{y}^{[2]} *_{\mathbb{Z}} \mathsf{zz}^{[2]}) \neq & \mathsf{val}(\mathsf{y}^{[2]} *_{\mathbb{Z}} \mathsf{val}^{[2]}) \\ \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) \\ \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) \\ \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) \\ \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) \\ \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) & \mathsf{val}(\mathsf{val}) \\ \mathsf{val}(\mathsf{val}) \\ \mathsf{val}(\mathsf{val
 x^{[2]} *_{\pi} w^{[2]} *_{\pi} (y^{[1]} *_{\pi} zz^{[2]} +_{\pi} zz^{[1]} *_{-} v^{[2]})
 -- To conclude our proof we simply apply the distributive law for signed integers to the
 left and right hand sides of the last inequality seen above,
 \text{ALGEBRA} \Rightarrow \quad \mathbf{x}^{[2]} *_{\pi} \mathbf{w}^{[2]} *_{\pi} (\mathbf{y}^{[1]} *_{\pi} \mathbf{z} \mathbf{z}^{[2]} +_{\pi} \mathbf{z} \mathbf{z}^{[1]} *_{\pi} \mathbf{y}^{[2]}) = \mathbf{x}^{[2]} *_{\pi} \mathbf{y}^{[1]} *_{\pi} (\mathbf{w}^{[2]} *_{\pi} \mathbf{z} \mathbf{z}^{[2]}) +_{\pi} \mathbf{w}^{[2]} *_{\pi} \mathbf{z} \mathbf{z}^{[1]} *_{\pi} (\mathbf{y}^{[2]} *_{\pi} \mathbf{z}^{[2]}) = \mathbf{x}^{[2]} *_{\pi} \mathbf{y}^{[2]} *_{\pi} \mathbf{z}^{[2]} +_{\pi} \mathbf{z}^{[2]} \mathbf{z}^{[2]} +_{\pi} \mathbf{z}^{[2]} \mathbf{z}^{[2]} +_{\pi} \mathbf{z}^{[2]} \mathbf{z}^{[2]} +_{\pi} \mathbf{z}^{[2]} \mathbf{z}^{[2]} \mathbf{z}^{[2]} +_{\pi} \mathbf{z}^{[2]} \mathbf{z}^{[2]} \mathbf{z}^{[2]} +_{\pi} \mathbf{z}^{[2]} \mathbf{z}^{[2
 \mathsf{ALGEBRA} \Rightarrow (\mathsf{x}^{[1]} *_{\mathsf{a}} \mathsf{w}^{[2]} +_{\mathsf{a}} \mathsf{w}^{[1]} *_{\mathsf{a}} \mathsf{x}^{[2]}) *_{\mathsf{a}} (\mathsf{v}^{[2]} *_{\mathsf{a}} \mathsf{zz}^{[2]}) = \mathsf{x}^{[1]} *_{\mathsf{a}} \mathsf{v}^{[2]} *_{\mathsf{a}} (\mathsf{w}^{[2]} *_{\mathsf{a}} \mathsf{zz}^{[2]}) +_{\mathsf{a}} \mathsf{w}^{[1]} *_{\mathsf{a}} \mathsf{zz}^{[2]} *_{\mathsf{a}} (\mathsf{v}^{[2]} *_{\mathsf{a}} \mathsf{x}^{[2]})
 EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
```

-- The following corollary restates the preceding lemma in an obvious way.

$$\begin{array}{ll} \textbf{Theorem 502 (355)} & X,Y \in Fr \; \& \; X \approx_{_{Fr}} Y \; \& \; W,ZZ \in Fr \; \& \; W \approx_{_{Fr}} ZZ \to \\ & Fr_to_\mathbb{Q}(\left[X^{[1]} *_{_{\mathbb{Z}}} W^{[2]} +_{_{\mathbb{Z}}} W^{[1]} *_{_{\mathbb{Z}}} X^{[2]} *_{_{\mathbb{Z}}} W^{[2]}\right]) = Fr_to_\mathbb{Q}(\left[Y^{[1]} *_{_{\mathbb{Z}}} ZZ^{[2]} +_{_{\mathbb{Z}}} ZZ^{[1]} *_{_{\mathbb{Z}}} Y^{[2]} , Y^{[2]} *_{_{\mathbb{Z}}} ZZ^{[2]}\right]). \; PROOF: \\ \end{array}$$

```
Suppose_not(x, y, w, zz) \Rightarrow
 x, y \in Fr \& x \approx_{r} y \& w, zz \in Fr \& w \approx_{r} zz \&
 \mathsf{Fr\_to\_Q}(\lceil \mathsf{x}^{[1]} *_{\pi} \mathsf{w}^{[2]} +_{\pi} \mathsf{w}^{[1]} *_{\pi} \mathsf{x}^{[2]}, \mathsf{x}^{[2]} *_{\pi} \mathsf{w}^{[2]} \rceil) \neq \mathsf{Fr\_to\_Q}(\lceil \mathsf{y}^{[1]} *_{\pi} \mathsf{zz}^{[2]} +_{\pi} \mathsf{zz}^{[1]} *_{\pi} \mathsf{y}^{[2]}, \mathsf{y}^{[2]} *_{\pi} \mathsf{zz}^{[2]} \rceil)
 \langle \mathsf{x} \rangle \hookrightarrow T352 \Rightarrow Stat1: \mathsf{x} = [\mathsf{x}^{[1]}, \mathsf{x}^{[2]}] \& \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \in \mathbb{Z} \& \mathsf{x}^{[2]} \neq [\emptyset, \emptyset]
 \overset{\text{(w)}}{\hookrightarrow} T352 \Rightarrow \quad \mathsf{w} = \left[\mathsf{w}^{[1]}, \overset{\text{(v)}}{\mathsf{w}^{[2]}}\right] \; \& \; \mathsf{w}^{[1]}, \mathsf{w}^{[2]} \in \mathbb{Z} \; \& \; \mathsf{w}^{[2]} \neq \left[\emptyset, \emptyset\right]
 \langle \mathbf{w}^{[2]}, \mathbf{x}^{[2]} \rangle \hookrightarrow T330([Stat1, \cap]) \Rightarrow \mathbf{x}^{[2]} *_{\alpha} \mathbf{w}^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathbf{y} \rangle \hookrightarrow T352 \Rightarrow Stat2 : \mathbf{y} = [\mathbf{y}^{[1]}, \mathbf{y}^{[2]}] \& \mathbf{y}^{[1]}, \mathbf{y}^{[2]} \in \mathbb{Z} \& \mathbf{y}^{[2]} \neq [\emptyset, \emptyset]
 \langle zz \rangle \hookrightarrow T352 \Rightarrow zz = [zz^{[1]}, zz^{[2]}] \& zz^{[1]}, zz^{[2]} \in \mathbb{Z} \& zz^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathsf{zz}^{[2]}, \mathsf{v}^{[2]} \rangle \hookrightarrow T330([Stat2, \cap]) \Rightarrow \mathsf{v}^{[2]} *_{\sigma} \mathsf{zz}^{[2]} \neq [\emptyset, \emptyset]
 ALGEBRA \Rightarrow x^{[1]} *_{\pi} w^{[2]} +_{\pi} w^{[1]} *_{\pi} x^{[2]} \in \mathbb{Z}
 ALGEBRA \Rightarrow x^{[2]} * w^{[2]} \in \mathbb{Z}
 ALGEBRA \Rightarrow \mathbf{v}^{[1]} *_{\alpha} \mathbf{z} \mathbf{z}^{[2]} +_{\alpha} \mathbf{z} \mathbf{z}^{[1]} *_{\alpha} \mathbf{v}^{[2]} \in \mathbb{Z}
 ALGEBRA \Rightarrow y^{[2]} *_{\pi} zz^{[2]} \in \mathbb{Z}
 \langle \left[ \mathbf{x}^{[1]} *_{\mathbf{z}} \mathbf{w}^{[2]} +_{\mathbf{z}} \mathbf{w}^{[1]} *_{\mathbf{z}} \mathbf{x}^{[2]}, \mathbf{x}^{[2]} *_{\mathbf{z}} \mathbf{w}^{[2]} \right] \rangle \hookrightarrow T352 \Rightarrow
 [x^{[1]} *_{\pi} w^{[2]} +_{\pi} w^{[1]} *_{\pi} x^{[2]}, x^{[2]} *_{\pi} w^{[2]}] \in \mathsf{Fr}
 \langle \left[ \mathbf{y}^{[1]} *_{\pi} \mathbf{z} \mathbf{z}^{[2]} +_{\pi} \mathbf{z} \mathbf{z}^{[1]} *_{\pi} \mathbf{y}^{[2]}, \mathbf{y}^{[2]} *_{\pi} \mathbf{z} \mathbf{z}^{[2]} \right] \rangle \hookrightarrow T352 \Rightarrow
 [y^{[1]} *_{\pi} zz^{[2]} +_{\pi} zz^{[1]} *_{\pi} y^{[2]}, y^{[2]} *_{\pi} zz^{[2]}] \in Fr
 \langle x, y, w, zz \rangle \hookrightarrow T354 \Rightarrow
 \left\langle \left[ \mathsf{x}^{[1]} *_{\mathbb{Z}} \mathsf{w}^{[2]} +_{\mathbb{Z}} \mathsf{w}^{[1]} *_{\mathbb{Z}} \mathsf{x}^{[2]}, \mathsf{x}^{[2]} *_{\mathbb{Z}} \mathsf{w}^{[2]} \right], \left[ \mathsf{y}^{[1]} *_{\mathbb{Z}} \mathsf{zz}^{[2]} +_{\mathbb{Z}} \mathsf{zz}^{[1]} *_{\mathbb{Z}} \mathsf{y}^{[2]}, \mathsf{y}^{[2]} *_{\mathbb{Z}} \mathsf{zz}^{[2]} \right] \right\rangle \hookrightarrow T345 \Rightarrow \quad \mathsf{false};
 Discharge \Rightarrow QED
Theorem 503 (356) X, Y \in Fr \& X \approx_{Fr} Y \& W, ZZ \in Fr \& W \approx_{Fr} ZZ \rightarrow \left[ X^{[1]} *_{\mathbb{Z}} W^{[1]}, X^{[2]} *_{\mathbb{Z}} W^{[2]} \right] \approx_{Fr} \left[ Y^{[1]} *_{\mathbb{Z}} ZZ^{[1]}, Y^{[2]} *_{\mathbb{Z}} ZZ^{[2]} \right]. Proof:
 Suppose\_not(x, y, w, zz) \Rightarrow x, y \in Fr \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& w, zz \in Fr \& w \approx_{F} zz \& x \approx_{F} y \& x \approx_{F} zz \& x \approx
 \neg [x^{[1]} *_{\pi} w^{[1]}, x^{[2]} *_{\pi} w^{[2]}] \approx_{\mathbb{F}} [y^{[1]} *_{\pi} zz^{[1]}, y^{[2]} *_{\pi} zz^{[2]}]
 \langle \mathsf{x} \rangle \hookrightarrow T352 \Rightarrow \mathsf{x} = [\mathsf{x}^{[1]}, \mathsf{x}^{[2]}] \& \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \in \mathbb{Z}
 \langle \mathbf{v} \rangle \hookrightarrow T352 \Rightarrow \mathbf{v} = [\mathbf{v}^{[1]}, \mathbf{v}^{[2]}] \& \mathbf{v}^{[1]}, \mathbf{v}^{[2]} \in \mathbb{Z}
 \langle \mathbf{w} \rangle \hookrightarrow T352 \Rightarrow \mathbf{w} = [\mathbf{w}^{[1]}, \mathbf{w}^{[2]}] \& \mathbf{w}^{[1]}, \mathbf{w}^{[2]} \in \mathbb{Z}
 \langle zz \rangle \hookrightarrow T352 \Rightarrow zz = [zz^{[1]}, zz^{[2]}] \& zz^{[1]}, zz^{[2]} \in \mathbb{Z}
 Use_def(\approx_-) \Rightarrow x^{[1]} *_- y^{[2]} = x^{[2]} *_- y^{[1]} \& w^{[1]} *_- zz^{[2]} = w^{[2]} *_- zz^{[1]}
 Use\_def(\approx_{\mathbb{Z}_p}) \Rightarrow Stat1:
 [\mathsf{x}^{[1]} *_{_{\mathbb{Z}}} \mathsf{w}^{[1]}, \mathsf{x}^{[2]} *_{_{\mathbb{Z}}} \mathsf{w}^{[2]}]^{[1]} *_{_{\mathbb{Z}}} [\mathsf{y}^{[1]} *_{_{\mathbb{Z}}} \mathsf{zz}^{[1]}, \mathsf{y}^{[2]} *_{_{\mathbb{Z}}} \mathsf{zz}^{[2]}]^{[2]} \neq
 [x^{[1]} *_{\pi} w^{[1]}, x^{[2]} *_{\pi} w^{[2]}]^{[2]} *_{\pi} [y^{[1]} *_{\pi} zz^{[1]}, y^{[2]} *_{\pi} zz^{[2]}]^{[1]}
 ELEM \Rightarrow [x^{[1]} *_{\alpha} w^{[1]}, x^{[2]} *_{\alpha} w^{[2]}]^{[1]} = x^{[1]} *_{\alpha} w^{[1]}
 ELEM \Rightarrow [x^{[1]} *_{\pi} w^{[1]}, x^{[2]} *_{\pi} w^{[2]}]^{[2]} = x^{[2]} *_{\pi} w^{[2]}
```

```
 \begin{split} & \mathsf{ELEM} \Rightarrow \quad \left[ \mathbf{y}^{[1]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}, \mathbf{y}^{[2]} *_{\mathbb{Z}} \mathbf{zz}^{[2]} \right]^{[1]} = \mathbf{y}^{[1]} *_{\mathbb{Z}} \mathbf{zz}^{[1]} \\ & \mathsf{ELEM} \Rightarrow \quad \left[ \mathbf{y}^{[1]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}, \mathbf{y}^{[2]} *_{\mathbb{Z}} \mathbf{zz}^{[2]} \right]^{[2]} = \mathbf{y}^{[2]} *_{\mathbb{Z}} \mathbf{zz}^{[2]} \\ & \mathsf{EQUAL} \left\langle \mathit{Stat1} \right\rangle \Rightarrow \quad \mathbf{x}^{[1]} *_{\mathbb{Z}} \mathbf{w}^{[1]} *_{\mathbb{Z}} (\mathbf{y}^{[2]} *_{\mathbb{Z}} \mathbf{zz}^{[2]}) \neq \mathbf{x}^{[2]} *_{\mathbb{Z}} \mathbf{w}^{[2]} *_{\mathbb{Z}} (\mathbf{y}^{[1]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}) \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathbf{x}^{[1]} *_{\mathbb{Z}} \mathbf{w}^{[2]} *_{\mathbb{Z}} (\mathbf{y}^{[1]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}) = \mathbf{x}^{[2]} *_{\mathbb{Z}} \mathbf{y}^{[1]} *_{\mathbb{Z}} (\mathbf{w}^{[2]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}) \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathbf{x}^{[2]} *_{\mathbb{Z}} \mathbf{w}^{[2]} *_{\mathbb{Z}} (\mathbf{y}^{[1]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}) = \mathbf{x}^{[2]} *_{\mathbb{Z}} \mathbf{y}^{[1]} *_{\mathbb{Z}} (\mathbf{w}^{[2]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}) \\ & \mathsf{ELEM} \Rightarrow \quad \mathbf{x}^{[1]} *_{\mathbb{Z}} \mathbf{y}^{[2]} *_{\mathbb{Z}} (\mathbf{w}^{[1]} *_{\mathbb{Z}} \mathbf{zz}^{[2]}) \neq \mathbf{x}^{[2]} *_{\mathbb{Z}} \mathbf{y}^{[1]} *_{\mathbb{Z}} (\mathbf{w}^{[2]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}) \\ & \mathsf{EQUAL} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- The following corollary restates the preceding lemma in an obvious way.

```
Theorem 504 (357) X, Y ∈ Fr & X≈<sub>Fr</sub>Y & W, ZZ ∈ Fr & W≈<sub>Fr</sub>ZZ → Fr_to_Q([X<sup>[1]</sup> *<sub>Z</sub>W<sup>[1]</sup>, X<sup>[2]</sup> *<sub>Z</sub>W<sup>[2]</sup>]) = Fr_to_Q([Y<sup>[1]</sup> *<sub>Z</sub>ZZ<sup>[1]</sup>, Y<sup>[2]</sup> *<sub>Z</sub>ZZ<sup>[2]</sup>]). Proof:
 Fr_{to}\mathbb{Q}([x^{[1]} *_{\tau} w^{[1]}, x^{[2]} *_{\tau} w^{[2]}]) \neq Fr_{to}\mathbb{Q}([y^{[1]} *_{\tau} zz^{[1]}, y^{[2]} *_{\tau} zz^{[2]}])
 \langle \mathsf{x} \rangle \hookrightarrow T352 \Rightarrow Stat1: \mathsf{x} = \left[ \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \right] \& \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \in \mathbb{Z} \& \mathsf{x}^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathbf{w} \rangle \hookrightarrow T352 \Rightarrow \mathbf{w} = [\mathbf{w}^{[1]}, \mathbf{w}^{[2]}] \& \mathbf{w}^{[1]}, \mathbf{w}^{[2]} \in \mathbb{Z} \& \mathbf{w}^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathsf{w}^{[2]}, \mathsf{x}^{[2]} \rangle \hookrightarrow T330([Stat1, \, \cap \,]) \Rightarrow \mathsf{x}^{[2]} *_{\pi} \mathsf{w}^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathsf{y} \rangle \hookrightarrow T352 \Rightarrow Stat2: \mathsf{y} = [\mathsf{y}^{[1]}, \mathsf{y}^{[2]}] \& \mathsf{y}^{[1]}, \mathsf{y}^{[2]} \in \mathbb{Z} \& \mathsf{y}^{[2]} \neq [\emptyset, \emptyset]
 \langle zz \rangle \hookrightarrow T352 \Rightarrow zz = [zz^{[1]}, zz^{[2]}] \& zz^{[1]}, zz^{[2]} \in \mathbb{Z} \& zz^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathsf{zz}^{[2]}, \mathsf{y}^{[2]} \rangle \hookrightarrow T330([Stat2, \cap]) \Rightarrow \mathsf{y}^{[2]} *_{\alpha} \mathsf{zz}^{[2]} \neq [\emptyset, \emptyset]
 ALGEBRA \Rightarrow x^{[1]} *_{-} w^{[1]} \in \mathbb{Z}
 ALGEBRA \Rightarrow x^{[2]} *_{\pi} w^{[2]} \in \mathbb{Z}
 \mathsf{ALGEBRA} \Rightarrow \mathsf{y}^{[1]} *_{\scriptscriptstyle{\pi}} \mathsf{zz}^{[1]} \in \mathbb{Z}
 \begin{array}{ccc} \mathsf{ALGEBRA} \Rightarrow & \mathsf{y}^{[2]} *_{\pi} \mathsf{zz}^{[2]} \in \mathbb{Z} \end{array}
 \left\langle \left[ \mathsf{x}^{[1]} *_{\mathbb{Z}} \mathsf{w}^{[1]}, \mathsf{x}^{[2]} *_{\mathbb{Z}} \mathsf{w}^{[2]} \right] \right\rangle \!\! \hookrightarrow \! T352 \, \Rightarrow \quad \left[ \mathsf{x}^{[1]} *_{\mathbb{Z}} \mathsf{w}^{[1]}, \mathsf{x}^{[2]} *_{\mathbb{Z}} \mathsf{w}^{[2]} \right] \in \mathsf{Fr}
 \left\langle \left[ \mathbf{\bar{y}^{[1]}} *_{\mathbb{Z}} \mathbf{zz^{[1]}}, \mathbf{y^{[2]}} *_{\mathbb{Z}} \mathbf{zz^{[2]}} \right] \right\rangle \hookrightarrow T352 \Rightarrow \quad \left[ \mathbf{y^{[1]}} *_{\mathbb{Z}} \mathbf{zz^{[1]}}, \mathbf{y^{[2]}} *_{\mathbb{Z}} \mathbf{zz^{[2]}} \right] \in \mathsf{Fr}
 \langle \mathsf{x},\mathsf{y},\mathsf{w},\mathsf{zz}\rangle \hookrightarrow T356 \Rightarrow \left[\mathsf{x}^{[1]} \ast_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{w}^{[1]},\mathsf{x}^{[2]} \ast_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{w}^{[2]}\right] \approx_{\scriptscriptstyle{\mathbb{F}_{\mathsf{r}}}} \left[\mathsf{y}^{[1]} \ast_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{zz}^{[1]},\mathsf{y}^{[2]} \ast_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{zz}^{[2]}\right]
 \left\langle \left\lceil \mathbf{x}^{[1]} *_{\mathbb{Z}} \mathbf{w}^{[1]}, \mathbf{x}^{[2]} *_{\mathbb{Z}} \mathbf{w}^{[2]} \right\rceil, \left\lceil \mathbf{y}^{[1]} *_{\mathbb{Z}} \mathbf{zz}^{[1]}, \mathbf{y}^{[2]} *_{\mathbb{Z}} \mathbf{zz}^{[2]} \right\rceil \right\rangle \hookrightarrow T345 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED}
```

-- Our next lemma gives a variant of the formula for the sum of two rationals; this will be useful later.

$$\begin{split} \textbf{Theorem 505 (358)} \quad & \mathsf{X} \in \mathbb{Q} \ \& \ \mathsf{Y}, \mathsf{ZZ} \in \mathbb{Z} \ \& \ \mathsf{ZZ} \neq [\emptyset,\emptyset] \to \mathsf{X} +_{\mathbb{Q}} \mathsf{Fr_to_Q}([\mathsf{Y},\mathsf{ZZ}]) = \mathsf{Fr_to_Q}(\left[\mathbf{arb}(\mathsf{X})^{[1]} *_{\mathbb{Z}} \mathsf{ZZ} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{X})^{[2]} *_{\mathbb{Z}} \mathsf{Y}, \mathbf{arb}(\mathsf{X})^{[2]} *_{\mathbb{Z}} \mathsf{ZZ}\right]). \ \mathsf{PROOF:} \\ & \mathsf{Suppose_not}(\mathsf{x},\mathsf{y},\mathsf{zz}) \Rightarrow \quad \mathsf{x} \in \mathbb{Q} \ \& \ \mathsf{y}, \mathsf{zz} \in \mathbb{Z} \ \& \ \mathsf{zz} \neq [\emptyset,\emptyset] \ \& \\ & \mathsf{x} +_{\mathbb{Q}} \mathsf{Fr_to_Q}([\mathsf{y},\mathsf{zz}]) \neq \mathsf{Fr_to_Q}(\left[\mathbf{arb}(\mathsf{x})^{[1]} *_{\mathbb{Z}} \mathsf{zz} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{x})^{[2]} *_{\mathbb{Z}} \mathsf{y}, \mathbf{arb}(\mathsf{x})^{[2]} *_{\mathbb{Z}} \mathsf{zz}\right]) \end{split}$$

```
and [y, zz] are fractions. By Theorem 352, [y, zz] is a fraction equivalent to the standard
 representative, arb (Fr<sub>to-Ra</sub> ([y, zz])) of its equivalence class.
 \langle \mathsf{x} \rangle \hookrightarrow T346 \Rightarrow Stat0 : \mathbf{arb}(\mathsf{x}) \in \mathsf{Fr}
 \left\langle \mathbf{arb}(\mathsf{x}) \right\rangle \hookrightarrow \mathit{T352} \Rightarrow \quad \mathbf{arb}(\mathsf{x}) = \left[ \mathbf{arb}(\mathsf{x})^{[1]}, \mathbf{arb}(\mathsf{x})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{x})^{[1]}, \mathbf{arb}(\mathsf{x})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{x})^{[2]} \neq [\emptyset, \emptyset]
 \langle [y, zz] \rangle \hookrightarrow T352 \Rightarrow [y, zz] \in Fr
 \langle [\mathsf{y},\mathsf{zz}] \rangle \hookrightarrow T344 \Rightarrow \mathsf{Fr_to}_\mathbb{Q}([\mathsf{y},\mathsf{zz}]) \in \mathbb{Q}
 \langle \mathsf{Fr\_to\_Q}([\mathsf{y},\mathsf{zz}]) \rangle \hookrightarrow T353 \Rightarrow \mathbf{arb}(\mathsf{Fr\_to\_Q})([\mathsf{y},\mathsf{zz}]) \in \mathsf{Fr}
 \langle [y, zz] \rangle \hookrightarrow T344 \Rightarrow [y, zz] \approx_{Fr} arb(Fr_to_\mathbb{Q})([y, zz])
 T341 \Rightarrow Stat1: \langle \forall v \in Fr, w \in Fr \mid (v \approx_{E} w \leftrightarrow w \approx_{E} v) \& v \approx_{E} v \rangle
 \langle \mathbf{arb}(\mathsf{x}), \mathbf{arb}(\mathsf{x}) \rangle \hookrightarrow Stat1([Stat0, Stat0]) \Rightarrow \mathbf{arb}(\mathsf{x}) \approx_{\mathsf{F}} \mathbf{arb}(\mathsf{x})
 -- Using theorem 355, we can therefore replace arb (Fr<sub>to-Ra</sub> ([y, zz]) by [y, zz] in the
 standard expression for the rational product seen below.
 \text{Use\_def}(+_{\mathbb{Q}}) \Rightarrow \quad \text{x} +_{\mathbb{Q}} \text{Fr\_to\_} \mathbb{Q}([\textbf{y}, \textbf{zz}]) = \text{Fr\_to\_} \mathbb{Q}\left(\left[\mathbf{arb}(\textbf{x})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\textbf{Fr\_to\_} \mathbb{Q})^{[2]}([\textbf{y}, \textbf{zz}]) +_{\mathbb{Z}} \mathbf{arb}(\textbf{Fr\_to\_} \mathbb{Q})^{[1]}([\textbf{y}, \textbf{zz}]) *_{\mathbb{Z}} \mathbf{arb}(\textbf{x})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\textbf{x})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\textbf{Fr\_to\_} \mathbb{Q})^{[2]}([\textbf{y}, \textbf{zz}])\right] \right) 
 \langle \mathbf{arb}(x), \mathbf{arb}(x), [y, zz], \mathbf{arb}(Fr_to_\mathbb{Q})([y, zz]) \rangle \hookrightarrow T355 \Rightarrow
 \mathsf{Fr\_to\_\mathbb{Q}}\big(\left[\mathbf{arb}(\mathsf{x})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to}_{\scriptscriptstyle{\mathbb{Q}}})^{[2]}([\mathsf{y},\mathsf{zz}]) +_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to}_{\scriptscriptstyle{\mathbb{Q}}})^{[1]}([\mathsf{y},\mathsf{zz}]) *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{x})^{[2]}, \mathbf{arb}(\mathsf{x})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to}_{\scriptscriptstyle{\mathbb{Q}}})^{[2]}([\mathsf{y},\mathsf{zz}])\right]\big) = 0
 Fr_{to} = \mathbb{Q}(\left[\mathbf{arb}(x)^{[1]} *_{\mathbb{Z}}[y, zz]^{[2]} +_{\mathbb{Z}}[y, zz]^{[1]} *_{\mathbb{Z}}\mathbf{arb}(x)^{[2]}, \mathbf{arb}(x)^{[2]} *_{\mathbb{Z}}[y, zz]^{[2]}\right])
 ELEM \Rightarrow [y, zz]<sup>[2]</sup> = zz & [y, zz]<sup>[1]</sup> = y
 \mathsf{EQUAL} \Rightarrow \quad \mathsf{x} +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Fr\_to\_\mathbb{Q}}([\mathsf{y},\mathsf{zz}]) = \mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{x})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{zz} +_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{y} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{x})^{[2]}, \mathbf{arb}(\mathsf{x})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{zz}\right]) 
 \mathsf{ALGEBRA} \Rightarrow \mathsf{y} *_{\pi} \mathbf{arb}(\mathsf{x})^{[2]} = \mathbf{arb}(\mathsf{x})^{[2]} *_{\pi} \mathsf{v}
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
 \textbf{Theorem 506 (359)} \quad \mathsf{X} \in \mathbb{Q} \ \& \ \mathsf{Y}, \mathsf{ZZ} \in \mathbb{Z} \ \& \ \mathsf{ZZ} \neq \ [\emptyset,\emptyset] \rightarrow \mathsf{X} *_{\mathbb{Q}} \mathsf{Fr\_to\_Q}([\mathsf{Y},\mathsf{ZZ}]) = \mathsf{Fr\_to\_Q}(\left[\mathbf{arb}(\mathsf{X})^{[1]} *_{\mathbb{Z}} \mathsf{Y}, \mathbf{arb}(\mathsf{X})^{[2]} *_{\mathbb{Z}} \mathsf{ZZ}\right]). \ \mathsf{PROOF:} 
 \mathsf{Suppose\_not}(\mathsf{x},\mathsf{y},\mathsf{zz}) \Rightarrow \quad \mathsf{x} \in \mathbb{Q} \ \& \ \mathsf{y},\mathsf{zz} \in \mathbb{Z} \ \& \ \mathsf{zz} \neq [\emptyset,\emptyset] \ \& \ \mathsf{x} *_{\mathbb{Q}} \mathsf{Fr\_to}\_\mathbb{Q}([\mathsf{y},\mathsf{zz}]) \neq \mathsf{Fr\_to}_{\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{x})^{[1]} *_{\mathbb{Z}} \mathsf{y}, \mathbf{arb}(\mathsf{x})^{[2]} *_{\mathbb{Z}} \mathsf{zz}\right])
 \langle [y, zz] \rangle \hookrightarrow T352 \Rightarrow [y, zz] \in Fr
 \langle [y, zz] \rangle \hookrightarrow T344 \Rightarrow Fr_to_\mathbb{Q}([y, zz]) \in \mathbb{Q}
 \langle \mathsf{Fr\_to\_Q}([\mathsf{y},\mathsf{zz}]) \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathsf{Fr\_to\_Q})([\mathsf{y},\mathsf{zz}]) \in \mathsf{Fr}
 \langle [y, zz] \rangle \hookrightarrow T344 \Rightarrow [y, zz] \approx_{F} arb(Fr_to_{\mathbb{Q}})([y, zz])
 \langle \mathsf{x} \rangle \hookrightarrow T346 \Rightarrow Stat0 : \mathbf{arb}(\mathsf{x}) \in \mathsf{Fr}
 T341 ⇒ Stat1: \langle \forall v \in Fr, w \in Fr \mid (v \approx_{E} w \leftrightarrow w \approx_{E} v) \& v \approx_{E} v \rangle
```

-- For let x, y, zz be a counterexample to our assertion. Since x is rational, both arb (x)

```
\langle \mathbf{arb}(\mathsf{x}), \mathbf{arb}(\mathsf{x}) \rangle \hookrightarrow Stat1(\langle Stat\theta \rangle) \Rightarrow \mathbf{arb}(\mathsf{x}) \approx_{\mathbb{R}} \mathbf{arb}(\mathsf{x})
 \mathsf{Use\_def}(\, *_{_{\mathbb{Q}}}) \Rightarrow \quad \mathsf{x} \, *_{_{\mathbb{Q}}} \mathsf{Fr\_to\_\mathbb{Q}}([\mathsf{y},\mathsf{zz}]) = \mathsf{Fr\_to\_\mathbb{Q}}\big( \left[ \mathbf{arb}(\mathsf{x})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{y},\mathsf{zz}]), \mathbf{arb}(\mathsf{x})^{[2]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([\mathsf{y},\mathsf{zz}]) \right] \big) \\ = \mathsf{pr\_to\_\mathbb{Q}}\big( \left[ \mathbf{arb}(\mathsf{x})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{y},\mathsf{zz}]), \mathbf{arb}(\mathsf{x})^{[2]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([\mathsf{y},\mathsf{zz}]) \right] \big) \big) \\ = \mathsf{pr\_to\_\mathbb{Q}}\big( \left[ \mathbf{arb}(\mathsf{x})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{y},\mathsf{zz}]), \mathbf{arb}(\mathsf{x})^{[2]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([\mathsf{y},\mathsf{zz}]) \right] \big) \\ = \mathsf{pr\_to\_\mathbb{Q}}\big( \left[ \mathbf{arb}(\mathsf{x})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{y},\mathsf{zz}]), \mathbf{arb}(\mathsf{x})^{[2]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([\mathsf{y},\mathsf{zz}]) \right] \big) \\ = \mathsf{pr\_to\_\mathbb{Q}}\big( \left[ \mathbf{arb}(\mathsf{x})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{y},\mathsf{zz}]), \mathbf{arb}(\mathsf{x})^{[2]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[2]}([\mathsf{y},\mathsf{zz}]) \right] \big) \\ = \mathsf{pr\_to\_\mathbb{Q}}\big( \left[ \mathbf{arb}(\mathsf{x})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[2]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}}) \right) \big) \\ = \mathsf{pr\_to\_\mathbb{Q}}\big( \left[ \mathbf{arb}(\mathsf{x})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}}) \big) \big) \big) \\ = \mathsf{pr\_to\_\mathbb{Q}}\big( \mathsf{pr\_to\_\mathbb{Q}} \big) \big( \mathsf{pr\_
 \langle \mathbf{arb}(x)\,,\mathbf{arb}(x)\,,[y,zz]\,,\mathbf{arb}(\mathsf{Fr\_to\_Q})\,([y,zz])\rangle \hookrightarrow T357 \Rightarrow \quad x *_0 \mathsf{Fr\_to\_Q}([y,zz]) = 0
 \operatorname{Fr_to}_{\mathbb{Q}}(\left|\operatorname{arb}(\mathsf{x})^{[1]} *_{\mathbb{Z}}[\mathsf{y},\mathsf{zz}]^{[1]},\operatorname{arb}(\mathsf{x})^{[2]} *_{\mathbb{Z}}[\mathsf{y},\mathsf{zz}]^{[2]}\right|)
 ELEM \Rightarrow [y, zz]^{[1]} = y \& [y, zz]^{[2]} = zz
 Discharge \Rightarrow QED
 ELEM \Rightarrow false:
Theorem 507 (360) X \in Fr \rightarrow X \approx_{Fr} \left[ Rev_{\mathbb{Z}}(X^{[1]}), Rev_{\mathbb{Z}}(X^{[2]}) \right]. Proof:
 \mathsf{Suppose\_not}(\mathsf{x}) \Rightarrow \mathsf{x} \in \mathsf{Fr} \ \& \ \neg \mathsf{x} \approx_{\mathbb{F}_{\mathsf{x}}} \left[ \mathsf{Rev}_{\pi}(\mathsf{x}^{[1]}), \mathsf{Rev}_{\pi}(\mathsf{x}^{[2]}) \right]
 \langle \mathbf{x} \rangle \hookrightarrow T352 \Rightarrow \mathbf{x} = [\mathbf{x}^{[1]}, \mathbf{x}^{[2]}] \& \mathbf{x}^{[1]}, \mathbf{x}^{[2]} \in \mathbb{Z} \& \mathbf{x}^{[2]} \neq [\emptyset, \emptyset]
 \begin{array}{lll} & \text{Use\_def}(\approx_{_{\!\!\text{F}\!r}}) \Rightarrow & Stat1: \ x^{[1]} *_{_{\!\!\text{Z}}} \big[ \mathsf{Rev}_{_{\!\!\text{Z}}}(\mathbf{x}^{[1]}), \mathsf{Rev}_{_{\!\!\text{Z}}}(\mathbf{x}^{[2]}) \big]^{[2]} \neq \mathbf{x}^{[2]} *_{_{\!\!\text{Z}}} \big[ \mathsf{Rev}_{_{\!\!\text{Z}}}(\mathbf{x}^{[1]}), \mathsf{Rev}_{_{\!\!\text{Z}}}(\mathbf{x}^{[2]}) \big]^{[1]} \\ & \langle \mathbf{x}^{[1]}, \mathbf{x}^{[2]} \rangle \hookrightarrow T313 \Rightarrow & \mathbf{x}^{[1]} *_{_{\!\!\text{Z}}} \mathsf{Rev}_{_{\!\!\text{Z}}}(\mathbf{x}^{[2]}) = \mathsf{Rev}_{_{\!\!\text{Z}}}(\mathbf{x}^{[1]} *_{_{\!\!\text{Z}}} \mathbf{x}^{[2]}) \\ & \langle \mathbf{x}^{[2]}, \mathbf{x}^{[1]} \rangle \hookrightarrow T313 \Rightarrow & \mathbf{x}^{[2]} *_{_{\!\!\text{Z}}} \mathsf{Rev}_{_{\!\!\text{Z}}}(\mathbf{x}^{[1]}) = \mathsf{Rev}_{_{\!\!\text{Z}}}(\mathbf{x}^{[2]} *_{_{\!\!\text{Z}}} \mathbf{x}^{[1]}) \\ \end{array} 
 \langle Stat1 \rangle \stackrel{\mathsf{ELEM}}{=} \Rightarrow \operatorname{Rev}_{\pi}(\mathbf{x}^{[1]} *_{\pi} \mathbf{x}^{[2]}) \neq \operatorname{Rev}_{\pi}(\mathbf{x}^{[2]} *_{\pi} \mathbf{x}^{[1]})
 ALGEBRA \Rightarrow false:
 Discharge \Rightarrow QED
 -- Next we show that if two fractions, both with positive denominators, are equivalent,
 then one is has a non-negative numerator if and only if the other does. This lemma
 prepares for the proof of the more general statement given by Theorem 364 below.
Theorem 508 (361) X, Y \in Fr \& X \approx_{\mathbb{F}} Y \& \text{is\_nonneg}_{\mathbb{F}}(X^{[2]}) \& \text{is\_nonneg}_{\mathbb{F}}(Y^{[2]}) \rightarrow (\text{is\_nonneg}_{\mathbb{F}}(X^{[1]}) \lor X^{[1]} = [\emptyset, \emptyset] \leftrightarrow \text{is\_nonneg}_{\mathbb{F}}(Y^{[1]}) \lor Y^{[1]} = [\emptyset, \emptyset] ). PROOF:
 -- For consider a counterexample x, y. It is easily seen that if one of the fractions is zero
 so is the other. Hence we have only to consider the case in which one of the fractions,
 say x, has a positive numerator and the other has a negative numerator.
 \langle \mathsf{x} \rangle \hookrightarrow T352 \Rightarrow \mathsf{x} = \left[ \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \right] \& \mathsf{x}^{[1]}, \mathsf{x}^{[2]} \in \mathbb{Z} \& \mathsf{x}^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathsf{v} \rangle \hookrightarrow T352 \Rightarrow \mathsf{v} = [\mathsf{v}^{[1]}, \mathsf{v}^{[2]}] \& \mathsf{v}^{[1]}, \mathsf{v}^{[2]} \in \mathbb{Z} \& \mathsf{v}^{[2]} \neq [\emptyset, \emptyset]
 Use def(\approx) \Rightarrow Stat2: x^{[1]} *_{-}v^{[2]} = x^{[2]} *_{-}v^{[1]}
 Suppose \Rightarrow x^{[1]} = [\emptyset, \emptyset]
 \mathsf{EQUAL} \Rightarrow [\emptyset, \emptyset] *_{\pi} \mathsf{y}^{[2]} = \mathsf{x}^{[2]} *_{\pi} \mathsf{y}^{[1]}
 \langle \mathbf{v}^{[2]} \rangle \hookrightarrow T324 \Rightarrow \mathbf{x}^{[2]} *_{\mathbf{v}} \mathbf{v}^{[1]} = [\emptyset, \emptyset]
```

```
\langle \mathbf{y}^{[1]}, \mathbf{x}^{[2]} \rangle \hookrightarrow T330([Stat1, \cap]) \Rightarrow \mathbf{y}^{[1]} = [\emptyset, \emptyset]
 Discharge \Rightarrow Stat3: x^{[1]} \neq [\emptyset, \emptyset]
ELEM \Rightarrow false:
Suppose \Rightarrow y^{[1]} = [\emptyset, \emptyset]
EQUAL \Rightarrow \mathbf{x}^{[1]} *_{\mathbb{Z}} \mathbf{y}^{[2]} = \mathbf{x}^{[2]} *_{\mathbb{Z}} [\emptyset, \emptyset]
ALGEBRA \Rightarrow \mathbf{x}^{[1]} *_{\mathbb{Z}} \mathbf{y}^{[2]} = [\emptyset, \emptyset] *_{\mathbb{Z}} \mathbf{x}^{[2]}
\langle \mathsf{x}^{[2]} \rangle \hookrightarrow T324 \Rightarrow \mathsf{x}^{[1]} *_{\pi} \mathsf{y}^{[2]} = [\emptyset, \emptyset]
 \langle \mathsf{y}^{[2]}, \mathsf{x}^{[1]} \rangle \hookrightarrow T330([Stat1, \cap]) \Rightarrow \mathsf{x}^{[1]} = [\emptyset, \emptyset]
ELEM \Rightarrow false: Discharge \Rightarrow Stat \mathcal{A}: \mathbf{v}^{[1]} \neq [\emptyset, \emptyset]
 \langle Stat1, Stat3, Stat4 \rangle ELEM \Rightarrow \neg (is\_nonneg_w(x^{[1]}) \leftrightarrow is\_nonneg_w(y^{[1]}))
ALGEBRA \Rightarrow x^{[2]} *_{\pi} y^{[1]}, x^{[1]} *_{\pi} y^{[2]} \in \mathbb{Z}
 -- In this case, theorem 347 tells us that S_Rev (car (y)) must be non-negative. A bit of
 algebra now shows that both car (x) S_TIMES cdr (y) and S_Rev (car (x) S_TIMES cdr
 (y)) must be non-negative. Hence car (x) S_TIMES cdr (y) must be zero, and therefore
 car (x) must also be zero by theorem 330.
Suppose \Rightarrow Stat5: is_nonneg_(x^{[1]})
ELEM \Rightarrow \neg is\_nonneg_{w}(y^{[1]})
 \langle x^{[1]}, y^{[2]} \rangle \hookrightarrow T348 \Rightarrow \text{is\_nonneg}_{x}(x^{[1]} *_{x} y^{[2]})
 \langle \mathsf{y}^{[1]} \rangle \hookrightarrow T347 \Rightarrow \mathsf{is\_nonneg\_}(\mathsf{Rev}_{\pi}(\mathsf{y}^{[1]}))
 \langle \mathbf{y}^{[1]} \rangle \hookrightarrow T314 \Rightarrow \operatorname{Rev}_{\pi}(\mathbf{y}^{[1]}) \in \mathbb{Z}
 \langle x^{[2]}, \operatorname{Rev}_{\pi}(y^{[1]}) \rangle \hookrightarrow T348 \Rightarrow \text{is\_nonneg}_{\pi}(x^{[2]} *_{\pi} \operatorname{Rev}_{\pi}(y^{[1]}))
\mathsf{ALGEBRA} \Rightarrow Stat6 : \mathsf{is\_nonneg}_{\mathbb{R}} \left( \mathsf{Rev}_{\mathbb{Z}} (\mathsf{x}^{[2]} *_{\mathbb{Z}} \mathsf{y}^{[1]}) \right)
\mathsf{EQUAL}\ \langle \mathit{Stat2}, \mathit{Stat6} \rangle \Rightarrow \mathsf{is\_nonneg}_{\mathsf{w}} (\mathsf{Rev}_{\mathsf{w}}(\mathsf{x}^{[1]} *_{\mathsf{w}} \mathsf{y}^{[2]}))
 \langle \mathsf{x}^{[1]} *_{\pi} \mathsf{y}^{[2]} \rangle \hookrightarrow T347 \Rightarrow \mathsf{x}^{[1]} *_{\pi} \mathsf{y}^{[2]} = [\emptyset, \emptyset]
 \langle \mathsf{y}^{[2]}, \mathsf{x}^{[1]} \rangle \hookrightarrow T330([Stat1, \, \cap \,]) \Rightarrow \mathsf{false};
 Discharge \Rightarrow Stat7: \negis_nonneg_(x^{[1]}) & is_nonneg_(y^{[1]})
 \langle \mathsf{x}^{[2]}, \mathsf{y}^{[1]} \rangle \hookrightarrow T348 \Rightarrow \mathsf{is\_nonneg}_{\mathsf{w}} (\mathsf{x}^{[2]} *_{\mathsf{w}} \mathsf{y}^{[1]})
 \langle x^{[1]} \rangle \hookrightarrow T347 \Rightarrow \text{is\_nonneg}_{w} \left( \text{Rev}_{x} \left( x^{[1]} \right) \right)
 \langle \mathsf{x}^{[1]} \rangle \hookrightarrow T314 \Rightarrow \mathsf{Rev}_{\pi}(\mathsf{x}^{[1]}) \in \mathbb{Z}
 \langle y^{[2]}, Rev_x(x^{[1]}) \rangle \hookrightarrow T348 \Rightarrow \text{is\_nonneg}_w(y^{[2]} *_{\pi} Rev_{\pi}(x^{[1]}))
ALGEBRA \Rightarrow Stat8: is_nonneg_(Rev_(x^{[1]} *_y y^{[2]}))
\mathsf{EQUAL} \ \langle \mathit{Stat2}, \mathit{Stat8} \rangle \Rightarrow \mathsf{is\_nonneg}_{\mathsf{N}} (\mathsf{Rev}_{\mathsf{T}}(\mathsf{x}^{[2]} *_{\mathsf{T}} \mathsf{y}^{[1]}))
 \langle \mathsf{x}^{[2]} *_{\pi} \mathsf{y}^{[1]} \rangle \hookrightarrow T347 \Rightarrow \mathsf{x}^{[2]} *_{\pi} \mathsf{y}^{[1]} = [\emptyset, \emptyset]
 \langle \mathbf{y}^{[1]}, \mathbf{x}^{[2]} \rangle \hookrightarrow T330([Stat1, \cap]) \Rightarrow \text{ false};
 Discharge \Rightarrow QED
```

-- The following theorem generalizes the preceding result by showing that if one of two equivalent fractions is non-negative, so is the other.

```
Theorem 509 (362) X, Y \in Fr \& X \approx_{\mathbb{F}} Y \to (is\_nonneg_{w}(X^{[1]} *_{\pi} X^{[2]}) \leftrightarrow is\_nonneg_{w}(Y^{[1]} *_{\pi} Y^{[2]})). Proof:
 Suppose\_not(x,y) \Rightarrow Stat0: x,y \in Fr \& x \approx_{\mathbb{F}} y \& \neg (is\_nonneg\_(x^{[1]} *_{\pi} x^{[2]}) \leftrightarrow is\_nonneg\_(y^{[1]} *_{\pi} y^{[2]}) ) 
 (x) \hookrightarrow T352 \Rightarrow x = [x^{[1]}, x^{[2]}] \& x^{[1]}, x^{[2]} \in \mathbb{Z} \& x^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathbf{y} \rangle \hookrightarrow T352 \Rightarrow \quad \mathbf{y} = \begin{bmatrix} \mathbf{y}^{[1]}, \mathbf{y}^{[2]} \end{bmatrix} \& \mathbf{y}^{[1]}, \mathbf{y}^{[2]} \in \mathbb{Z} \& \mathbf{y}^{[2]} \neq [\emptyset, \emptyset]
 Loc_def \Rightarrow ax = x^{[1]}
 Loc_def \Rightarrow dx = x^{[2]}
 Loc_def \Rightarrow av = v^{[1]}
 Loc_def \Rightarrow dy = y^{[2]}
 EQUAL \Rightarrow dx \neq [\emptyset, \emptyset] & dy \neq [\emptyset, \emptyset]
Use_def(\approx_{\mathbb{F}_r}) \Rightarrow x<sup>[1]</sup> *<sub>z</sub>y<sup>[2]</sup> = x<sup>[2]</sup> *<sub>z</sub>y<sup>[1]</sup>
 EQUAL \Rightarrow ax * dy = dx * ay
 EQUAL \Rightarrow Stat1: ax, dx, ay, dy <math>\in \mathbb{Z}
 EQUAL \Rightarrow ax *, dy *, (dx *, dy) = dx *, ay *, (dx *, dy)
 = \text{COUAL} \Rightarrow \neg (\text{is\_nonneg}_{xx}(\text{ax} *_{xx} \text{dx}) \leftrightarrow \text{is\_nonneg}_{xx}(\text{ay} *_{xx} \text{dy})) 
 ALGEBRA \langle Stat1 \rangle \Rightarrow dy *_{\pi} dy *_{\pi} (ax *_{\pi} dx) = dx *_{\pi} dx *_{\pi} (ay *_{\pi} dy)
 \langle dx \rangle \hookrightarrow T350 \Rightarrow is_nonneg_u(dx *_udx)
 \langle dy \rangle \hookrightarrow T350 \Rightarrow is_nonneg_(dy *_dy)
 \langle dx, dx \rangle \hookrightarrow T330([Stat0, \cap]) \Rightarrow dx *_{\pi} dx \neq [\emptyset, \emptyset]
 \langle dy, dy \rangle \hookrightarrow T330([Stat0, \cap]) \Rightarrow dy *_{\pi} dy \neq [\emptyset, \emptyset]
 ALGEBRA \Rightarrow dx * dx, ay * dy \in \mathbb{Z}
 ALGEBRA \Rightarrow dy *_{\mathbb{Z}}dy, ax *_{\mathbb{Z}}dx \in \mathbb{Z}
 \langle dy *_{\pi} dy, ax *_{\pi} dx \rangle \hookrightarrow T351 \Rightarrow is\_nonneg_{\pi} (dy *_{\pi} dy *_{\pi} (ax *_{\pi} dx)) \leftrightarrow is\_nonneg_{\pi} (ax *_{\pi} dx)
 \langle dx *_{\pi} dx, ay *_{\pi} dy \rangle \hookrightarrow T351 \Rightarrow is\_nonneg\_(dx *_{\pi} dx *_{\pi} (ay *_{\pi} dy)) \leftrightarrow is\_nonneg\_(ay *_{\pi} dy)
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
\mathsf{Suppose\_not}(\mathsf{n}) \Rightarrow \quad \mathit{Stat1}: \ \mathsf{n} \in \mathsf{Fr} \ \& \ \neg \Big( \mathsf{Fr\_is\_nonneg}(\mathsf{n}) \leftrightarrow \mathsf{Fr\_is\_nonneg}\big( \left[ \mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{n}^{[1]}), \mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{n}^{[2]}) \right] \big) \Big)
 \langle \mathsf{n} \rangle \hookrightarrow T352 \Rightarrow \quad \mathsf{n} = \left[ \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \right] \ \& \ \mathsf{n}^{[1]}, \\ \mathsf{n}^{[2]} \in \mathbb{Z} \ \& \ \mathsf{n}^{[2]} \neq \left[ \emptyset, \emptyset \right]
 Use\_def(Fr\_is\_nonneg) \Rightarrow Stat2: Fr\_is\_nonneg(n) \leftrightarrow is\_nonneg(n^{[1]} *_n^{[2]})
 \text{Use\_def}(\mathsf{Fr\_is\_nonneg}) \Rightarrow \quad \mathit{Stat3}: \; \mathsf{Fr\_is\_nonneg}(\left\lceil \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[1]}), \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[2]}) \right\rceil) \leftrightarrow \mathsf{is\_nonneg}_{\mathbb{N}}(\left\lceil \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[1]}), \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[2]}) \right\rceil^{[1]} *_{\mathbb{Z}} \left\lceil \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[1]}), \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[2]}) \right\rceil^{[2]}) 
 \langle \mathbf{n}^{[1]} \rangle \hookrightarrow T314 \Rightarrow \operatorname{Rev}_{\mathbb{Z}}(\mathbf{n}^{[1]}) \in \mathbb{Z}
\langle \mathbf{n}^{[2]} \rangle \hookrightarrow T314 \Rightarrow \operatorname{Rev}_{\mathbb{Z}}(\mathbf{n}^{[2]}) \in \mathbb{Z}
```

```
\begin{split} & \mathsf{ELEM} \Rightarrow & \left[ \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[1]}), \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[2]}) \right]^{[1]} = \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[1]}) \\ & \mathsf{ELEM} \Rightarrow & \left[ \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[1]}), \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[2]}) \right]^{[2]} = \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[2]}) \\ & \mathsf{EQUAL} \Rightarrow & \mathit{Stat4} : \neg \Big( \mathsf{is\_nonneg}_{\mathbb{N}} \Big( \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[1]}) *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[2]}) \Big) \leftrightarrow \mathsf{is\_nonneg}_{\mathbb{N}}(\mathsf{n}^{[1]} *_{\mathbb{Z}} \mathsf{n}^{[2]}) \Big) \\ & \mathsf{ALGEBRA} \Rightarrow & \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[1]}) *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{n}^{[2]}) = \mathsf{n}^{[1]} *_{\mathbb{Z}} \mathsf{n}^{[2]} \\ & \mathsf{EQUAL} \ \langle \mathit{Stat4} \rangle \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \\ \end{split}
```

-- Next we show that if two fractions, both with positive denominators, are equivalent, then one has a non-negative numerator if and only if the other does.

Theorem 511 (364) $X, Y \in Fr \& X \approx_{Fr} Y \rightarrow (Fr_is_nonneg(X) \leftrightarrow Fr_is_nonneg(Y))$. Proof:

```
Suppose_not(n, m) \Rightarrow Stat0: n, m ∈ Fr & n ≈ m & ¬(Fr.is_nonneg(n) \leftrightarrow Fr.is_nonneg(m))
 \langle \mathbf{n} \rangle \hookrightarrow T352 \Rightarrow \mathbf{n} = [\mathbf{n}^{[1]}, \mathbf{n}^{[2]}] \& \mathbf{n}^{[1]}, \mathbf{n}^{[2]} \in \mathbb{Z} \& \mathbf{n}^{[2]} \neq [\emptyset, \emptyset]
  \langle \mathbf{m} \rangle \hookrightarrow T352 \Rightarrow \mathbf{m} = [\mathbf{m}^{[1]}, \mathbf{m}^{[2]}] \& \mathbf{m}^{[1]}, \mathbf{m}^{[2]} \in \mathbb{Z} \& \mathbf{m}^{[2]} \neq [\emptyset, \emptyset]
 Use\_def(Fr\_is\_nonneg_{w}(n^{[1]} *_{\pi} n^{[2]}) \leftrightarrow is\_nonneg_{w}(m^{[1]} *_{\pi} m^{[2]}) ) 
\begin{array}{l} \text{Use\_def}(\approx_{\text{Fr}}) \Rightarrow & n^{[1]} *_{\mathbb{Z}} m^{[2]} = n^{[2]} *_{\mathbb{Z}} m^{[1]} \\ \text{EQUAL} \Rightarrow & n^{[1]} *_{\mathbb{Z}} m^{[2]} *_{\mathbb{Z}} (n^{[2]} *_{\mathbb{Z}} m^{[2]}) = n^{[2]} *_{\mathbb{Z}} m^{[1]} *_{\mathbb{Z}} (n^{[2]} *_{\mathbb{Z}} m^{[2]}) \end{array}
ALGEBRA \Rightarrow Stat2: \mathbf{n}^{[2]} *_{\pi} \mathbf{n}^{[2]}, \mathbf{m}^{[2]} *_{\pi} \mathbf{m}^{[2]} \in \mathbb{Z}
ALGEBRA \Rightarrow m^{[2]} *_{\pi} m^{[2]} *_{\pi} (n^{[1]} *_{\pi} n^{[2]}) = n^{[2]} *_{\pi} n^{[2]} *_{\pi} (m^{[1]} *_{\pi} m^{[2]})
 \langle \mathsf{n}^{[2]} \rangle \hookrightarrow T350 \Rightarrow Stat3: is\_nonneg_{\mathbb{N}}^{\mathbb{N}} (\mathsf{n}^{[2]} *_{\mathbb{Z}} \mathsf{n}^{[2]})
  \langle \mathsf{m}^{[2]} \rangle \hookrightarrow T350 \Rightarrow Stat4: \mathsf{is\_nonneg}_{\mathbb{R}}(\mathsf{m}^{[2]} *_{\mathbb{Z}} \mathsf{m}^{[2]})
  \langle \mathsf{m}^{[2]} *_{\pi} \mathsf{m}^{[2]}, \mathsf{n}^{[1]} *_{\pi} \mathsf{n}^{[2]} \rangle \hookrightarrow T351(\langle \mathit{Stat1}, \mathit{Stat2}, \mathit{Stat4}, \mathit{Stat6} \rangle) \Rightarrow
 \mathsf{is\_nonneg}_{\scriptscriptstyle \mathsf{M}} \big( \mathsf{m}^{[2]} *_{\scriptscriptstyle \mathbb{Z}} \mathsf{m}^{[2]} *_{\scriptscriptstyle \mathbb{Z}} (\mathsf{n}^{[1]} *_{\scriptscriptstyle \mathbb{Z}} \mathsf{n}^{[2]}) \big) \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle \mathsf{M}} \big( \mathsf{n}^{[1]} *_{\scriptscriptstyle \mathbb{Z}} \mathsf{n}^{[2]} \big)
  \langle \mathsf{n}^{[2]} *_{\tau} \mathsf{n}^{[2]}, \mathsf{m}^{[1]} *_{\tau} \mathsf{m}^{[2]} \rangle \hookrightarrow T351(\langle \mathit{Stat1}, \mathit{Stat2}, \mathit{Stat3}, \mathit{Stat5} \rangle) \Rightarrow
 is_nonneg_(n^{[2]} *_{\pi} n^{[2]} *_{\pi} (m^{[1]} *_{\pi} m^{[2]})) \leftrightarrow \text{is_nonneg_}(m^{[1]} *_{\pi} m^{[2]})
 EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
```

- -- Now we are in position to begin consideration of the algebra of rational numbers. As a first result of this kind we prove the commutative law for rational numbers.
- -- Commutativity of Addition

Theorem 512 (365) $N, M \in \mathbb{Q} \to N +_{0} M \in \mathbb{Q} \& N +_{0} M = M +_{0} N$. Proof:

```
\mathsf{Suppose\_not}(\mathsf{n},\mathsf{m}) \Rightarrow \mathsf{n},\mathsf{m} \in \mathbb{Q} \& \mathsf{n} + \mathsf{m} \notin \mathbb{Q} \lor \mathsf{n} + \mathsf{m} \neq \mathsf{m} + \mathsf{n}
 \langle \mathsf{n} \rangle \hookrightarrow T346 \Rightarrow \operatorname{arb}(\mathsf{n}) \in \operatorname{Fr} \& \operatorname{Fr\_to\_}\mathbb{Q}(\operatorname{arb}(\mathsf{n})) = \mathsf{n}
 \langle m \rangle \hookrightarrow T346 \Rightarrow arb(m) \in Fr \& Fr_to_\mathbb{Q}(arb(m)) = m
 Suppose \Rightarrow Stat3: n + m \notin \mathbb{Q}
\mathsf{Use\_def}(+_{\mathbb{Q}}) \Rightarrow \quad \mathsf{Fr\_to\_}\mathbb{Q}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]}\right]) \notin \mathbb{Q}
 T343 \Rightarrow Stat4: \langle \forall x \mid x \in Fr \rightarrow Fr\_to\_\mathbb{Q}(x) \in \mathbb{Q} \rangle
 \left\langle \left[ \mathbf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]} \right] \right\rangle \hookrightarrow \mathit{Stat4}(\left\langle \mathit{Stat3} \right\rangle) \Rightarrow \mathsf{stat4}(\left\langle \mathit{Stat4} \right\rangle) \Rightarrow \mathsf{stat4}(\left\langle \mathit{St
 \left[\mathbf{arb}(\mathbf{n})^{[1]} *_{\mathbf{z}} \mathbf{arb}(\mathbf{m})^{[2]} +_{\mathbf{z}} \mathbf{arb}(\mathbf{m})^{[1]} *_{\mathbf{z}} \mathbf{arb}(\mathbf{n})^{[2]}, \mathbf{arb}(\mathbf{n})^{[2]} *_{\mathbf{z}} \mathbf{arb}(\mathbf{m})^{[2]}\right] \notin \mathsf{Fr}
\mathsf{ALGEBRA} \Rightarrow \mathbf{arb}(\mathsf{n})^{[1]} *_{\pi} \mathbf{arb}(\mathsf{m})^{[2]} +_{\pi} \mathbf{arb}(\mathsf{m})^{[1]} *_{\pi} \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z}
\mathsf{ALGEBRA} \Rightarrow \mathbf{arb}(\mathsf{n})^{[2]} *_{\mathbf{a}} \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z}
 \langle \mathbf{arb}(\mathsf{m})^{[2]}, \mathbf{arb}(\mathsf{n})^{[2]} \rangle \hookrightarrow T330(\langle \mathit{Stat1}, \mathit{Stat2}, * \rangle) \Rightarrow \mathbf{arb}(\mathsf{n})^{[2]} *_{\tau} \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 \left\langle \left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]} , \mathbf{arb}(\mathsf{n})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]} \right. \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{n} +_{\mathbb{Q}} \mathsf{m} \neq \mathsf{m} +_{\mathbb{Q}} \mathsf{n} +_{\mathbb{Q}} \mathsf{m} +_{\mathbb{Q}} 
\mathsf{Fr\_to\_Q}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]} +_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[1]} *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[2]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]}\right])
 ALGEBRA \Rightarrow false;
 Discharge \Rightarrow QED
```

-- The following corollary of theorem 358 expresses the sum of two rationals, one of them derived explicitly from a fraction, in a form that is sometimes convenient.

$$\begin{array}{l} \textbf{Theorem 513 (366)} \quad \mathsf{X} \in \mathbb{Q} \; \& \; \mathsf{Y}, \mathsf{ZZ} \in \mathbb{Z} \; \& \; \mathsf{ZZ} \neq [\emptyset,\emptyset] \to \mathsf{Fr_to_\mathbb{Q}}([\mathsf{Y},\mathsf{ZZ}]) +_{\mathbb{Q}} \mathsf{X} = \mathsf{Fr_to_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{X})^{[1]} *_{\mathbb{Z}} \mathsf{ZZ} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{X})^{[2]} *_{\mathbb{Z}} \mathsf{Y}, \mathbf{arb}(\mathsf{X})^{[2]} *_{\mathbb{Z}} \mathsf{Y}, \mathbf{arb}(\mathsf{X})^{[2]} *_{\mathbb{Z}} \mathsf{ZZ} \right]). \;\; \mathsf{PROOF:} \\ & \mathsf{Suppose_not}(\mathsf{x},\mathsf{y},\mathsf{zz}) \Rightarrow \quad \mathsf{x} \in \mathbb{Q} \; \& \; \mathsf{y}, \mathsf{zz} \in \mathbb{Z} \; \& \; \mathsf{zz} \neq [\emptyset,\emptyset] \; \& \\ & \mathsf{Fr_to_\mathbb{Q}}([\mathsf{y},\mathsf{zz}]) +_{\mathbb{Q}} \mathsf{x} \neq \mathsf{Fr_to_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{x})^{[1]} *_{\mathbb{Z}} \mathsf{zz} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{x})^{[2]} *_{\mathbb{Z}} \mathsf{y}, \mathbf{arb}(\mathsf{x})^{[2]} *_{\mathbb{Z}} \mathsf{zz} \right]) \\ & \langle \mathsf{x},\mathsf{y},\mathsf{zz} \rangle \hookrightarrow T358 \Rightarrow \quad \mathsf{Fr_to_\mathbb{Q}}([\mathsf{y},\mathsf{zz}]) +_{\mathbb{Q}} \mathsf{x} \neq \mathsf{x} +_{\mathbb{Q}} \mathsf{Fr_to_\mathbb{Q}}([\mathsf{y},\mathsf{zz}]) \\ & \langle [\mathsf{y},\mathsf{zz}] \rangle \hookrightarrow T352 \Rightarrow \quad [\mathsf{y},\mathsf{zz}] \in \mathsf{Fr} \\ & \langle [\mathsf{y},\mathsf{zz}] \rangle \hookrightarrow T344 \Rightarrow \quad \mathsf{Fr_to_\mathbb{Q}}([\mathsf{y},\mathsf{zz}]) \in \mathbb{Q} \\ & \langle \mathsf{x},\mathsf{Fr_to_\mathbb{Q}}([\mathsf{y},\mathsf{zz}]) \rangle \hookrightarrow T365 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \; \mathsf{QED} \\ \end{array}$$

-- Next we express the sum of two rationals, both derived explicitly from a fraction, in a convenient form.

```
Theorem 514 (367) X, Y, ZZ, W \in \mathbb{Z} \& Y \neq [\emptyset, \emptyset] \& W \neq [\emptyset, \emptyset] \rightarrow
 Fr_{to}\mathbb{Q}([X,Y]) + Fr_{to}\mathbb{Q}([ZZ,W]) = Fr_{to}\mathbb{Q}([X *_{\pi}W +_{\pi}ZZ *_{\pi}Y, Y *_{\pi}W]). Proof:
 Suppose_not(x,y,zz,w) \Rightarrow x,y,zz,w \in \mathbb{Z} \& y \neq [\emptyset,\emptyset] \& w \neq [\emptyset,\emptyset] \&
 Fr_{to}\mathbb{Q}([x,y]) + Fr_{to}\mathbb{Q}([zz,w]) \neq Fr_{to}\mathbb{Q}([x*_{x}w + zz*_{y}v,v*_{z}w])
 \langle [x,y] \rangle \hookrightarrow T352 \Rightarrow [x,y] \in Fr
 \langle [x,y] \rangle \hookrightarrow T344 \Rightarrow \operatorname{Fr_to}_{\mathbb{Q}}([x,y]) \in \mathbb{Q}
 \langle \operatorname{Fr\_to\_\mathbb{Q}}([x,y]) \rangle \hookrightarrow T353 \Rightarrow \operatorname{arb}(\operatorname{Fr\_to\_\mathbb{Q}})([x,y]) \in \operatorname{Fr}
 \langle \operatorname{arb}(\mathsf{Fr\_to\_Q})([\mathsf{x},\mathsf{y}]) \rangle \hookrightarrow T352 \Rightarrow \operatorname{arb}(\mathsf{Fr\_to\_Q})^{[2]}([\mathsf{x},\mathsf{y}]) \in \mathbb{Z}
 \langle [x,y] \rangle \hookrightarrow T344 \Rightarrow [x,y] \approx_{Fr} arb(Fr_to_\mathbb{Q})([x,y])
 \langle \operatorname{Fr\_to\_\mathbb{Q}}([\mathsf{x},\mathsf{y}]), \mathsf{zz}, \mathsf{w} \rangle \hookrightarrow T358 \Rightarrow \operatorname{Fr\_to}_\mathbb{Q}([\mathsf{x},\mathsf{y}]) + \operatorname{Fr\_to}_\mathbb{Q}([\mathsf{zz},\mathsf{w}]) =
 \mathsf{Fr\_to\_Q}\big(\left[\mathbf{arb}(\mathsf{Fr\_to\_Q})^{[1]}([\mathsf{x},\mathsf{y}]) *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{w} +_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_Q})^{[2]}([\mathsf{x},\mathsf{y}]) *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{zzz}, \mathbf{arb}(\mathsf{Fr\_to\_Q})^{[2]}([\mathsf{x},\mathsf{y}]) *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{w}\right]\big)
 \langle [zz,w] \rangle \hookrightarrow T352 \Rightarrow Stat0 : [zz,w] \in Fr
 T341 \Rightarrow Stat1: \langle \forall v \in Fr, u \in Fr \mid (v \approx_{\mathbb{L}} u \leftrightarrow u \approx_{\mathbb{L}} v) \& v \approx_{\mathbb{L}} v \rangle
 \langle [zz, w], [zz, w] \rangle \hookrightarrow Stat1 \Rightarrow [zz, w] \approx_{Fr} [zz, w]
 \langle [x,y], arb(Fr_to_\mathbb{Q})([x,y]), [zz,w], [zz,w] \rangle \hookrightarrow T355 \Rightarrow
 \mathsf{Fr\_to\_\mathbb{Q}}(\left[[\mathsf{x},\mathsf{y}]^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} [\mathsf{zz},\mathsf{w}]^{[2]} +_{\scriptscriptstyle{\mathbb{Z}}} [\mathsf{zz},\mathsf{w}]^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} [\mathsf{x},\mathsf{y}]^{[2]}, [\mathsf{x},\mathsf{y}]^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} [\mathsf{zz},\mathsf{w}]^{[2]}\right]) =
 \mathsf{Fr\_to\_\mathbb{Q}}\big(\left[\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{x},\mathsf{y}]) *_{\mathbb{Z}}[\mathsf{zz},\mathsf{w}]^{[2]} +_{\mathbb{Z}}[\mathsf{zz},\mathsf{w}]^{[1]} *_{\mathbb{Z}}\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([\mathsf{x},\mathsf{y}]), \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([\mathsf{x},\mathsf{y}]) *_{\mathbb{Z}}[\mathsf{zz},\mathsf{w}]^{[2]}\right]\big)
 ELEM \Rightarrow [x,y]^{[1]} = x \& [x,y]^{[2]} = y \& [zz,w]^{[1]} = zz \& [zz,w]^{[2]} = w
 \langle zz, arb(Fr\_to\_\mathbb{Q})^{[2]}([x,y]) \rangle \hookrightarrow T307 \Rightarrow zz *_{\pi}arb(Fr\_to_\mathbb{Q})^{[2]}([x,y]) = arb(Fr\_to_\mathbb{Q})^{[2]}([x,y]) *_{\pi}zz
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- The proof that rational multiplication is commutative is also elementary and algebraic.
 -- Commutativity of Multiplication
Theorem 515 (368) N, M \in \mathbb{Q} \to N *_{\alpha} M \in \mathbb{Q} \& N *_{\alpha} M = M *_{\alpha} N. Proof:
 Suppose\_not(n,m) \Rightarrow n,m \in \mathbb{Q} \& n *_{n}m \notin \mathbb{Q} \lor n *_{n}m \neq m *_{n}n 
 \langle \mathsf{n} \rangle \hookrightarrow T346 \Rightarrow \operatorname{arb}(\mathsf{n}) \in \mathsf{Fr} \& \mathsf{Fr\_to\_Q}(\operatorname{arb}(\mathsf{n})) = \mathsf{n}
 \langle m \rangle \hookrightarrow T346 \Rightarrow arb(m) \in Fr \& Fr_to_Q(arb(m)) = m
 \left\langle \mathbf{arb}(\mathsf{n}) \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathit{Stat1}: \ \mathbf{arb}(\mathsf{n}) = \left[\mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]}\right] \ \& \ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{n})^{[2]} \neq [\emptyset, \emptyset]
 \left\langle \mathbf{arb}(\mathsf{m}) \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathit{Stat2}: \ \mathbf{arb}(\mathsf{m}) = \left[\mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]}\right] \ \& \ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 Suppose \Rightarrow Stat3: n *_n m \notin \mathbb{O}
 \mathsf{Use\_def}(\, *_{_{\mathbb{O}}}) \Rightarrow \quad \mathsf{Fr\_to\_}\mathbb{Q}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]}\right]) \notin \mathbb{Q}
```

```
T343 \Rightarrow Stat4: \langle \forall x \mid x \in Fr \rightarrow Fr_to_0(x) \in \mathbb{O} \rangle
 \left\langle \left[ \mathbf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]} \right] \right\rangle \hookrightarrow \mathit{Stat4}(\left\langle \mathit{Stat3} \right\rangle) \Rightarrow
 \left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]}\right] \notin \mathsf{Fr}
 \overline{\mathsf{ALGEBRA}} \Rightarrow \mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\boldsymbol{\pi}}} \mathbf{arb}(\mathsf{m})^{[1]} \in \mathbb{Z} 
 ALGEBRA \Rightarrow arb(n)^{[2]} *_{\pi}arb(m)^{[2]} \in \mathbb{Z}
 \langle \operatorname{arb}(\mathsf{m})^{[2]}, \operatorname{arb}(\mathsf{n})^{[2]} \rangle \hookrightarrow T330(\langle Stat1, Stat2, * \rangle) \Rightarrow \operatorname{arb}(\mathsf{n})^{[2]} *_{\sigma} \operatorname{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 \left\langle \left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]} \right] \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{n} *_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{m} \neq \mathsf{m} *_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{n}
 \mathsf{Use\_def}(\, *_{\scriptscriptstyle{\mathbb{Q}}}) \Rightarrow \quad \mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{m})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[2]}\right]) \neq \mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]}\right]) \neq \mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]}\right]) \neq \mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]}\right]) \neq \mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[2]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
\langle x, y, zz \rangle \hookrightarrow T359 \Rightarrow x *_{\mathbb{Q}} Fr_{to} \mathbb{Q}([y, zz]) = Fr_{to} \mathbb{Q}([\mathbf{arb}(x)^{[1]} *_{\mathbb{Z}} y, \mathbf{arb}(x)^{[2]} *_{\mathbb{Z}} zz])
 -- Next we prove the associative law for rational addition.
Theorem 517 (370) K, N, M \in \mathbb{Q} \to N +_{\circ} (M +_{\circ} K) = (N +_{\circ} M) +_{\circ} K. Proof:
 Suppose_not(k, n, m) \Rightarrow Stat1: k, n, m \in \mathbb{Q} \& n +_{\circ} (m +_{\circ} k) \neq n +_{\circ} m +_{\circ} k
 -- For let k, n, m be a counterexample to our assertion, so that arb (k) = [ak, dk], arb
 (n) = [an, dn], arb (m) = [am, dm] are fractions with signed integer numerators and
 denominators.
 \langle \mathsf{n} \rangle \hookrightarrow T346 \Rightarrow \operatorname{arb}(\mathsf{n}) \in \mathsf{Fr} \& \mathsf{Fr}_\mathsf{to}_\mathbb{Q}(\operatorname{arb}(\mathsf{n})) = \mathsf{n}
 Loc_{def} \Rightarrow arn = arb(n)
 EQUAL \Rightarrow arn \in Fr \& Fr_to_O(arn) = n
 Loc_def \Rightarrow an = arn^{[1]}
 Loc_def \Rightarrow dn = arn^{[2]}
 \langle \mathsf{arn} \rangle \hookrightarrow T352 \Rightarrow \quad \mathsf{arn} = \left[ \mathsf{arn}^{[1]}, \mathsf{arn}^{[2]} \right] \ \& \ \mathsf{arn}^{[1]}, \mathsf{arn}^{[2]} \in \mathbb{Z} \ \& \ \mathsf{arn}^{[2]} \neq \left[ \emptyset, \emptyset \right]
```

```
EQUAL \Rightarrow Stat2: arn = [an, dn] & an, dn \in \mathbb{Z} & dn \neq [\emptyset, \emptyset]
  \langle m \rangle \hookrightarrow T346 \Rightarrow arb(m) \in Fr \& Fr_to_\mathbb{Q}(arb(m)) = m
 Loc_def \Rightarrow arm = arb(m)
 EQUAL \Rightarrow arm \in Fr \& Fr_to_Q(arm) = m
 Loc_def \Rightarrow am = arm^{[1]}
 Loc_def \Rightarrow dm = arm^{[2]}
  \langle \operatorname{arm} \rangle \hookrightarrow T352 \Rightarrow \operatorname{arm} = \left[ \operatorname{arm}^{[1]}, \operatorname{arm}^{[2]} \right] \& \operatorname{arm}^{[1]}, \operatorname{arm}^{[2]} \in \mathbb{Z} \& \operatorname{arm}^{[2]} \neq [\emptyset, \emptyset]
 EQUAL \Rightarrow Stat3: \text{arm} = [\text{am}, \text{dm}] \& \text{am}, \text{dm} \in \mathbb{Z} \& \text{dm} \neq [\emptyset, \emptyset]
  \langle \mathsf{k} \rangle \hookrightarrow T346 \Rightarrow \operatorname{arb}(\mathsf{k}) \in \mathsf{Fr} \& \mathsf{Fr\_to\_Q}(\operatorname{arb}(\mathsf{k})) = \mathsf{k}
 Loc_{def} \Rightarrow ark = arb(k)
 EQUAL \Rightarrow ark \in Fr \& Fr_to_Q(ark) = k
Loc_def \Rightarrow ak = ark^{[1]}
Loc_def \Rightarrow dk = ark^{[2]}
 \left\langle \mathsf{ark} \right\rangle \hookrightarrow \mathit{T352} \Rightarrow \quad \mathsf{ark} = \left[ \mathsf{ark}^{[1]}, \mathsf{ark}^{[2]} \right] \ \& \ \mathsf{ark}^{[1]}, \mathsf{ark}^{[2]} \in \mathbb{Z} \ \& \ \mathsf{ark}^{[2]} \neq \left[ \emptyset, \emptyset \right]
 EQUAL \Rightarrow Stat_4: ark = [ak, dk] & ak, dk \in \mathbb{Z} & dk \neq [\emptyset, \emptyset]
  \langle dk, dm \rangle \hookrightarrow T330(\langle Stat4, Stat3, * \rangle) \Rightarrow dm *_{\pi} dk \neq [\emptyset, \emptyset]
 -- By definition of rational addition, Fr_to_Ra ([(am S_TIMES dk) S_PLUS (ak S_TIMES
 dm), dm S_TIMES dk]) = m + k and Fr_to_Ra ([(an S_TIMES dm) S_PLUS (am
 S_TIMES dn), dn S_TIMES dm]) = n + m, so that the negative of our associative
 law can be written in the manner seen below.
\mathsf{Use\_def}(+_{\mathbb{Q}}) \Rightarrow \quad \mathsf{m} +_{\mathbb{Q}} \mathsf{k} = \mathsf{Fr\_to\_Q}(\left|\mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{k})^{[2]} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{k})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]}, \mathbf{arb}(\mathsf{m})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{k})^{[2]}\right])
\mathsf{Use\_def}(+_{\mathbb{Q}}) \ \big\langle \mathit{Stat2} \big\rangle \Rightarrow \quad \mathsf{n} +_{\mathbb{Q}} \mathsf{m} = \mathsf{Fr\_to\_Q}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]} \right])
 \mathsf{EQUAL} \Rightarrow \mathsf{n} +_{\alpha} \mathsf{m} = \mathsf{Fr}_{\mathsf{to}} \mathbb{Q}([\mathsf{an} *_{\pi} \mathsf{dm} +_{\pi} \mathsf{am} *_{\pi} \mathsf{dn}, \mathsf{dn} *_{\pi} \mathsf{dm}])
 EQUAL \Rightarrow n + Fr_to_Q([am * dk + ak * dm, dm * dk]) ≠ Fr_to_Q([an * dm + am * dn, dn * dm]) + k
 ALGEBRA \Rightarrow Stat5: am *_{z}dk +_{z}ak *_{z}dm, dm *_{z}dk, an *_{z}dm +_{z}am *_{z}dn, dn *_{z}dm \in \mathbb{Z}
  \langle dm, dk \rangle \hookrightarrow T330 \Rightarrow Stat6 : dm *_{\pi} dk \neq [\emptyset, \emptyset]
  \langle \mathsf{n}, \mathsf{am} *_z \mathsf{dk} +_z \mathsf{ak} *_z \mathsf{dm}, \mathsf{dm} *_z \mathsf{dk} \rangle \hookrightarrow T358(\langle \mathit{Stat1}, \mathit{Stat5}, \mathit{Stat6} \rangle) \Rightarrow \quad \mathsf{Fr\_to\_Q}(\left[ \mathbf{arb}(\mathsf{n})^{[1]} *_z (\mathsf{dm} *_z \mathsf{dk}) +_z \mathbf{arb}(\mathsf{n})^{[2]} *_z (\mathsf{am} *_z \mathsf{dk} +_z \mathsf{ak} *_z \mathsf{dm}), \mathbf{arb}(\mathsf{n})^{[2]} *_z (\mathsf{dm} *_z \mathsf{dk}) \right]) = \mathsf{rab}(\mathsf{n})^{[2]} +_z \mathsf{rab}(\mathsf{n})^{[2]} 
 n + Fr_to_{\mathbb{Q}}([am *_{\pi}dk +_{\pi}ak *_{\pi}dm, dm *_{\pi}dk])
 \langle dm, dn \rangle \hookrightarrow T330(\langle Stat2, Stat3, * \rangle) \Rightarrow Stat7: dn *_{\pi}dm \neq [\emptyset, \emptyset]
  \langle k, an *_z dm +_z am *_z dn, dn *_z dm \rangle \hookrightarrow T366(\langle Stat1, Stat5, Stat7 \rangle) \Rightarrow Fr_to_\mathbb{Q}([an *_z dm +_z am *_z dn, dn *_z dm]) +_0 k =
 \mathsf{Fr\_to\_Q}\big(\left[\mathbf{arb}(\mathsf{k})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} (\mathsf{dn} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{dm}) +_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{k})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} (\mathsf{an} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{dm} +_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{am} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{dn}), \mathbf{arb}(\mathsf{k})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} (\mathsf{dn} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{dm})\right]\big)
ALGEBRA \Rightarrow false:
 Discharge \Rightarrow QED
```

```
Theorem 518 (371) \mathbf{0}_{\circ}, \mathbf{1}_{\circ} \in \mathbb{Q} \& (M \in \mathbb{Q} \to M = M +_{\circ} \mathbf{0}_{\circ}). Proof:
 \mathsf{Suppose\_not}(\mathsf{m}) \Rightarrow Stat9: \ \mathbf{0}_{\scriptscriptstyle{0}} \notin \mathbb{Q} \lor \mathbf{1}_{\scriptscriptstyle{0}} \notin \mathbb{Q} \lor (\mathsf{m} \in \mathbb{Q} \& \mathsf{m} \neq \mathsf{m} +_{\scriptscriptstyle{0}} \mathbf{0}_{\scriptscriptstyle{0}})
 T291 \Rightarrow Stat1: [\emptyset, \emptyset], [1, \emptyset] \in \mathbb{Z}
 T183 \Rightarrow Stat2: 1 \neq \emptyset
 \langle Stat1 \rangle ELEM \Rightarrow
 [[\emptyset,\emptyset],[1,\emptyset]] \,=\, \Big[[[\emptyset,\emptyset],[1,\emptyset]]^{[1]},[[\emptyset,\emptyset],[1,\emptyset]]^{[2]}\Big] \,\,\&\,\, [[\emptyset,\emptyset],[1,\emptyset]]^{[1]} \in \mathbb{Z} \,\,\&\,\, [[\emptyset,\emptyset],[1,\emptyset]]^{[1]} \cap [[\emptyset,\emptyset]]^{[1]} \cap [[\emptyset,\emptyset]]^{[1]} \cap [[\emptyset,\emptyset]]^
 [[\emptyset,\emptyset],[1,\emptyset]]^{[2]} \in \mathbb{Z} \& [[\emptyset,\emptyset],[1,\emptyset]]^{[2]} \neq [\emptyset,\overline{\emptyset}]
 \langle [[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T352 \Rightarrow [[\emptyset,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
 \langle [[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T344 \Rightarrow \operatorname{Fr_to}_{\mathbb{Q}}([[\emptyset,\emptyset],[1,\emptyset]]) \in \mathbb{Q}
 Use\_def(\mathbf{0}_{\circ}) \Rightarrow Stat1a : \mathbf{0}_{\circ} \in \mathbb{Q}
 \langle Stat1 \rangle ELEM \Rightarrow
 [[1,\emptyset],[1,\emptyset]] = \left[ [[1,\emptyset],[1,\emptyset]]^{[1]},[[1,\emptyset],[1,\emptyset]]^{[2]} \right] \& [[1,\emptyset],[1,\emptyset]]^{[1]} \in \mathbb{Z} \& \mathbb{Z}
 [[1,\emptyset],[1,\emptyset]]^{[2]} \in \mathbb{Z} \& [[1,\emptyset],[1,\emptyset]]^{[2]} \neq [\emptyset,\emptyset]
 \langle [[1,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T352 \Rightarrow [[1,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
 \langle [[1,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T344 \Rightarrow \operatorname{Fr\_to\_Q}([[1,\emptyset],[1,\emptyset]]) \in \mathbb{Q}
 Use\_def(\mathbf{1}_{\bigcirc}) \Rightarrow Stat2a: \mathbf{1}_{\bigcirc} \in \mathbb{Q}
 \langle Stat9, Stat1a, Stat2a, * \rangle ELEM \Rightarrow m \in \mathbb{Q} \& m \neq m + 0
 \langle m \rangle \hookrightarrow T346 \Rightarrow Stat3: arb(m) \in Fr \& Fr_to_Q(arb(m)) = m
 \langle \operatorname{arb}(\mathsf{m}) \rangle \hookrightarrow T352([Stat1, \cap]) \Rightarrow Stat4:
 \mathbf{arb}(\mathsf{m}) = \left|\mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]}\right| \ \& \ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 Loc_{def} \Rightarrow Stat0: arm = arb(m)
 EQUAL \Rightarrow Stat0a : arm \in Fr \& Fr_to_O(arm) = m
 Loc_{def} \Rightarrow am = arm^{[1]}
 Loc_def \Rightarrow dm = arm^{[2]}
 EQUAL \Rightarrow arm = [am, dm] & am, dm \in \mathbb{Z} & dm \neq [\emptyset, \emptyset]
 Use\_def(\mathbf{0}_{0}) \Rightarrow m \neq m + Fr\_to_{0}([[\emptyset, \emptyset], [1, \emptyset]])
 Use\_def(+_0) \Rightarrow
 \mathsf{m} \neq \mathsf{Fr\_to\_Q}\big(\left[\mathbf{arb}(\mathsf{m})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_Q})^{[2]}([[\emptyset,\emptyset],[1,\emptyset]]) +_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_Q})^{[1]}([[\emptyset,\emptyset],[1,\emptyset]]) *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]}, \mathbf{arb}(\mathsf{m})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_Q})^{[2]}([[\emptyset,\emptyset],[1,\emptyset]])\right]\big)
 \langle \mathsf{Fr\_to\_\mathbb{Q}}([[\emptyset,\emptyset],[1,\emptyset]]) \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}}) ([[\emptyset,\emptyset],[1,\emptyset]]) \in \mathsf{Fr}
 \langle [[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T344 \Rightarrow
 [[\emptyset,\emptyset],[1,\emptyset]] \approx_{\mathbb{Z}} \mathbf{arb}(\mathsf{Fr\_to\_Q}) ([[\emptyset,\emptyset],[1,\emptyset]])
 T341 ⇒ Stat77: \langle \forall v \in Fr, w \in Fr \mid (v \approx_{\mathbb{L}} w \leftrightarrow w \approx_{\mathbb{L}} v) \& v \approx_{\mathbb{L}} v \rangle
 \langle \operatorname{arb}(\mathsf{m}), \operatorname{arb}(\mathsf{m}) \rangle \hookrightarrow Stat77([Stat0, Stat0a]) \Rightarrow \operatorname{arb}(\mathsf{m}) \approx_{\mathbb{R}} \operatorname{arb}(\mathsf{m})
```

```
\langle \mathbf{arb}(\mathsf{m}), \mathbf{arb}(\mathsf{m}), [[\emptyset, \emptyset], [1, \emptyset]], \mathbf{arb}(\mathsf{Fr\_to\_Q}) ([[\emptyset, \emptyset], [1, \emptyset]]) \rangle \hookrightarrow T355 \Rightarrow Stat6:
 \mathsf{m} \neq \mathsf{Fr\_to\_Q}(\left[\mathbf{arb}(\mathsf{m})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}}[[\emptyset,\emptyset],[1,\emptyset]]^{[2]} +_{\scriptscriptstyle{\mathbb{Z}}}[[\emptyset,\emptyset],[1,\emptyset]]^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}}\mathbf{arb}(\mathsf{m})^{[2]},\mathbf{arb}(\mathsf{m})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}}[[\emptyset,\emptyset],[1,\emptyset]]^{[2]}\right])
 \langle \mathbf{arb}(\mathsf{m})^{[1]} \rangle \hookrightarrow T324 \Rightarrow [1, \emptyset] *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[1]} = \mathbf{arb}(\mathsf{m})^{[1]}
 \langle \operatorname{arb}(\mathsf{m})^{[2]} \rangle \hookrightarrow T324 \Rightarrow Stat7: [1, \emptyset] *_{\pi} \operatorname{arb}(\mathsf{m})^{[2]} = \operatorname{arb}(\mathsf{m})^{[2]}
 \langle \mathbf{arb}(\mathsf{m})^{[2]} \rangle \hookrightarrow T324 \Rightarrow [\emptyset, \emptyset] *_{\pi} \mathbf{arb}(\mathsf{m})^{[2]} = [\emptyset, \emptyset]
 \langle \operatorname{arb}(\mathsf{m})^{[1]} \rangle \hookrightarrow T328 \Rightarrow \operatorname{arb}(\mathsf{m})^{[1]} +_{\pi} [\emptyset, \emptyset] = \operatorname{arb}(\mathsf{m})^{[1]}
 ALGEBRA \langle Stat7, Stat1, Stat4 \rangle \Rightarrow \operatorname{arb}(\mathsf{m})^{[2]} *_{\pi} [1, \emptyset] = \operatorname{arb}(\mathsf{m})^{[2]}
 \mathsf{ALGEBRA} \Rightarrow \quad \mathbf{arb}(\mathsf{m})^{[1]} *_{\tau} [1, \emptyset] +_{\tau} [\emptyset, \emptyset] *_{\tau} \mathbf{arb}(\mathsf{m})^{[2]} = \mathbf{arb}(\mathsf{m})^{[1]}
 \mathsf{EQUAL} \Rightarrow \mathit{Stat8} : \mathsf{m} \neq \mathsf{Fr\_to\_Q}(\left[\mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]}\right])
 EQUAL \langle Stat3, Stat4, Stat8 \rangle \Rightarrow false; Discharge \Rightarrow QED
 -- Next we prove that the rational version of the algebraic law 'x + (-x) = 0'.
Theorem 519 (372) M \in \mathbb{Q} \to \text{Rev}_{\circ}(M) \in \mathbb{Q} \& M +_{\circ} \text{Rev}_{\circ}(M) = \mathbf{0}_{\circ}. Proof:
 Suppose\_not(m) \Rightarrow m \in \mathbb{Q} \& Rev_{\alpha}(m) \notin \mathbb{Q} \lor m + Rev_{\alpha}(m) \neq \mathbf{0}
 \langle m \rangle \hookrightarrow T346 \Rightarrow arb(m) \in Fr \& Fr_to_\mathbb{Q}(arb(m)) = m
 \left\langle \mathbf{arb}(\mathsf{m}) \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathbf{arb}(\mathsf{m}) = \left[ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 Loc_def \Rightarrow am = arb(m)^{[1]}
 Loc_{def} \Rightarrow dm = arb(m)^{[2]}
 \mathsf{EQUAL} \Rightarrow \mathit{Stat1} : \mathbf{arb}(\mathsf{m}) = [\mathsf{am}, \mathsf{dm}] \ \& \ \mathsf{am}, \mathsf{dm} \in \mathbb{Z} \ \& \ \mathsf{dm} \neq [\emptyset, \emptyset]
 \langle \mathsf{dm}, \mathsf{dm} \rangle \hookrightarrow T330([Stat1, \, \cap \,]) \Rightarrow \mathsf{dm} *_{\mathbb{Z}} \mathsf{dm} \neq [\emptyset, \emptyset]
 T291 \Rightarrow Stat2: [\emptyset, \emptyset], [1, \emptyset] \in \mathbb{Z}
 ALGEBRA \Rightarrow dm *_{\pi}dm \in \mathbb{Z}
 \langle [[\emptyset,\emptyset], \mathsf{dm} *_{\pi} \mathsf{dm}] \rangle \hookrightarrow T352(\langle Stat1 \rangle) \Rightarrow Stat3 : [[\emptyset,\emptyset], \mathsf{dm} *_{\pi} \mathsf{dm}] \in \mathsf{Fr}
 \langle \mathsf{am} \rangle \hookrightarrow T314 \Rightarrow \mathsf{Rev}_{\pi}(\mathsf{am}) \in \mathbb{Z}
```

Suppose \Rightarrow Rev_o(m) $\notin \mathbb{Q}$

 $EQUAL \Rightarrow [Rev_{\pi}(am), dm] \notin Fr$

 $\mathsf{Use_def}(\mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}}) \Rightarrow Stat4: \; \mathsf{Fr_to}_{\scriptscriptstyle{\mathbb{Q}}}(\left| \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathbf{arb}(\mathsf{m})^{[1]}), \mathbf{arb}(\mathsf{m})^{[2]} \right|) \notin \mathbb{Q}$

 $\langle [Rev_{\pi}(am), dm] \rangle \hookrightarrow T352 \Rightarrow false;$ Discharge $\Rightarrow m + Rev_{\pi}(m) \neq 0$

 $\left\langle \left[\mathsf{Rev}_{_{\mathbb{Z}}}(\mathbf{arb}(\mathsf{m})^{[1]}), \mathbf{arb}(\mathsf{m})^{[2]} \right] \right\rangle \hookrightarrow \mathit{Stat5}(\left\langle \mathit{Stat4} \right\rangle) \Rightarrow \quad \left\lceil \mathsf{Rev}_{_{\mathbb{Z}}}(\mathbf{arb}(\mathsf{m})^{[1]}), \mathbf{arb}(\mathsf{m})^{[2]} \right] \notin \mathsf{Fr}$

 $T343 \Rightarrow Stat5: \langle \forall x \mid x \in Fr \rightarrow Fr_to_\mathbb{Q}(x) \in \mathbb{Q} \rangle$

```
\mathsf{Use\_def}(\mathsf{Rev}_{\mathbb{Q}}) \Rightarrow \mathsf{m} +_{\mathbb{Q}} \mathsf{Fr\_to}_{\mathbb{Q}}(\left| \mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{m})^{[1]}), \mathbf{arb}(\mathsf{m})^{[2]} \right|) \neq \mathbf{0}_{\mathbb{Q}}
\mathsf{EQUAL} \Rightarrow \mathsf{m} + \mathsf{Fr}_\mathsf{to} \mathbb{Q}([\mathsf{Rev}_{\mathbb{Z}}(\mathsf{am}), \mathsf{dm}]) \neq \mathbf{0}
 \langle \mathsf{m}, \mathsf{Rev}_{\mathbb{Z}}(\mathsf{am}), \mathsf{dm} \rangle \hookrightarrow T358 \Rightarrow \mathsf{Fr}_{\mathsf{L}}\mathsf{to}_{\mathbb{Q}}(\left[\mathsf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathsf{dm} +_{\mathbb{Z}} \mathsf{arb}(\mathsf{m})^{[2]} *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathsf{am}), \mathsf{arb}(\mathsf{m})^{[2]} *_{\mathbb{Z}} \mathsf{dm}\right]) \neq \mathbf{0}_{\mathbb{Q}}
EQUAL \Rightarrow \mathbf{0}_{\circ} \neq \text{Fr_to}_{\circ} \mathbb{Q}([\text{am} *_{\sigma} \text{dm} +_{\sigma} \text{dm} *_{\sigma} \text{Rev}_{\sigma}(\text{am}), \text{dm} *_{\sigma} \text{dm}])
 ALGEBRA \Rightarrow am *_{\alpha}dm +_{\alpha}dm *_{\alpha}Rev_{\alpha}(am) = am *_{\alpha}dm -_{\alpha}am *_{\alpha}dm
\mathsf{ALGEBRA} \Rightarrow \mathsf{am} *_{\pi} \mathsf{dm} \in \mathbb{Z}
 \langle \operatorname{am} *_{\pi} \operatorname{dm} \rangle \hookrightarrow T327 \Rightarrow \operatorname{am} *_{\pi} \operatorname{dm} +_{\pi} \operatorname{dm} *_{\pi} \operatorname{Rev}_{\pi}(\operatorname{am}) = [\emptyset, \emptyset]
\mathsf{EQUAL} \Rightarrow \mathbf{0} \neq \mathsf{Fr\_to\_Q}([[\emptyset, \emptyset], \mathsf{dm} *_{\sigma} \mathsf{dm}])
\mathsf{Use\_def}(\mathbf{0}_{0}) \Rightarrow Stat\theta : \mathsf{Fr\_to}_{\mathbb{Q}}([[\emptyset,\emptyset],[1,\emptyset]]) \neq \mathsf{Fr\_to}_{\mathbb{Q}}([[\emptyset,\emptyset],\mathsf{dm} *_{\mathbb{Z}}\mathsf{dm}])
ELEM \Rightarrow Stat7: [[\emptyset, \emptyset], [1, \emptyset]]^{[1]} = [\emptyset, \emptyset] \& [[\emptyset, \emptyset], [1, \emptyset]]^{[2]} = [1, \emptyset]
 T183 \Rightarrow Stat8: 1 \neq \emptyset
 \langle Stat7, Stat8, Stat2 \rangle ELEM \Rightarrow
 [[\emptyset,\emptyset],[1,\emptyset]] = \left[ [[\emptyset,\emptyset],[1,\emptyset]]^{[1]},[[\emptyset,\emptyset],[1,\emptyset]]^{[2]} \right] \& [[\emptyset,\emptyset],[1,\emptyset]]^{[1]} \in \mathbb{Z} \&
  \begin{array}{c} [[\emptyset,\emptyset],[1,\emptyset]]^{[\overset{1}{2}]} \in \mathbb{Z} \,\,\&\,\, [[\emptyset,\emptyset],[1,\emptyset]]^{[2]} \neq \, [\emptyset,\overset{}{\emptyset}] \\ \big\langle\, [[\emptyset,\emptyset],[1,\emptyset]] \big\rangle \!\!\hookrightarrow\! T352 \Rightarrow \qquad Stat9:\,\, [[\emptyset,\emptyset],[1,\emptyset]] \in \mathsf{Fr} \end{array} 
  \langle [[\emptyset,\emptyset],[1,\emptyset]],[[\emptyset,\emptyset],\mathsf{dm} *_{\pi}\mathsf{dm}] \rangle \hookrightarrow T345(\langle Stat9,Stat3,Stat6 \rangle) \Rightarrow
 \neg [[\emptyset, \emptyset], [1, \emptyset]] \approx_{\mathbb{Z}} [[\emptyset, \emptyset], dm *_{\mathbb{Z}} dm]
\mathsf{Use\_def}(\boldsymbol{\approx}_{\mathbb{F}_r}) \Rightarrow Stat10: [\emptyset,\emptyset] *_{\mathbb{F}_r}(\mathsf{dm} *_{\mathbb{F}_r} \mathsf{dm}) \neq [1,\emptyset] *_{\mathbb{F}_r} [\emptyset,\emptyset]
  \langle dm *_{\pi} dm \rangle \hookrightarrow T324 \Rightarrow [\emptyset, \emptyset] *_{\pi} (dm *_{\pi} dm) = [\emptyset, \emptyset]
  \langle Stat10 \rangle ELEM \Rightarrow Stat11: [\emptyset, \emptyset] \neq [1, \emptyset] *_{\pi} [\emptyset, \emptyset]
  \langle [1,\emptyset] \rangle \hookrightarrow T324 \Rightarrow [\emptyset,\emptyset] *_{\pi} [1,\emptyset] = [\emptyset,\emptyset]
ALGEBRA \langle Stat11, Stat2 \rangle \Rightarrow [\emptyset, \emptyset] *_{\pi} [1, \emptyset] = [1, \emptyset] *_{\pi} [\emptyset, \emptyset]
  \langle Stat11 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
```

-- The following elementary generalization of the preceding theorem gives the rational case of the inverse relationship between addition and subtraction.

```
Theorem 520 (373) N, M \in \mathbb{Q} \to N = M +_{\mathbb{Q}}(N -_{\mathbb{Q}}M). Proof:

Suppose_not(n, m) \Rightarrow n, m \in \mathbb{Q} \& n \neq m +_{\mathbb{Q}}(n -_{\mathbb{Q}}m)

Use_def(-_{\mathbb{Q}}) \Rightarrow n \neq m +_{\mathbb{Q}}(n +_{\mathbb{Q}}Rev_{\mathbb{Q}}(m))

\langle m \rangle \hookrightarrow T372 \Rightarrow Rev_{\mathbb{Q}}(m) \in \mathbb{Q}

\langle n, Rev_{\mathbb{Q}}(m) \rangle \hookrightarrow T365 \Rightarrow n +_{\mathbb{Q}}Rev_{\mathbb{Q}}(m) = Rev_{\mathbb{Q}}(m) +_{\mathbb{Q}}n

EQUAL \Rightarrow n \neq m +_{\mathbb{Q}}(Rev_{\mathbb{Q}}(m) +_{\mathbb{Q}}n)

\langle n, m, Rev_{\mathbb{Q}}(m) \rangle \hookrightarrow T370 \Rightarrow n \neq m +_{\mathbb{Q}}Rev_{\mathbb{Q}}(m) +_{\mathbb{Q}}n

\langle m \rangle \hookrightarrow T372 \Rightarrow m +_{\mathbb{Q}}Rev_{\mathbb{Q}}(m) = \mathbf{0}_{\mathbb{Q}}

EQUAL \Rightarrow n \neq \mathbf{0} +_{\mathbb{Q}}n
```

```
\begin{array}{ll} T371 \Rightarrow & \mathbf{0}_{\mathbb{Q}} \in \mathbb{Q} \\ \langle \mathsf{n} \rangle \hookrightarrow T371 \Rightarrow & \mathsf{n} +_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} = \mathsf{n} \\ \langle \mathsf{n}, \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T365 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Our next theorem states the associative law for rational multiplication.

```
Theorem 521 (374) K, N, M \in \mathbb{Q} \to N *_{\circ}(M *_{\circ}K) = (N *_{\circ}M) *_{\circ}K. Proof:
 Suppose_not(k, n, m) \Rightarrow Stat1: k, n, m \in \mathbb{Q} \& n *_{n}(m *_{n}k) \neq n *_{n}m *_{n}k
 \langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T368 \Rightarrow \mathsf{n} *_{\mathsf{n}} \mathsf{m} \in \mathbb{Q}
 \langle n *_{\circ} m, k \rangle \hookrightarrow T368 \Rightarrow n *_{\circ} (m *_{\circ} k) \neq k *_{\circ} (n *_{\circ} m)
 \langle n \rangle \hookrightarrow T346 \Rightarrow arb(n) \in Fr \& Fr_to_Q(arb(n)) = n
 \langle \mathsf{m} \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathsf{m}) \in \mathsf{Fr} \& \mathsf{Fr\_to\_Q}(\mathbf{arb}(\mathsf{m})) = \mathsf{m}
 \langle \mathsf{k} \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathsf{k}) \in \mathsf{Fr} \& \mathsf{Fr\_to\_Q}(\mathbf{arb}(\mathsf{k})) = \mathsf{k}
 \left\langle \mathbf{arb}(\mathsf{n}) \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathbf{arb}(\mathsf{n}) = \left[ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{n})^{[2]} \neq [\emptyset, \emptyset]
 \left\langle \mathbf{arb}(\mathsf{m}) \right\rangle \hookrightarrow \mathit{T352} \Rightarrow \quad \mathbf{arb}(\mathsf{m}) = \left[ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \right] \, \, \& \, \, \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z} \, \, \& \, \, \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 \left\langle \mathbf{arb}(\mathsf{k}) \right\rangle \hookrightarrow \mathit{T352} \Rightarrow \quad \mathbf{arb}(\mathsf{k}) = \left[ \mathbf{arb}(\mathsf{k})^{[1]}, \mathbf{arb}(\mathsf{k})^{[2]} \right] \, \, \& \, \, \mathbf{arb}(\mathsf{k})^{[1]}, \mathbf{arb}(\mathsf{k})^{[2]} \in \mathbb{Z} \, \& \, \, \mathbf{arb}(\mathsf{k})^{[2]} \neq [\emptyset, \emptyset]
 Loc_{def} \Rightarrow an = arb(n)^{[1]}
 Loc_{def} \Rightarrow am = arb(m)^{[1]}
 Loc_{def} \Rightarrow ak = arb(k)^{[1]}
 Loc_{def} \Rightarrow dn = arb(n)^{[2]}
 Loc_{def} \Rightarrow dm = arb(m)^{[2]}
 Loc_def \Rightarrow dk = arb(k)^{[2]}
 EQUAL \Rightarrow Stat2: \mathbf{arb}(n) = [an, dn] \& an, dn \in \mathbb{Z} \& dn \neq [\emptyset, \emptyset]
 EQUAL \Rightarrow Stat3: arb(m) = [am, dm] \& am, dm \in \mathbb{Z} \& dm \neq [\emptyset, \emptyset]
 EQUAL \Rightarrow Stat_4: \mathbf{arb}(\mathsf{k}) = [\mathsf{ak}, \mathsf{dk}] \& \mathsf{ak}, \mathsf{dk} \in \mathbb{Z} \& \mathsf{dk} \neq [\emptyset, \emptyset]
 \mathsf{EQUAL} \Rightarrow \mathsf{n} *_{\mathsf{o}} \mathsf{Fr\_to\_Q}([\mathsf{am} *_{\mathsf{o}} \mathsf{ak}, \mathsf{dm} *_{\mathsf{o}} \mathsf{dk}]) \neq \mathsf{k} *_{\mathsf{o}} \mathsf{Fr\_to\_Q}([\mathsf{an} *_{\mathsf{o}} \mathsf{am}, \mathsf{dn} *_{\mathsf{o}} \mathsf{dm}])
 \langle dk, dm \rangle \hookrightarrow T330(\langle Stat3, Stat4, * \rangle) \Rightarrow Stat5 : dm *_{\pi}dk \neq [\emptyset, \emptyset]
 \langle dm, dn \rangle \hookrightarrow T330(\langle Stat3, Stat2, * \rangle) \Rightarrow Stat6: dn *_{\pi} dm \neq [\emptyset, \emptyset]
 ALGEBRA \Rightarrow Stat 7: an * am, dn * dm, am * ak, dm * dk \in \mathbb{Z}
 ([\mathsf{am} *_{\pi} \mathsf{ak}, \mathsf{dm} *_{\pi} \mathsf{dk}]) \hookrightarrow T352([\mathit{Stat7}, \mathit{Stat5}]) \Rightarrow [\mathsf{am} *_{\pi} \mathsf{ak}, \mathsf{dm} *_{\pi} \mathsf{dk}] \in \mathsf{Fr}
 \langle [\mathsf{an} *_{\tau} \mathsf{am}, \mathsf{dn} *_{\tau} \mathsf{dm}] \rangle \hookrightarrow T352([\mathit{Stat7}, \mathit{Stat6}]) \Rightarrow [\mathsf{an} *_{\tau} \mathsf{am}, \mathsf{dn} *_{\tau} \mathsf{dm}] \in \mathsf{Fr}
 \langle \mathsf{n}, \mathsf{am} *_{\pi} \mathsf{ak}, \mathsf{dm} *_{\pi} \mathsf{dk} \rangle \hookrightarrow T359(\langle \mathit{Stat7}, \mathit{Stat5}, \mathit{Stat1}, \mathit{Stat2}, \mathit{Stat3}, \mathit{Stat4} \rangle) \Rightarrow \mathsf{n} *_{\pi} \mathsf{Fr\_to\_Q}([\mathsf{am} *_{\pi} \mathsf{ak}, \mathsf{dm} *_{\pi} \mathsf{dk}]) =
 \operatorname{Fr\_to\_\mathbb{Q}}\left(\left|\operatorname{\mathbf{arb}}(\mathsf{n})^{[1]} *_{\mathbb{Z}}(\operatorname{\mathsf{am}} *_{\mathbb{Z}}\operatorname{\mathsf{ak}}), \operatorname{\mathbf{arb}}(\mathsf{n})^{[2]} *_{\mathbb{Z}}(\operatorname{\mathsf{dm}} *_{\mathbb{Z}}\operatorname{\mathsf{dk}})\right|\right)
```

```
\begin{split} & \mathsf{EQUAL} \Rightarrow \quad \mathsf{n} *_{_{\mathbb{Z}}} \mathsf{Fr\_to\_\mathbb{Q}}([\mathsf{am} *_{_{\mathbb{Z}}} \mathsf{ak}, \mathsf{dm} *_{_{\mathbb{Z}}} \mathsf{dk}]) = \mathsf{Fr\_to\_\mathbb{Q}}\big( [\mathsf{an} *_{_{\mathbb{Z}}} (\mathsf{am} *_{_{\mathbb{Z}}} \mathsf{ak}), \mathsf{dn} *_{_{\mathbb{Z}}} (\mathsf{dm} *_{_{\mathbb{Z}}} \mathsf{dk})] \big) \\ & \langle \mathsf{k}, \mathsf{an} *_{_{\mathbb{Z}}} \mathsf{am}, \mathsf{dn} *_{_{\mathbb{Z}}} \mathsf{dm} \rangle \hookrightarrow T359(\langle \mathit{Stat7}, \mathit{Stat6}, \mathit{Stat1}, \mathit{Stat2}, \mathit{Stat3}, \mathit{Stat4} \rangle) \Rightarrow \quad \mathsf{k} *_{_{\mathbb{Q}}} \mathsf{Fr\_to\_\mathbb{Q}}([\mathsf{an} *_{_{\mathbb{Z}}} \mathsf{am}, \mathsf{dn} *_{_{\mathbb{Z}}} \mathsf{dm}]) = \\ & \mathsf{Fr\_to\_\mathbb{Q}}\big( \left[ \mathsf{arb}(\mathsf{k})^{[1]} *_{_{\mathbb{Z}}} (\mathsf{an} *_{_{\mathbb{Z}}} \mathsf{am}), \mathsf{arb}(\mathsf{k})^{[2]} *_{_{\mathbb{Z}}} (\mathsf{dn} *_{_{\mathbb{Z}}} \mathsf{dm}) \right] \big) \\ & \mathsf{EQUAL} \Rightarrow \quad \mathsf{k} *_{_{\mathbb{Q}}} \mathsf{Fr\_to\_\mathbb{Q}}\big( [\mathsf{an} *_{_{\mathbb{Z}}} \mathsf{am}, \mathsf{dn} *_{_{\mathbb{Z}}} \mathsf{dm}) \big) = \mathsf{Fr\_to\_\mathbb{Q}}\big( \left[ \mathsf{ak} *_{_{\mathbb{Z}}} (\mathsf{an} *_{_{\mathbb{Z}}} \mathsf{am}), \mathsf{dk} *_{_{\mathbb{Z}}} (\mathsf{dn} *_{_{\mathbb{Z}}} \mathsf{dm}) \right] \big) \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

-- Next we prove that a rational number remains unchanged if its numerator and denominator are multiplied by a common integer.

```
 \begin{array}{l} \textbf{Theorem 522 (375)} \quad \mathsf{K}, \mathsf{N}, \mathsf{M} \in \mathbb{Z} \; \& \; \mathsf{K} \neq [\emptyset, \emptyset] \; \& \; \mathsf{M} \neq [\emptyset, \emptyset] \to \mathsf{Fr\_to\_Q}([\mathsf{N}, \mathsf{M}]) = \mathsf{Fr\_to\_Q}([\mathsf{K} *_{\mathbb{Z}} \mathsf{N}, \mathsf{K} *_{\mathbb{Z}} \mathsf{M}]). \; \mathsf{PROOF:} \\ & \mathsf{Suppose\_not}(\mathsf{k}, \mathsf{n}, \mathsf{m}) \Rightarrow \quad \mathsf{k}, \mathsf{n}, \mathsf{m} \in \mathbb{Z} \; \& \; \mathsf{k} \neq [\emptyset, \emptyset] \; \& \; \mathsf{m} \neq [\emptyset, \emptyset] \; \& \; \mathsf{Fr\_to\_Q}([\mathsf{n}, \mathsf{m}]) \neq \mathsf{Fr\_to\_Q}([\mathsf{k} *_{\mathbb{Z}} \mathsf{n}, \mathsf{k} *_{\mathbb{Z}} \mathsf{m}]) \\ & \langle [\mathsf{n}, \mathsf{m}] \rangle \hookrightarrow T352 \Rightarrow \quad [\mathsf{n}, \mathsf{m}] \in \mathsf{Fr} \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{k} *_{\mathbb{Z}} \mathsf{n}, \mathsf{k} *_{\mathbb{Z}} \mathsf{m} \in \mathbb{Z} \\ & \langle \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T330 \Rightarrow \quad \mathsf{k} *_{\mathbb{Z}} \mathsf{m} \neq [\emptyset, \emptyset] \\ & \langle [\mathsf{k} *_{\mathbb{Z}} \mathsf{n}, \mathsf{k} *_{\mathbb{Z}} \mathsf{m}] \rangle \hookrightarrow T352 \Rightarrow \quad [\mathsf{k} *_{\mathbb{Z}} \mathsf{n}, \mathsf{k} *_{\mathbb{Z}} \mathsf{m}] \in \mathsf{Fr} \\ & \langle [\mathsf{n}, \mathsf{m}], [\mathsf{k} *_{\mathbb{Z}} \mathsf{n}, \mathsf{k} *_{\mathbb{Z}} \mathsf{m}] \rangle \hookrightarrow T345 \Rightarrow \quad \neg [\mathsf{n}, \mathsf{m}] \approx_{\mathsf{Fr}} [\mathsf{k} *_{\mathbb{Z}} \mathsf{n}, \mathsf{k} *_{\mathbb{Z}} \mathsf{m}] \\ & \mathsf{Use\_def}(\approx_{\mathsf{Fr}}) \Rightarrow \quad \mathsf{n} *_{\mathbb{Z}} (\mathsf{k} *_{\mathbb{Z}} \mathsf{m}) \neq \mathsf{m} *_{\mathbb{Z}} (\mathsf{k} *_{\mathbb{Z}} \mathsf{n}) \\ & \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \\ \end{array}
```

-- The following theorem states the distributive law for rational numbers.

```
Theorem 523 (376) K, N, M ∈ \mathbb{Q} → N *_{\mathbb{Q}} (M +_{\mathbb{Q}} K) = N *_{\mathbb{Q}} M +_{\mathbb{Q}} N *_{\mathbb{Q}} K. Proof:

Suppose_not(k, n, m) \Rightarrow Stat1: k, n, m ∈ \mathbb{Q} & n *_{\mathbb{Q}} (m +_{\mathbb{Q}} k) \neq n *_{\mathbb{Q}} m +_{\mathbb{Q}} n *_{\mathbb{Q}} k
```

-- Supposing the contrary, consider the fractions defining each of our three rational numbers.

```
\begin{split} &\langle \mathsf{n} \rangle \hookrightarrow T346 \Rightarrow \quad \mathbf{arb}(\mathsf{n}) \in \mathsf{Fr} \ \& \ \mathsf{Fr\_to\_Q}(\mathbf{arb}(\mathsf{n})) = \mathsf{n} \\ &\langle \mathsf{m} \rangle \hookrightarrow T346 \Rightarrow \quad \mathbf{arb}(\mathsf{m}) \in \mathsf{Fr} \ \& \ \mathsf{Fr\_to\_Q}(\mathbf{arb}(\mathsf{m})) = \mathsf{m} \\ &\langle \mathsf{k} \rangle \hookrightarrow T346 \Rightarrow \quad \mathbf{arb}(\mathsf{k}) \in \mathsf{Fr} \ \& \ \mathsf{Fr\_to\_Q}(\mathbf{arb}(\mathsf{k})) = \mathsf{k} \\ &\langle \mathbf{arb}(\mathsf{n}) \rangle \hookrightarrow T352 \Rightarrow \quad \mathit{Stat2} : \ \mathbf{arb}(\mathsf{n}) = \left[ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{n})^{[2]} \neq [\emptyset, \emptyset] \\ &\langle \mathbf{arb}(\mathsf{m}) \rangle \hookrightarrow T352 \Rightarrow \quad \mathit{Stat3} : \ \mathbf{arb}(\mathsf{m}) = \left[ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset] \\ &\langle \mathbf{arb}(\mathsf{k}) \rangle \hookrightarrow T352 \Rightarrow \quad \mathit{Stat4} : \ \mathbf{arb}(\mathsf{k}) = \left[ \mathbf{arb}(\mathsf{k})^{[1]}, \mathbf{arb}(\mathsf{k})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{k})^{[1]}, \mathbf{arb}(\mathsf{k})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{k})^{[2]} \neq [\emptyset, \emptyset] \end{split}
```

-- To keep our natation under control, it is convenient to introduce abbreviations for the numerators and denominators of these fractions.

 $\mathsf{ALGEBRA} \Rightarrow \mathsf{n} *_{\scriptscriptstyle{0}} \mathsf{m} +_{\scriptscriptstyle{0}} \mathsf{n} *_{\scriptscriptstyle{0}} \mathsf{k} = \mathsf{Fr}_{\scriptscriptstyle{-}} \mathsf{to}_{\scriptscriptstyle{-}} \mathbb{Q} \Big(\left[\mathsf{dn} *_{\scriptscriptstyle{z}} (\mathsf{an} *_{\scriptscriptstyle{z}} (\mathsf{dm} *_{\scriptscriptstyle{z}} \mathsf{dk} +_{\scriptscriptstyle{z}} \mathsf{ak} *_{\scriptscriptstyle{z}} \mathsf{dm}) \right), \mathsf{dn} *_{\scriptscriptstyle{z}} (\mathsf{dn} *_{\scriptscriptstyle{z}} (\mathsf{dm} *_{\scriptscriptstyle{z}} \mathsf{dk})) \right] \Big)$

Loc_def \Rightarrow Stat22: aa = an *_\(\alpha\)(am *_\alpha\)dk +_\(\alpha\)ak *_\(\alpha\)dm)

```
Stat5: an = \mathbf{arb}(\mathsf{n})^{[1]}
Loc_def ⇒
 Stat6: am = arb(m)^{[1]}
Loc def \Rightarrow
 Stat7: ak = arb(k)^{[1]}
Loc_def ⇒
Loc_{def} \Rightarrow Stat8 : dn = arb(n)^{[2]}
Loc_{def} \Rightarrow Stat9: dm = arb(m)^{[2]}
Loc_{def} \Rightarrow Stat10: dk = arb(k)^{[2]}
 EQUAL \Rightarrow Stat11: arb(n) = [an, dn] \& an, dn \in \mathbb{Z} \& dn \neq [\emptyset, \emptyset] 
\mathbf{EQUAL} \Rightarrow \mathbf{arb}(\mathsf{m}) = [\mathsf{am}, \mathsf{dm}] \& \mathsf{am}, \mathsf{dm} \in \mathbb{Z} \& \mathsf{dm} \neq [\emptyset, \emptyset]
EQUAL \Rightarrow arb(k) = [ak, dk] & ak, dk \in \mathbb{Z} & dk \neq [\emptyset, \emptyset]
 -- It is obvious that the various products entering into the definition of the product and
 sum rationals that will concern us are all signed integers. Thus we can express all these
 product and sum rationals in terms of their defining fractions.
ALGEBRA \Rightarrow Stat12: an *_am, an *_ak, am *_dk +_ak *_dm, dn *_dm, dn *_dk, dm *_dk \in \mathbb{Z}
 \langle \mathsf{dm}, \mathsf{dn} \rangle \hookrightarrow T330([Stat11, \cap]) \Rightarrow Stat13: \mathsf{dn} *_{\pi} \mathsf{dm} \neq [\emptyset, \emptyset]
 \langle \mathsf{dk}, \mathsf{dn} \rangle \hookrightarrow T330([Stat11, \cap]) \Rightarrow Stat14: \mathsf{dn} *_{\pi} \mathsf{dk} \neq [\emptyset, \emptyset]
 \langle \mathsf{dk}, \mathsf{dm} \rangle \hookrightarrow T330([Stat11, \cap]) \Rightarrow Stat15: \mathsf{dm} *_{\mathbb{Z}} \mathsf{dk} \neq [\emptyset, \emptyset]
 \text{Use\_def}(+_{\mathbb{Q}}) \Rightarrow Stat16: \ \mathsf{m} +_{\mathbb{Q}} \mathsf{k} = \mathsf{Fr\_to} - \mathbb{Q}(\left[\mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{k})^{[2]} +_{\mathbb{Z}} \mathbf{arb}(\mathsf{k})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{m})^{[2]}, \mathbf{arb}(\mathsf{m})^{[2]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{k})^{[2]}\right]) 
\mathsf{Use\_def}(\, *_{_{\mathbb{Q}}}) \Rightarrow \quad \mathit{Stat17} \colon \ \mathsf{n} \, *_{_{\mathbb{Q}}} \mathsf{m} = \mathsf{Fr\_to\_Q}(\left[\mathbf{arb}(\mathsf{n})^{[1]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \, *_{_{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]}\right])
\mathsf{Use\_def}(*_{\scriptscriptstyle{\mathbb{O}}}) \Rightarrow \quad \mathit{Stat18}: \ \mathsf{n} *_{\scriptscriptstyle{\mathbb{O}}} \mathsf{k} = \mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{k})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{k})^{[2]}\right])
EQUAL \Rightarrow m +_{\sigma} k = Fr_{to} \mathbb{Q}([am *_{\sigma} dk +_{\sigma} ak *_{\sigma} dm, dm *_{\sigma} dk])
EQUAL \Rightarrow n *_{\square} m = Fr_{to} \mathbb{Q}([an *_{\square} am, dn *_{\square} dm])
EQUAL \Rightarrow n *_{\alpha} k = Fr_{to} \mathbb{O}([an *_{\alpha} ak, dn *_{\alpha} dk])
EQUAL \Rightarrow Stat19: n*_{\circ}(m+_{\circ}k) = n*_{\circ}Fr_{-}to_{\circ}\mathbb{Q}([am*_{\circ}dk+_{\circ}ak*_{\circ}dm,dm*_{\circ}dk])
ALGEBRA \Rightarrow Stat20: am *_{\pi}dk +_{\pi}ak *_{\pi}dm \in \mathbb{Z}
\langle \mathsf{n}, \mathsf{am} *_{\mathbb{Z}} \mathsf{dk} +_{\mathbb{Z}} \mathsf{ak} *_{\mathbb{Z}} \mathsf{dm}, \mathsf{dm} *_{\mathbb{Z}} \mathsf{dk} \rangle \hookrightarrow T359(\langle \mathit{Stat1}, \mathit{Stat19}, \mathit{Stat20}, \mathit{Stat12}, \mathit{Stat15} \rangle) \Rightarrow Stat21: \mathsf{n} *_{\mathbb{Q}} (\mathsf{m} +_{\mathbb{Q}} \mathsf{k}) = T359(\langle \mathit{Stat1}, \mathit{Stat19}, \mathit{Stat20}, \mathit{Stat12}, \mathit{Stat15} \rangle)
 \operatorname{Fr_to}_{\mathbb{Q}}\left(\left[\operatorname{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}}(\operatorname{am} *_{\mathbb{Z}} \operatorname{dk} +_{\mathbb{Z}} \operatorname{ak} *_{\mathbb{Z}} \operatorname{dm}), \operatorname{arb}(\mathsf{n})^{[2]} *_{\mathbb{Z}}(\operatorname{dm} *_{\mathbb{Z}} \operatorname{dk})\right]\right)
\langle an *_z am, dn *_z dm, an *_z ak, dn *_z dk \rangle \hookrightarrow T367(\langle Stat12, Stat13, Stat14, Stat15 \rangle) \Rightarrow Fr_to_\mathbb{Q}([an *_z am, dn *_z dm]) +_c Fr_to_\mathbb{Q}([an *_z ak, dn *_z dk]) =
 Fr_{to}\mathbb{Q}([an *_{\pi}am *_{\pi}(dn *_{\pi}dk) +_{\pi}an *_{\pi}ak *_{\pi}(dn *_{\pi}dm), dn *_{\pi}dm *_{\pi}(dn *_{\pi}dk)])
EQUAL \Rightarrow n *_{\alpha}m +_{\alpha}n *_{\alpha}k = Fr_{to}\mathbb{Q}([an *_{\alpha}am *_{\alpha}(dn *_{\alpha}dk) +_{\alpha}an *_{\alpha}ak *_{\alpha}(dn *_{\alpha}dm), dn *_{\alpha}dm *_{\alpha}(dn *_{\alpha}dk)])
```

```
Loc_def \Rightarrow Stat23: dd = dn *_\( dm *_\( dm *_\( dk ) \)
 -- This brings us to the following expressions for the quantities with which we are con-
 cerned, which must be different if our theorem fails:
 Stat24: n* m + n* k = Fr_to_\mathbb{Q}([dn*_\pi aa, dn*_\pi dd])
 \mathsf{EQUAL} \Rightarrow Stat25: \ \mathsf{n} *_{\scriptscriptstyle{\mathbb{Q}}} (\mathsf{m} +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{k}) = \mathsf{Fr}_{\scriptscriptstyle{\mathbb{Q}}} ([\mathsf{aa},\mathsf{dd}])
 Use\_def(\approx_{\square}) \Rightarrow Stat26:
 [\mathsf{dn} *_{\pi} \mathsf{aa}, \mathsf{dn} *_{\pi} \mathsf{dd}] \approx_{\mathsf{Fr}} [\mathsf{aa}, \mathsf{dd}] \leftrightarrow [\mathsf{dn} *_{\pi} \mathsf{aa}, \mathsf{dn} *_{\pi} \mathsf{dd}]^{[1]} *_{\pi} [\mathsf{aa}, \mathsf{dd}]^{[2]} = [\mathsf{dn} *_{\pi} \mathsf{aa}, \mathsf{dn} *_{\pi} \mathsf{dd}]^{[2]} *_{\pi} [\mathsf{aa}, \mathsf{dd}]^{[1]} 
 \langle Stat26 \rangle ELEM \Rightarrow [dn *_{\pi} aa, dn *_{\pi} dd]^{[1]} = dn *_{\pi} aa & [dn *_{\pi} aa, dn *_{\pi} dd]^{[2]} = dn *_{\pi} dd
 \langle Stat26 \rangle ELEM \Rightarrow [aa, dd]<sup>[1]</sup> = aa & [aa, dd]<sup>[2]</sup> = dd
 EQUAL(Stat26) \Rightarrow Stat27: [dn *_aaa, dn *_add] \approx_c [aa, dd] \leftrightarrow dn *_aaa *_add = dn *_add *_aaa
 ALGEBRA \Rightarrow Stat28: an *_{\pi}(am *_{\pi}dk +_{\pi}ak *_{\pi}dm), dn *_{\pi}(dm *_{\pi}dk) \in \mathbb{Z}
 \langle \mathsf{dm} *_{\pi} \mathsf{dk}, \mathsf{dn} \rangle \hookrightarrow T330(\langle Stat11, Stat15, Stat12, * \rangle) \Rightarrow Stat29: \mathsf{dn} *_{\pi} (\mathsf{dm} *_{\pi} \mathsf{dk}) \neq [\emptyset, \emptyset]
 EQUAL \Rightarrow Stat30: aa, dd \in \mathbb{Z} \& dd \neq [\emptyset, \emptyset]
 ALGEBRA \langle Stat11 \rangle \Rightarrow dn *_{\pi}aa, dn *_{\pi}dd \in \mathbb{Z}
 \langle [aa, dd] \rangle \hookrightarrow T352(\langle Stat30 \rangle) \Rightarrow Stat31 : [aa, dd] \in Fr
 ALGEBRA \langle Stat11 \rangle \Rightarrow dn *_a aa *_a dd = dn *_a dd *_a aa
 \langle dd, dn \rangle \hookrightarrow T330(\langle Stat11, Stat30, * \rangle) \Rightarrow dn *_{\pi} dd \neq [\emptyset, \emptyset]
 ([\mathsf{dn} *_{\pi} \mathsf{aa}, \mathsf{dn} *_{\pi} \mathsf{dd}]) \hookrightarrow T352(\langle Stat30 \rangle) \Rightarrow Stat32 : [\mathsf{dn} *_{\pi} \mathsf{aa}, \mathsf{dn} *_{\pi} \mathsf{dd}] \in \mathsf{Fr}
 \langle Stat27 \rangle ELEM \Rightarrow Stat33: [dn * aa, dn * dd] \approx [aa, dd]
 \langle [\mathsf{dn} *_{\mathsf{a}} \mathsf{aa}, \mathsf{dn} *_{\mathsf{e}} \mathsf{dd}], [\mathsf{aa}, \mathsf{dd}] \rangle \hookrightarrow T345 (\langle Stat1, Stat24, Stat25, Stat33, Stat31, Stat32 \rangle) \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- The following result, which is only a slight variant of what has gone before, rexpresses
 the condition that the rational number derived from a fraction should be non-negative
 in terms of the fraction's numerator and denominator.
\mathbf{Theorem} \ \mathbf{524} \ \big(\mathbf{377}\big) \quad \mathsf{X},\mathsf{Y} \in \mathbb{Z} \ \& \ \mathsf{Y} \neq [\emptyset,\emptyset] \rightarrow \Big(\mathsf{is\_nonneg}_{\mathbb{Q}}\big(\mathsf{Fr\_to\_Q}([\mathsf{X},\mathsf{Y}])\big) \\ \longleftrightarrow \mathsf{is\_nonneg}_{\mathbb{Q}}\big(\mathsf{X} *_{\mathbb{Z}}\mathsf{Y}\big)\Big). \ \mathrm{Proof:}
 \mathsf{Suppose\_not}(\mathsf{n},\mathsf{m}) \Rightarrow \quad \mathsf{n},\mathsf{m} \in \mathbb{Z} \ \& \ \mathsf{m} \neq \ [\emptyset,\emptyset] \ \& \ \neg \Big(\mathsf{is\_nonneg}_{_{\mathbb{Q}}}\big(\mathsf{Fr\_to\_\mathbb{Q}}([\mathsf{n},\mathsf{m}])\big) \\ \longleftrightarrow \mathsf{is\_nonneg}_{_{\mathbb{N}}}(\mathsf{n} *_{_{\mathbb{Z}}} \mathsf{m})\Big)
 \langle [\mathsf{n},\mathsf{m}] \rangle \hookrightarrow T352 \Rightarrow [\mathsf{n},\mathsf{m}] \in \mathsf{Fr}
 \langle [n,m] \rangle \hookrightarrow T344 \Rightarrow Fr_to_{\mathbb{Q}}([n,m]) \in \mathbb{Q}
 \langle \mathsf{Fr\_to\_\mathbb{Q}}([\mathsf{n},\mathsf{m}]) \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})([\mathsf{n},\mathsf{m}]) \in \mathsf{Fr}
 \langle [n, m] \rangle \hookrightarrow T344 \Rightarrow [n, m] \approx_{\mathbb{Z}} arb(Fr_to_{\mathbb{Q}}) ([n, m])
 \langle [n, m], arb(Fr_to_\mathbb{Q})([n, m]) \rangle \hookrightarrow T362 \Rightarrow
 \mathsf{is\_nonneg\_(arb(Fr\_to\_\mathbb{Q})^{[1]}([n,m])} *_{\pi} \mathsf{arb}(\mathsf{Fr\_to}_{-}\mathbb{Q})^{[2]}([n,m])) \leftrightarrow \mathsf{is\_nonneg\_([n,m]^{[1]}} *_{\pi}[n,m]^{[2]})
 ELEM \Rightarrow [n, m]^{[1]} = n \& [n, m]^{[2]} = m
```

```
 \begin{array}{ll} \textbf{Use\_def}(\textbf{is\_nonneg}_{\mathbb{Q}}) \Rightarrow & \textbf{is\_nonneg}_{\mathbb{Q}}\left(\textbf{Fr\_to\_Q}([\textbf{n},\textbf{m}])\right) \leftrightarrow \textbf{is\_nonneg}_{\mathbb{N}}\left(\textbf{arb}(\textbf{Fr\_to\_Q})^{[1]}([\textbf{n},\textbf{m}]) *_{\mathbb{Z}}\textbf{arb}(\textbf{Fr\_to\_Q})^{[2]}([\textbf{n},\textbf{m}])\right) \\ \textbf{ELEM} \Rightarrow & \textbf{false}; & \textbf{Discharge} \Rightarrow & \textbf{QED} \end{array}
```

-- Next we not that various utility constants are signed integers (or fractions): the zero and unity signed integers, likewise the zero and unity fractions.

```
Theorem 525 (378) [1,\emptyset], [\emptyset,\emptyset] \in \mathbb{Z} \& [1,\emptyset] \neq [\emptyset,\emptyset] \& [[\emptyset,\emptyset], [1,\emptyset]] \in \mathsf{Fr} \& [0,0]
 [[1,\emptyset],[1,\emptyset]] \in \mathsf{Fr.\ PROOF}:
 Suppose\_not \Rightarrow
 \neg([1,\emptyset],[\emptyset,\emptyset] \in \mathbb{Z} \& [1,\emptyset] \neq [\emptyset,\emptyset] \& [[\emptyset,\emptyset],[1,\emptyset]],[[1,\emptyset],[1,\emptyset]] \in \mathsf{Fr})
 T183 \Rightarrow \emptyset, 1 \in \mathbb{N} \& \emptyset \neq 1
 Suppose \Rightarrow [1,\emptyset] \notin \mathbb{Z}
 Use\_def(\mathbb{Z}) \Rightarrow Stat1: [1,\emptyset] \notin \{[x,y]: x \in \mathbb{N}, y \in \mathbb{N} \mid x = \emptyset \lor y = \emptyset\}
 \langle 1, \emptyset \rangle \hookrightarrow Stat1 \Rightarrow \text{ false};
 Discharge \Rightarrow [1,\emptyset] \in \mathbb{Z}
 Suppose \Rightarrow [\emptyset, \emptyset] \notin \mathbb{Z}
 \mathsf{Use\_def}(\mathbb{Z}) \Rightarrow Stat2 : [\emptyset, \emptyset] \notin \{ [\mathsf{x}, \mathsf{y}] : \mathsf{x} \in \mathbb{N}, \mathsf{y} \in \mathbb{N} \mid \mathsf{x} = \emptyset \lor \mathsf{y} = \emptyset \}
 \langle \emptyset, \emptyset \rangle \hookrightarrow Stat2 \Rightarrow \text{ false};
 \mathsf{Discharge} \Rightarrow \quad [\emptyset,\emptyset] \in \mathbb{Z}
 \langle [[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T352 \Rightarrow [[\emptyset,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
 \langle [[1,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T352 \Rightarrow [[1,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
```

-- Our next, quite elementary, result simply state that the unit rational number is the multiplicative unit for rationals.

```
Theorem 526 (379) M \in \mathbb{Q} \to M = M *_{\mathbb{Q}} 1_{\mathbb{Q}}. Proof:

Suppose_not(m) \Rightarrow m \in \mathbb{Q} \& m \neq m *_{\mathbb{Q}} 1_{\mathbb{Q}}
\langle m \rangle \hookrightarrow T346 \Rightarrow arb(m) \in Fr \& Fr_to_{\mathbb{Q}}(arb(m)) = m
\langle arb(m) \rangle \hookrightarrow T352 \Rightarrow arb(m) = \left[arb(m)^{[1]}, arb(m)^{[2]}\right] \& arb(m)^{[1]}, arb(m)^{[2]} \in \mathbb{Z} \& arb(m)^{[2]} \neq [\emptyset, \emptyset]

Loc_def \Rightarrow am = arb(m)^{[1]}
Loc_def \Rightarrow dm = arb(m)^{[2]}
Use_def(1_0) \Rightarrow m \neq m *_{\mathbb{Q}} Fr_to_{\mathbb{Q}}([[1, \emptyset], [1, \emptyset]])
T378 \Rightarrow [1, \emptyset] \in \mathbb{Z} \& [1, \emptyset] \neq [\emptyset, \emptyset]
\langle m, [1, \emptyset], [1, \emptyset] \rangle \hookrightarrow T359 \Rightarrow
m \neq Fr_to_{\mathbb{Q}}(\left[arb(m)^{[1]} *_{\mathbb{Z}} [1, \emptyset], arb(m)^{[2]} *_{\mathbb{Z}} [1, \emptyset]\right])
EQUAL \Rightarrow m \neq Fr_to_{\mathbb{Q}}([am *_{\mathbb{Z}} [1, \emptyset], dm *_{\mathbb{Z}} [1, \emptyset]])
```

-- Next we show that if m is a nonzero rational, its reciprocal Recip (m) is also a rational, and is the multiplicative inverse of m. This tells us that the rational numbers form an algebraic 'field'.

```
Theorem 527 (380) M \in \mathbb{Q} \& M \neq 0 \rightarrow \text{Recip}_{\circ}(M) \in \mathbb{Q} \& M *_{\circ} \text{Recip}_{\circ}(M) = 1 \circ . Proof:
 Suppose\_not(m) \Rightarrow Stat1: m \in \mathbb{Q} \& m \neq \mathbf{0}_{0} \& Recip_{0}(m) \notin \mathbb{Q} \lor m *_{0} Recip_{0}(m) \neq \mathbf{1}_{0}
 \langle m \rangle \hookrightarrow T346 \Rightarrow arb(m) \in Fr \& Fr_to_Q(arb(m)) = m
 \left\langle \mathbf{arb}(\mathsf{m}) \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathbf{arb}(\mathsf{m}) = \left[\mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]}\right] \ \& \ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 Loc_{def} \Rightarrow am = arb(m)^{[1]}
 Loc_def \Rightarrow dm = arb(m)^{[2]}
 EQUAL \Rightarrow Stat2: \mathbf{arb}(\mathsf{m}) = [\mathsf{am}, \mathsf{dm}] \& \mathsf{am}, \mathsf{dm} \in \mathbb{Z} \& \mathsf{dm} \neq [\emptyset, \emptyset]
 EQUAL \Rightarrow [am, dm] \in Fr
 T378 \Rightarrow Stat3:
 [1,\emptyset], [\emptyset,\emptyset] \in \mathbb{Z} \& [1,\emptyset] \neq [\emptyset,\emptyset] \& [[\emptyset,\emptyset], [1,\emptyset]] \in \mathsf{Fr} \& \emptyset
 [[1, \emptyset], [1, \emptyset]] \in \mathsf{Fr}
 Suppose \Rightarrow am = [\emptyset, \emptyset]
 \mathsf{EQUAL} \Rightarrow \mathsf{am} *_{\pi} [1, \emptyset] = [\emptyset, \emptyset] *_{\pi} [1, \emptyset]
 \langle dm \rangle \hookrightarrow T324 \Rightarrow [\emptyset, \emptyset] *_{\mathbb{Z}} dm = [\emptyset, \emptyset]
 \langle [1,\emptyset] \rangle \hookrightarrow T324 \Rightarrow [\emptyset,\emptyset] *_{\pi} dm = [\emptyset,\emptyset]
 \mathsf{ALGEBRA} \Rightarrow \mathsf{dm} *_{\pi} [\emptyset, \emptyset] = [\emptyset, \emptyset]
 \begin{split} & [[\emptyset,\emptyset],[1,\emptyset]]^{[1]} = [\emptyset,\emptyset] \ \& \ [[\emptyset,\emptyset],[1,\emptyset]]^{[2]} = [1,\emptyset] \\ & \text{EQUAL} \Rightarrow \quad [\mathsf{am},\mathsf{dm}]^{[1]} *_{\mathbb{Z}} [[\emptyset,\emptyset],[1,\emptyset]]^{[2]} = [\mathsf{am},\mathsf{dm}]^{[2]} *_{\mathbb{Z}} [[\emptyset,\emptyset],[1,\emptyset]]^{[1]} \end{split}
 Use\_def(\approx_{Fr}) \Rightarrow [am, dm] \approx_{Fr} [[\emptyset, \emptyset], [1, \emptyset]]
 \langle [\mathsf{am}, \mathsf{dm}], [[\emptyset, \emptyset], [1, \emptyset]] \rangle \hookrightarrow T345 \Rightarrow \mathsf{Fr_to}_\mathbb{Q}([\mathsf{am}, \mathsf{dm}]) =
 Fr_{to}\mathbb{Q}([[\emptyset,\emptyset],[1,\emptyset]])
 \mathsf{EQUAL} \Rightarrow \mathsf{Fr}_\mathsf{to}_\mathbb{Q}([\mathsf{am},\mathsf{dm}]) = \mathsf{m}
 Use\_def(\mathbf{0}_{\circ}) \Rightarrow false; Discharge \Rightarrow Stat4: am \neq [\emptyset, \emptyset]
 \mathsf{Use\_def}(\mathsf{Recip}_{\square}) \Rightarrow \mathsf{Recip}_{\square}(\mathsf{m}) = \mathsf{Fr\_to}_{\square}\mathbb{Q}(\left[\mathbf{arb}(\mathsf{m})^{[2]}, \mathbf{arb}(\mathsf{m})^{[1]}\right])
 \langle [dm, am] \rangle \hookrightarrow T352 \Rightarrow [dm, am] \in Fr
 ALGEBRA \Rightarrow am *_adm, dm *_aam \in \mathbb{Z}
 \langle am, dm \rangle \hookrightarrow T330(\langle Stat2, Stat4, * \rangle) \Rightarrow dm *_{\pi} am \neq [\emptyset, \emptyset]
```

```
\langle [\mathsf{am} *_{\pi} \mathsf{dm}, \mathsf{dm} *_{\pi} \mathsf{am}] \rangle \hookrightarrow T352 \Rightarrow Stat5 : [\mathsf{am} *_{\pi} \mathsf{dm}, \mathsf{dm} *_{\pi} \mathsf{am}] \in \mathsf{Fr}
 EQUAL \Rightarrow Stat6 : Recip_{\circ}(m) = Fr_to_{\circ}([dm, am])
 \langle [dm, am] \rangle \hookrightarrow T344 \Rightarrow Stat7: Recip_{\mathbb{Q}}(m) \in \mathbb{Q}
 EQUAL \langle Stat7, Stat1, Stat6 \rangle \Rightarrow Stat8 : m *_{\square} Fr_to_{\square} \mathbb{Q}([dm, am]) \neq 1_{\square}
 \langle \mathsf{m}, \mathsf{dm}, \mathsf{am} \rangle \hookrightarrow T359(\langle \mathit{Stat1}, \mathit{Stat8}, \mathit{Stat2}, \mathit{Stat4} \rangle) \Rightarrow \mathsf{Fr\_to\_Q}(\left[ \mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathsf{dm}, \mathbf{arb}(\mathsf{m})^{[2]} *_{\mathbb{Z}} \mathsf{am} \right]) \neq \mathbf{1}_{\mathbb{Q}}
 \mathsf{EQUAL} \Rightarrow \mathsf{Fr}_{\mathsf{-}}\mathsf{to}_{\mathsf{-}}\mathbb{Q}([\mathsf{am} *_{\mathsf{\pi}} \mathsf{dm}, \mathsf{dm} *_{\mathsf{\pi}} \mathsf{am}]) \neq \mathbf{1}_{\mathsf{n}}
 Use\_def(1_0) \Rightarrow Stat9: Fr\_to\_\mathbb{Q}([am *_a dm, dm *_a am]) \neq Fr\_to_\mathbb{Q}([[1, \emptyset], [1, \emptyset]])
 \langle [\mathsf{am} *_{\mathbb{Z}} \mathsf{dm}, \mathsf{dm} *_{\mathbb{Z}} \mathsf{am}], [[1, \emptyset], [1, \emptyset]] \rangle \hookrightarrow T345(\langle \mathit{Stat9}, \mathit{Stat3}, \mathit{Stat5} \rangle) \Rightarrow
 \neg [\mathsf{am} *_{\pi} \mathsf{dm}, \mathsf{dm} *_{\pi} \mathsf{am}] \approx_{\mathsf{Er}} [[1, \emptyset], [1, \emptyset]]
 \mathsf{Use\_def}(\approx_{\mathsf{Fr}}) \Rightarrow \quad \mathit{Stat10}: \ [\mathsf{am} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{dm}, \mathsf{dm} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{am}]^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} [[1,\emptyset],[1,\emptyset]]^{[2]} \neq
 [\mathsf{am} *_{\pi} \mathsf{dm}, \mathsf{dm} *_{\pi} \mathsf{am}]^{[2]} *_{\pi} [[1, \emptyset], [1, \emptyset]]^{[1]}
 \langle Stat10 \rangle ELEM \Rightarrow am *_{\pi}dm *_{\pi} [1, \emptyset] \neq dm *_{\pi}am *_{\pi} [1, \emptyset]
 ALGEBRA \Rightarrow false;
 Discharge \Rightarrow QED
 -- The following elementary extension of Theorem 380 gives the inverse relationship
 between rational multiplication and division.
Theorem 528 (381) N, M \in \mathbb{Q} \& M \neq 0 \longrightarrow N = M *_{\mathbb{Q}} (N /_{\mathbb{Q}} M). Proof:
 \langle \mathsf{m} \rangle \hookrightarrow T380 \Rightarrow \mathsf{Recip}_{\circ}(\mathsf{m}) \in \mathbb{Q}
 Use\_def(/_0) \Rightarrow n/_0 m = n *_0 Recip_0(m)
 EQUAL \Rightarrow n \neq m * (n * Recip (m))
 \langle m, n *_{\square} Recip_{\square}(m) \rangle \hookrightarrow T368 \Rightarrow n \neq m *_{\square} (n *_{\square} Recip_{\square}(m))
 \langle n, \text{Recip}_{\circ}(m) \rangle \hookrightarrow T368 \Rightarrow n *_{\circ} \text{Recip}_{\circ}(m) = \text{Recip}_{\circ}(m) *_{\circ} n
 EQUAL \Rightarrow n \neq m * (Recip (m) * n)
 \langle n, m, Recip_n(m) \rangle \hookrightarrow T374 \Rightarrow n \neq m *_Recip_n(m) *_n
 \langle \mathsf{m} \rangle \hookrightarrow T380 \Rightarrow \mathsf{m} *_{\mathsf{n}} \mathsf{Recip}_{\mathsf{n}}(\mathsf{m}) = \mathbf{1}_{\mathsf{n}}
 EQUAL \Rightarrow n \neq 1_{\circ} *_{\circ} n
 T371 \Rightarrow \mathbf{1}_{0} \in \mathbb{Q}
 \langle \mathsf{n}, \mathbf{1}_{\scriptscriptstyle 0} \rangle \hookrightarrow T368 \Rightarrow \mathsf{n} \neq \mathsf{n} *_{\scriptscriptstyle 0} \mathbf{1}_{\scriptscriptstyle 0}
 \langle \mathsf{n} \rangle \hookrightarrow T379 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
```

Theorem 529 (382) is_nonneg $_{\circ}(0_{\circ})$ & is_nonneg $_{\circ}(1_{\circ})$. Proof:

```
Suppose_not \Rightarrow \neg (is_nonneg_n(0)) \& is_nonneg_n(1))
  T291 \Rightarrow Stat1: [\emptyset, \emptyset], [1, \emptyset] \in \mathbb{Z}
 T183 \Rightarrow Stat2: 1 \neq \emptyset
 \langle Stat1 \rangle ELEM \Rightarrow
 [[\emptyset,\emptyset],[1,\emptyset]] = \left[ [[\emptyset,\emptyset],[1,\emptyset]]^{[1]},[[\emptyset,\emptyset],[1,\emptyset]]^{[2]} \right] \& \left[ [\emptyset,\emptyset],[1,\emptyset] \right]^{[1]} \in \mathbb{Z} \& \mathbb
 [[\emptyset, \emptyset], [1, \emptyset]]^{[2]} \in \mathbb{Z} \& [[\emptyset, \emptyset], [1, \emptyset]]^{[2]} \neq [\emptyset, \emptyset]
 [[\emptyset,\emptyset],[1,\emptyset]] \hookrightarrow T352 \Rightarrow [[\emptyset,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
 [[1,\emptyset],[1,\emptyset]] \hookrightarrow T352 \Rightarrow [[1,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
 ([\emptyset,\emptyset],[1,\emptyset]) \hookrightarrow T344 \Rightarrow \operatorname{Fr_to}_{\mathbb{Q}}([[\emptyset,\emptyset],[1,\emptyset]]) \in \mathbb{Q}
 \langle [[1,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T344 \Rightarrow \operatorname{Fr\_to}_{\mathbb{Q}}([[1,\emptyset],[1,\emptyset]]) \in \mathbb{Q}
 \langle \mathsf{Fr\_to\_Q}([[\emptyset,\emptyset],[1,\emptyset]]) \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathsf{Fr\_to\_Q})([[\emptyset,\emptyset],[1,\emptyset]]) \in \mathsf{Fr}
 \langle \operatorname{Fr\_to\_\mathbb{Q}}([[1,\emptyset],[1,\emptyset]]) \rangle \hookrightarrow T346 \Rightarrow \operatorname{arb}(\operatorname{Fr\_to\_\mathbb{Q}})([[1,\emptyset],[1,\emptyset]]) \in \operatorname{Fr}
Use\_def(\mathbf{0}_{\bigcirc}) \Rightarrow \mathbf{0}_{\bigcirc} = Fr\_to\_\mathbb{Q}([[\emptyset, \emptyset], [1, \emptyset]])
\mathsf{Use\_def}(\mathbf{1}_{\scriptscriptstyle{\Omega}}) \Rightarrow \quad \mathbf{1}_{\scriptscriptstyle{\Omega}} = \mathsf{Fr\_to\_Q}([[1,\emptyset],[1,\emptyset]])
T378 \Rightarrow [\emptyset, \emptyset], [1, \emptyset] \in \mathbb{Z} \& [1, \emptyset] \neq [\emptyset, \emptyset]
 Use\_def(is\_nonneg_{\circ}) \Rightarrow
 \left(\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathsf{Fr\_to\_\mathbb{Q}}([[\emptyset,\emptyset],[1,\emptyset]])\right) \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([[\emptyset,\emptyset],[1,\emptyset]]) *_{\scriptscriptstyle{\mathbb{Z}}}\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([[\emptyset,\emptyset],[1,\emptyset]])\right) \& (\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([[\emptyset,\emptyset],[1,\emptyset]]) *_{\scriptscriptstyle{\mathbb{Z}}}\mathsf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([[\emptyset,\emptyset],[1,\emptyset]])\right) \& (\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathsf{Fr\_to\_\mathbb{Q}}\right)^{[1]}([[\emptyset,\emptyset],[1,\emptyset]]) *_{\scriptscriptstyle{\mathbb{Z}}}\mathsf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([[\emptyset,\emptyset],[1,\emptyset]])\right) \& (\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathsf{Fr\_to\_\mathbb{Q}}\right)^{[1]}([[\emptyset,\emptyset],[1,\emptyset]]) *_{\scriptscriptstyle{\mathbb{Z}}}\mathsf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([[\emptyset,\emptyset],[1,\emptyset]])) \& (\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathsf{Fr\_to\_\mathbb{Q}}\right)^{[1]}([[\emptyset,\emptyset],[1,\emptyset]]) *_{\scriptscriptstyle{\mathbb{Z}}}\mathsf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([[\emptyset,\emptyset],[1,\emptyset]])) \& (\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathsf{Fr\_to\_\mathbb{Q}}\right)^{[2]}([[\emptyset,\emptyset],[1,\emptyset]])) \& (\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathsf{Fr\_to\_\mathbb{Q}}\right)^{[2]}([\emptyset,\emptyset],[1,\emptyset])) \& (\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left(\mathsf{Fr\_to\_\mathbb{Q}}\right)^{[2]}([\emptyset,\emptyset],[1,\emptyset]))) \& (\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}
 \mathsf{is\_nonneg}_{\circ} \big( \mathsf{Fr\_to\_Q}([[1,\emptyset],[1,\emptyset]]) \big) \leftrightarrow \mathsf{is\_nonneg}_{\circ} \big( \mathbf{arb}(\mathsf{Fr\_to\_Q})^{[1]}([[1,\emptyset],[1,\emptyset]]) *_{\sigma} \mathbf{arb}(\mathsf{Fr\_to\_Q})^{[2]}([[1,\emptyset],[1,\emptyset]]) \big)
\mathsf{ELEM} \Rightarrow \quad [[\emptyset, \emptyset], [1, \emptyset]]^{[1]} = [\emptyset, \emptyset] \; \& \; [[\emptyset, \emptyset], [1, \emptyset]]^{[2]} = [1, \emptyset]
\langle [[1,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T344 \Rightarrow
 [[1, \emptyset], [1, \emptyset]] \approx_{\mathsf{Fr}} \mathbf{arb}(\mathsf{Fr\_to}_{-}\mathbb{Q}) ([[1, \emptyset], [1, \emptyset]])
  \langle [[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T344 \Rightarrow
 [[\emptyset,\emptyset],[1,\emptyset]] \approx_{\mathbb{F}} \mathbf{arb}(\mathsf{Fr\_to}_{\mathbb{Q}}) ([[\emptyset,\emptyset],[1,\emptyset]])
  \langle [[1,\emptyset],[1,\emptyset]], \mathbf{arb}(\mathsf{Fr\_to}_{\mathbb{Q}}) ([[1,\emptyset],[1,\emptyset]]) \rangle \hookrightarrow T362 \Rightarrow
 \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{N}}}([[1,\emptyset],[1,\emptyset]]^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}}[[1,\emptyset],[1,\emptyset]]^{[2]}) \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{N}}}\big(\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([[1,\emptyset],[1,\emptyset]]) *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([[1,\emptyset],[1,\emptyset]])\big)
  \langle [[\emptyset, \emptyset], [1, \emptyset]], \mathbf{arb}(\mathsf{Fr\_to}_{\mathbb{Q}}) ([[\emptyset, \emptyset], [1, \emptyset]]) \rangle \hookrightarrow T362 \Rightarrow
 \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{N}}}\big([[\emptyset,\emptyset],[1,\emptyset]]^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}}[[\emptyset,\emptyset],[1,\emptyset]]^{[2]}\big) \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{N}}}\big(\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([[\emptyset,\emptyset],[1,\emptyset]]) *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([[\emptyset,\emptyset],[1,\emptyset]])\big)
 \left(\mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{N}}}\left(\mathsf{Fr\_to\_\mathbb{Q}}([[\emptyset,\emptyset],[1,\emptyset]])\right) \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{N}}}\left([\emptyset,\emptyset] *_{\scriptscriptstyle{\mathbb{Z}}}[1,\emptyset]\right)\right) \&
 \mathsf{is\_nonneg}_{\scriptscriptstyle{\square}}\big(\mathsf{Fr\_to\_Q}([[1,\emptyset],[1,\emptyset]])\big) \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\square}}([1,\emptyset] *_{\scriptscriptstyle{\mathcal{I}}} [1,\emptyset])
 \langle [\emptyset,\emptyset] \rangle \hookrightarrow T325 \Rightarrow [\emptyset,\emptyset] *_{\pi} [1,\emptyset] = [\emptyset,\emptyset]
 \langle [1,\emptyset] \rangle \hookrightarrow T325 \Rightarrow [1,\emptyset] *_{\pi} [1,\emptyset] = [1,\emptyset]
\mathsf{EQUAL} \Rightarrow \mathsf{is\_nonneg}_{\circ} \big( \mathsf{Fr\_to\_Q}([[\emptyset,\emptyset],[1,\emptyset]]) \big) \leftrightarrow \mathsf{is\_nonneg}_{\circ} \big( [\emptyset,\emptyset] \big)
\mathsf{EQUAL} \Rightarrow \mathsf{is\_nonneg\_}(\mathsf{Fr\_to\_}\mathbb{Q}([[1,\emptyset],[1,\emptyset]])) \leftrightarrow \mathsf{is\_nonneg\_}([1,\emptyset])
```

```
 Use\_def(is\_nonneg\_) \Rightarrow is\_nonneg\_(Fr\_to\_\mathbb{Q}([[\emptyset,\emptyset],[1,\emptyset]])) \& is\_nonneg\_(Fr\_to\_\mathbb{Q}([[1,\emptyset],[1,\emptyset]])) 
 false:
 ELEM \Rightarrow
 Discharge ⇒
 QED
 -- Next we show that either a rational number n or its reverse Rev<sub>o</sub>(n) must be non-
 negative, and that if both are non-negative n must be zero.
\mathbf{Theorem~530~(383)}\quad \mathsf{X} \in \mathbb{Q} \rightarrow \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{X}) \vee \mathsf{is\_nonneg}_{\mathbb{Q}}\big(\mathsf{Rev}_{\mathbb{Q}}(\mathsf{X})\big) \; \& \; \Big(\mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{X}) \; \& \; \mathsf{is\_nonneg}_{\mathbb{Q}}\big(\mathsf{Rev}_{\mathbb{Q}}(\mathsf{X})\big) \to \mathsf{X} = \mathbf{0}_{\mathbb{Q}}\Big). \; \mathsf{PROOF:} \\ = \mathbf{0} \otimes \mathsf{proof:} \; \mathsf{proof
 \mathsf{Suppose\_not}(\mathsf{n}) \Rightarrow \quad \mathsf{n} \in \mathbb{Q} \ \& \ \neg \Big( \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{n}) \lor \mathsf{is\_nonneg}_{\mathbb{Q}} \big( \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \big) \Big) \ \& \ \Big( \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{n}) \ \& \ \mathsf{is\_nonneg}_{\mathbb{Q}} \big( \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \big) \to \mathsf{n} = \mathbf{0}_{\mathbb{Q}} \Big)
 \langle n \rangle \hookrightarrow T346 \Rightarrow arb(n) \in Fr \& Fr_to_Q(arb(n)) = n
 \left\langle \mathbf{arb}(\mathsf{n}) \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathbf{arb}(\mathsf{n}) = \left[ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{n})^{[2]} \neq [\emptyset, \emptyset]
 Loc_{def} \Rightarrow an = arb(n)^{[1]}
 Loc_{def} \Rightarrow dn = arb(n)^{[2]}
 Loc_{def} \Rightarrow av = arb(Rev_{o})^{[1]}(n)
 Loc_def \Rightarrow dv = arb(Rev_0)^{[2]}(n)
 Use\_def(Rev_0) \Rightarrow Rev_0(n) = Fr\_to\_\mathbb{Q}([Rev_x(an), dn])
 EQUAL \Rightarrow n = Fr_to_\mathbb{Q}([an, dn]) \& an, dn \in \mathbb{Z} \& dn \neq [\emptyset, \emptyset]
 \langle \mathsf{an} \rangle \hookrightarrow T314 \Rightarrow \mathsf{Rev}_{\pi}(\mathsf{an}) \in \mathbb{Z}
 \left\langle \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathsf{an}),\mathsf{dn} \right\rangle \hookrightarrow T377 \Rightarrow \quad \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}\left( \, \mathsf{Fr\_to\_\mathbb{Q}}\big( \, [\mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathsf{an}),\mathsf{dn}] \, \big) \, \right) \\ \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{N}}}\big( \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathsf{an}) \, \ast_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{dn} \big) \\ + \left\langle \, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathsf{an}),\mathsf{dn} \, \right\rangle \\ + \left\langle \,\mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathsf{an}),\mathsf{dn} \, \right\rangle \\ + \left\langle \,\mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathsf{an})
 EQUAL \Rightarrow is\_nonneg_{\circ}(Rev_{\circ}(n)) \leftrightarrow is\_nonneg_{\circ}(Rev_{\circ}(an) *_{\circ}dn)
 \langle an, dn \rangle \hookrightarrow T377 \Rightarrow is\_nonneg_{a}(Fr\_to\_\mathbb{Q}([an, dn])) \leftrightarrow is\_nonneg_{a}(an *_{\pi}dn)
 EQUAL \Rightarrow is\_nonneg_{n}(n) \leftrightarrow is\_nonneg_{n}(an *_{\pi}dn)
 \mathsf{ALGEBRA} \Rightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\square}} \big( \mathsf{Rev}_{\scriptscriptstyle{\square}}(\mathsf{n}) \big) \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\square}} \big( \mathsf{Rev}_{\scriptscriptstyle{\square}}(\mathsf{an} *_{\scriptscriptstyle{\square}} \mathsf{dn}) \big)
 ALGEBRA \Rightarrow an *_{\pi} dn \in \mathbb{Z}
 \langle \mathsf{an} *_{\tau} \mathsf{dn} \rangle \hookrightarrow T347 \Rightarrow \mathsf{is\_nonneg\_(an} *_{\tau} \mathsf{dn}) \lor \mathsf{is\_nonneg\_(an} *_{\tau} \mathsf{dn}) \& (\mathsf{is\_nonneg\_(an} *_{\tau} \mathsf{dn}) \& \mathsf{is\_nonneg\_(an} *_{\tau} \mathsf{dn}) \to \mathsf{an} *_{\tau} \mathsf{dn}) \to \mathsf{an} *_{\tau} \mathsf{dn}
 ELEM \Rightarrow an *_{\pi}dn = [\emptyset, \emptyset]
 \langle an, dn \rangle \hookrightarrow T330 \Rightarrow n = Fr_to_\mathbb{Q}([[\emptyset, \emptyset], dn])
 Suppose \Rightarrow \neg [[\emptyset, \emptyset], dn] \approx_{\mathbb{F}} [[\emptyset, \emptyset], [1, \emptyset]]
 \mathsf{Use\_def}(\approx_{\mathsf{F}_{\mathsf{Z}}}) \Rightarrow [\emptyset,\emptyset] *_{\mathsf{Z}} \mathsf{dn} \neq [\emptyset,\emptyset] *_{\mathsf{Z}} [1,\emptyset]
 Discharge \Rightarrow [[\emptyset, \emptyset], dn] \approx_{\mathbb{F}_r} [[\emptyset, \emptyset], [1, \emptyset]]
 ALGEBRA \Rightarrow false;
 \langle [[\emptyset,\emptyset],\mathsf{dn}],[[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T345 \Rightarrow
 n = Fr_to_\mathbb{Q}([[\emptyset, \emptyset], [1, \emptyset]])
 Use\_def(\mathbf{0}_{\circ}) \Rightarrow QED
\mathsf{APPLY} \ \left\langle \succeq_{\Theta} : \; \geq_{0}, \; \prec_{\Theta} : \; \leq_{0}, \; \succeq_{\Theta} : \; >_{0}, \; \prec_{\Theta} : \; <_{0} \right\rangle \ \mathsf{Ordered\_add}(\mathsf{g} \mapsto \mathbb{Q}, \mathsf{e} \mapsto \mathbf{0}_{0}, \; \oplus \mapsto \; +_{0}, \; \mathsf{minz} \mapsto -_{0}, \mathsf{rvz} \mapsto \mathsf{Rev}_{0}, \mathsf{nneg} \mapsto \mathsf{is\_nonneg}_{0}) \Rightarrow
```

```
Theorem 531 (384a)
 \langle \forall \mathsf{x}, \mathsf{y} \, | \, \mathsf{x} \geqslant_{\scriptscriptstyle{\cap}} \mathsf{y} \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\cap}} (\mathsf{x} +_{\scriptscriptstyle{\cap}} \mathsf{Rev}_{\scriptscriptstyle{\cap}} (\mathsf{y})) \rangle \ \& \ \langle \forall \mathsf{x}, \mathsf{y} \, | \, \mathsf{x} \leqslant_{\scriptscriptstyle{\cap}} \mathsf{y} \leftrightarrow \mathsf{y} \geqslant_{\scriptscriptstyle{\cap}} \mathsf{x} \rangle \ \& \ \langle \forall \mathsf{x}, \mathsf{y} \, | \, \mathsf{x} \leqslant_{\scriptscriptstyle{\cap}} \mathsf{y} \leftrightarrow \mathsf{y} \geqslant_{\scriptscriptstyle{\cap}} \mathsf{x} \rangle \ \& \ \langle \forall \mathsf{x}, \mathsf{y} \, | \, \mathsf{x} \leqslant_{\scriptscriptstyle{\cap}} \mathsf{y} \leftrightarrow \mathsf{y} \geqslant_{\scriptscriptstyle{\cap}} \mathsf{x} \rangle \ \& \ \langle \forall \mathsf{x}, \mathsf{y} \, | \, \mathsf{x} \leqslant_{\scriptscriptstyle{\cap}} \mathsf{y} \leftrightarrow \mathsf{y} \geqslant_{\scriptscriptstyle{\cap}} \mathsf{x} \rangle 
 \langle \forall x, y \mid y, y \in \mathbb{Q} \rightarrow (x >_{_{\mathbb{Q}}} y \leftrightarrow \text{is\_nonneg}_{_{\mathbb{Q}}}(x -_{_{\mathbb{Q}}} y) \& x \neq y) \rangle \& \langle \forall x, y \mid x, y \in \mathbb{Q} \& x = y \lor \neg x \geqslant_{_{\mathbb{Q}}} y \rightarrow y \geqslant_{_{\mathbb{Q}}} x \rangle.
Theorem 532 (384)
\left(X\geqslant_{\mathbb{Q}}Y\leftrightarrow \mathsf{is\_nonneg}_{\mathbb{Q}}\left(X+_{\mathbb{Q}}\mathsf{Rev}_{\mathbb{Q}}(Y)\right)\right)\&\left(X\leqslant_{\mathbb{Q}}Y\leftrightarrow Y\geqslant_{\mathbb{Q}}X\right)\&\left(X>_{\mathbb{Q}}Y\leftrightarrow X\geqslant_{\mathbb{Q}}Y\&X\neq Y\right)\&\left(X<_{\mathbb{Q}}Y\leftrightarrow Y>_{\mathbb{Q}}X\right)\&\left(X\leqslant_{\mathbb{Q}}Y\leftrightarrow \mathsf{is\_nonneg}_{\mathbb{Q}}\left(Y+_{\mathbb{Q}}\mathsf{Rev}_{\mathbb{Q}}(X)\right)\right)\&\left(X,Y\in\mathbb{Q}\to \mathsf{is\_nonneg}_{\mathbb{Q}}(Y)\right)
 \left(X,Y\in\mathbb{Q}\to\left(X>_{_{\mathbb{Q}}}Y\leftrightarrow is\_nonneg_{_{\mathbb{Q}}}(X-_{_{\mathbb{Q}}}Y)\ \&\ X\neq Y\right)\right)\ \&\ (X,Y\in\mathbb{Q}\ \&\ X=Y\ \lor\ \neg X\geqslant_{_{\mathbb{Q}}}Y\to Y\geqslant_{_{\mathbb{Q}}}X).\ \text{Proof:}
 Suppose_not(x, y) \Rightarrow
 \neg \bigg( \Big( \mathsf{x} \geqslant_{_{\mathbb{Q}}} \mathsf{y} \leftrightarrow \mathsf{is\_nonneg}_{_{\mathbb{Q}}} \Big( \mathsf{x} +_{_{\mathbb{Q}}} \mathsf{Rev}_{_{\mathbb{Q}}}(\mathsf{y}) \Big) \Big) \ \& \ \big( \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \leftrightarrow \mathsf{y} \geqslant_{_{\mathbb{Q}}} \mathsf{x} \big) \ \& \ \big( \mathsf{x} >_{_{\mathbb{Q}}} \mathsf{y} \leftrightarrow \mathsf{x} \geqslant_{_{\mathbb{Q}}} \mathsf{y} \ \& \ \mathsf{x} \neq \mathsf{y} \big) \ \& \ \big( \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \leftrightarrow \mathsf{y} >_{_{\mathbb{Q}}} \mathsf{x} \big) \ \& \ \Big( \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \leftrightarrow \mathsf{is\_nonneg}_{_{\mathbb{Q}}} \Big( \mathsf{y} +_{_{\mathbb{Q}}} \mathsf{Rev}_{_{\mathbb{Q}}}(\mathsf{x}) \Big) \Big) \ \& \ \Big( \mathsf{x}, \mathsf{y} \in \mathsf{y} \land \mathsf{y}
 Suppose \Rightarrow \neg (x \geqslant y \leftrightarrow is\_nonneg(x + Rev(y)))
 T384a \Rightarrow Stat1: \langle \forall x, y \mid x \geqslant_0 y \leftrightarrow is\_nonneg_0(x +_0 Rev_0(y)) \rangle
 \langle x, y \rangle \hookrightarrow Stat1 \Rightarrow false; Discharge \Rightarrow x \geqslant_0 y \leftrightarrow is\_nonneg_0(x +_0 Rev_0(y))
 Suppose \Rightarrow \neg (x \leqslant_0 y \leftrightarrow y \geqslant_0 x)
 T384a \Rightarrow Stat2: \langle \forall x, y \mid x \leq_{\circ} y \leftrightarrow y \geq_{\circ} x \rangle
 \langle x, y \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow x \leqslant_0 y \leftrightarrow y \geqslant_0 x
 Suppose \Rightarrow \neg (x >_0 y \leftrightarrow x \geqslant_0 y \& x \neq y)
 T384a \Rightarrow Stat3: \langle \forall x, y \mid x >_{0} y \leftrightarrow x \geqslant_{0} y \& x \neq y \rangle
 \langle x, y \rangle \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow x >_0 y \leftrightarrow x \geqslant_0 y \& x \neq y
 Suppose \Rightarrow \neg (x <_0 y \leftrightarrow y >_0 x)
 T384a \Rightarrow Stat4: \langle \forall x, y \mid x <_{0} y \leftrightarrow y >_{0} x \rangle
 \langle x, y \rangle \hookrightarrow Stat4 \Rightarrow false; Discharge \Rightarrow x <_0 y \leftrightarrow y >_0 x
 Suppose \Rightarrow \neg (x \leqslant_0 y \leftrightarrow is\_nonneg_0(y +_0 Rev_0(x)))
 T384a \Rightarrow Stat5: \langle \forall x, y \mid x \leq_{\Omega} y \leftrightarrow is\_nonneg_{\Omega}(y +_{\Omega}Rev_{\Omega}(x)) \rangle
 \langle x, y \rangle \hookrightarrow Stat5 \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow x \leqslant_0 y \leftrightarrow \text{is\_nonneg}_0 (y +_0 \text{Rev}_0(x))
 \mathsf{Suppose} \Rightarrow \neg \left( \mathsf{x}, \mathsf{y} \in \mathbb{Q} \rightarrow \left( \mathsf{x} >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{y} \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}} \left( \mathsf{x} +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}}(\mathsf{y}) \right) \& \mathsf{x} \neq \mathsf{y} \right) \right)
 T384a \Rightarrow Stat6: \langle \forall x, y \mid x, y \in \mathbb{Q} \rightarrow (x >_{\mathbb{Q}} y \leftrightarrow is\_nonneg_{\mathbb{Q}}(x +_{\mathbb{Q}} Rev_{\mathbb{Q}}(y)) \& x \neq y) \rangle
 (x,y) \hookrightarrow Stat6 \Rightarrow false; Discharge \Rightarrow x,y \in \mathbb{Q} \to (x >_{_{\mathbb{Q}}} y \leftrightarrow is\_nonneg_{_{\mathbb{Q}}} (x +_{_{\mathbb{Q}}} Rev_{_{\mathbb{Q}}}(y)) \& x \neq y)
 Suppose \Rightarrow \neg (x, y \in \mathbb{Q} \to (x >_{0} y \leftrightarrow \text{is\_nonneg}_{0}(x -_{0} y) \& x \neq y))
 T384a \Rightarrow Stat7: \langle \forall x, y \mid y, y \in \mathbb{Q} \rightarrow (x >_{\circ} y \leftrightarrow \text{is\_nonneg}_{\circ}(x -_{\circ} y) \& x \neq y) \rangle
 \langle x,y \rangle \hookrightarrow Stat7 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow \neg (X,Y \in \mathbb{Q} \& X = Y \lor \neg X \geqslant_{\circ} Y \to Y \geqslant_{\circ} X)
```

```
T384a \Rightarrow Stat8: \langle \forall \mathsf{x}, \mathsf{y} \mid \mathsf{x}, \mathsf{y} \in \mathbb{Q} \& \mathsf{x} = \mathsf{y} \lor \neg \mathsf{x} \geqslant_{\mathbb{Q}} \mathsf{y} \to \mathsf{y} \geqslant_{\mathbb{Q}} \mathsf{x} \rangle
\langle \mathsf{x}, \mathsf{y} \rangle \hookrightarrow Stat8 \Rightarrow \text{ false}; \qquad \mathsf{Discharge} \Rightarrow \mathsf{QED}
Theorem 533 (385) \quad \mathsf{X} \in \mathbb{Q} \to \mathsf{X} = \mathsf{X} *_{\mathbb{Q}} \mathbf{1}_{\mathbb{Q}}. \text{ PROOF}:
Suppose\_not(\mathsf{n}) \Rightarrow \quad \mathsf{n} \in \mathbb{Q} \& \mathsf{n} \neq \mathsf{n} *_{\mathbb{Q}} \mathbf{1}_{\mathbb{Q}}
\mathsf{Use\_def}(\mathbf{1}_{\mathbb{Q}}) \Rightarrow \quad \mathsf{n} \neq \mathsf{n} *_{\mathbb{Q}} \mathsf{Fr\_to\_Q}([[1,\emptyset],[1,\emptyset]])
T291 \Rightarrow \quad [1,\emptyset] \in \mathbb{Z} \& \quad [1,\emptyset] \neq [\emptyset,\emptyset]
\langle \mathsf{n} \rangle \hookrightarrow T346 \Rightarrow \quad \mathsf{arb}(\mathsf{n}) \in \mathsf{Fr} \& \mathsf{Fr\_to\_Q}(\mathsf{arb}(\mathsf{n})) = \mathsf{n}
\langle \mathsf{n}, [1,\emptyset], [1,\emptyset] \rangle \hookrightarrow T359 \Rightarrow \quad \mathsf{n} *_{\mathbb{Q}} \mathsf{Fr\_to\_Q}([[1,\emptyset],[1,\emptyset]]) =
\mathsf{Fr\_to\_Q}(\left[\mathsf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} [1,\emptyset], \mathsf{arb}(\mathsf{n})^{[2]} *_{\mathbb{Z}} [1,\emptyset]\right])
\langle \mathsf{arb}(\mathsf{n}) \rangle \hookrightarrow T352 \Rightarrow \quad \mathsf{arb}(\mathsf{n}) = \left[\mathsf{arb}(\mathsf{n})^{[1]}, \mathsf{arb}(\mathsf{n})^{[2]}\right] \& \quad \mathsf{arb}(\mathsf{n})^{[1]}, \mathsf{arb}(\mathsf{n})^{[2]} \neq [\emptyset,\emptyset]
\langle \mathsf{arb}(\mathsf{n})^{[1]} \rangle \hookrightarrow T325 \Rightarrow \quad \mathsf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} [1,\emptyset] = \mathsf{arb}(\mathsf{n})^{[1]}
\langle \mathsf{arb}(\mathsf{n})^{[2]} \rangle \hookrightarrow T325 \Rightarrow \quad \mathsf{arb}(\mathsf{n})^{[2]} *_{\mathbb{Z}} [1,\emptyset] = \mathsf{arb}(\mathsf{n})^{[2]}
\mathsf{EQUAL} \Rightarrow \quad \mathsf{n} *_{\mathbb{Q}} \mathsf{Fr\_to\_Q}([[1,\emptyset],[1,\emptyset]]) = \mathsf{Fr\_to\_Q}(\left[\mathsf{arb}(\mathsf{n})^{[1]}, \mathsf{arb}(\mathsf{n})^{[2]}\right])
\mathsf{EQUAL} \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{QED}
```

-- Next we show that a rational number is zero if and only if the denominator of any one of its expressions as a fraction is zero.

```
Theorem 535 (387) X, Y \in \mathbb{Q} & is_nonneg (X) & is_nonneg (Y) \rightarrow \text{is_nonneg}(X + (Y)) & is_nonneg (X * (Y)). PROOF:
 \langle n \rangle \hookrightarrow T346 \Rightarrow arb(n) \in Fr \& Fr_to_\mathbb{Q}(arb(n)) = n
 \langle \mathsf{m} \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathsf{m}) \in \mathsf{Fr} \& \mathsf{Fr\_to\_Q}(\mathbf{arb}(\mathsf{m})) = \mathsf{m}
 \left\langle \mathbf{arb}(\mathsf{n}) \right\rangle \hookrightarrow \mathit{T352} \Rightarrow \quad \mathbf{arb}(\mathsf{n}) = \left[ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \right] \, \, \& \, \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z} \, \, \& \, \mathbf{arb}(\mathsf{n})^{[2]} \neq [\emptyset, \emptyset]
 \left\langle \mathbf{arb}(\mathsf{m}) \right\rangle \hookrightarrow \mathit{T352} \Rightarrow \quad \mathbf{arb}(\mathsf{m}) = \left[ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \right] \, \, \& \, \, \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z} \, \, \& \, \, \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 Loc_{def} \Rightarrow an = arb(n)^{[1]}
 Loc_{def} \Rightarrow dn = arb(n)^{[2]}
 Loc_def \Rightarrow am = arb(m)^{[1]}
 Loc_{def} \Rightarrow dm = arb(m)^{[2]}
 EQUAL \Rightarrow Stat1: arb(n) = [an, dn] \& an, dn \in \mathbb{Z} \& dn \neq [\emptyset, \emptyset] 
 \mathsf{EQUAL} \Rightarrow \mathit{Stat2} : \mathbf{arb}(\mathsf{m}) = [\mathsf{am}, \mathsf{dm}] \ \& \ \mathsf{am}, \mathsf{dm} \in \mathbb{Z} \ \& \ \mathsf{dm} \neq [\emptyset, \emptyset]
 \langle dm, dn \rangle \hookrightarrow T330(\langle Stat1, Stat2, * \rangle) \Rightarrow Stat3: dn *_{\pi} dm \neq [\emptyset, \emptyset]
 Use\_def(is\_nonneg_{a}) \Rightarrow is\_nonneg_{a}(arb(n)^{[1]} *_{\pi}arb(n)^{[2]}) \& is\_nonneg_{a}(arb(m)^{[1]} *_{\pi}arb(m)^{[2]}) 
 EQUAL \Rightarrow Stat4: is_nonneg_(an *_dn) & is_nonneg_(am *_dm)
 ALGEBRA \Rightarrow Stat5: an *_{\pi}am, dn *_{\pi}dm \in \mathbb{Z}
 \mathsf{ALGEBRA} \Rightarrow Stat6: \mathsf{an} *_{\pi} \mathsf{dn}, \mathsf{am} *_{\pi} \mathsf{dm} \in \mathbb{Z}
 Suppose \Rightarrow \neg is_nonneg_n(n *_n m)
 \mathsf{Use\_def}(\, *_{\scriptscriptstyle{\mathbb{Q}}}) \Rightarrow \quad \neg \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}} \big( \mathsf{Fr\_to\_\mathbb{Q}}( \big\lceil \mathbf{arb}(\mathsf{n})^{[1]} \, *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \, *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{m})^{[2]} \big] ) \big)
```

```
EQUAL \Rightarrow \neg is\_nonneg_(Fr\_to_Q([an *_am, dn *_adm]))
 \langle an *_{\tau} am, dn *_{\tau} dm \rangle \hookrightarrow T377 \Rightarrow \neg is\_nonneg_{\tau} (an *_{\tau} am *_{\tau} (dn *_{\tau} dm))
 ALGEBRA \Rightarrow \neg is\_nonneg_{\pi} (an *_{\pi} dn *_{\pi} dm *_{\pi} dm))
 \langle an *_{z} dn, am *_{z} dm \rangle \hookrightarrow T348 \Rightarrow false; Discharge \Rightarrow \neg is\_nonneg\_(n +_{z} m)
 EQUAL \Rightarrow Stat7: \neg is\_nonneg_{\circ}(Fr\_to_{\circ}\mathbb{Q}([an *_{\pi}dm +_{\pi}am *_{\pi}dn, dn *_{\pi}dm]))
 ALGEBRA \Rightarrow Stat8: an *_dm +_am *_dn \in \mathbb{Z}
 \langle \mathsf{an} *_{\pi} \mathsf{dm} +_{\pi} \mathsf{am} *_{\pi} \mathsf{dn}, \mathsf{dn} *_{\pi} \mathsf{dm} \rangle \hookrightarrow T377(\langle \mathit{Stat7}, \mathit{Stat8}, \mathit{Stat5}, \mathit{Stat3} \rangle) \Rightarrow
 \neg is\_nonneg_{\pi}((an *_{\pi}dm +_{\pi}am *_{\pi}dn) *_{\pi}(dn *_{\pi}dm))
 ALGEBRA \Rightarrow \neg is\_nonneg_{xy}(an *_{xy}dn *_{xy}dm *_{yy}dm) +_{yy}am *_{yy}dm *_{yy}dn *_{yy}dn))
 \langle dn \rangle \hookrightarrow T350 \Rightarrow Stat9 : is_nonneg_(dn *_{\pi}dn)
 \langle dm \rangle \hookrightarrow T350 \Rightarrow Stat10 : is_nonneg_(dm *_dm)
 ALGEBRA \Rightarrow Stat11: dm *_{\pi}dm, dn *_{\pi}dn \in \mathbb{Z}
 \langle \mathsf{an} *_{\pi} \mathsf{dn}, \mathsf{dm} *_{\pi} \mathsf{dm} \rangle \hookrightarrow T348(\langle \mathit{Stat5}, \mathit{Stat4}, \mathit{Stat9}, \mathit{Stat10}, \mathit{Stat6}, \mathit{Stat11} \rangle) \Rightarrow Stat12:
 is_nonneg_(an *_{\pi}dn *_{\pi}(dm *_{\pi}dm))
 \langle \mathsf{am} *_{z} \mathsf{dm}, \mathsf{dn} *_{z} \mathsf{dn} \rangle \hookrightarrow T348 (\langle \mathit{Stat5}, \mathit{Stat4}, \mathit{Stat9}, \mathit{Stat10}, \mathit{Stat6}, \mathit{Stat11} \rangle) \Rightarrow \mathsf{is\_nonneg}_{z} (\mathsf{am} *_{z} \mathsf{dm} *_{z} \mathsf{dn})
 ALGEBRA \Rightarrow an *_{\pi} dn *_{\pi} (dm *_{\pi} dm) \in SI \& am *_{\pi} dm *_{\pi} (dn *_{\pi} dn) \in \mathbb{Z}
 \langle \mathsf{an} *_{\pi} \mathsf{dn} *_{\pi} \mathsf{dm} *_{\pi} \mathsf{dm} \rangle, \mathsf{am} *_{\pi} \mathsf{dm} *_{\pi} \mathsf{dm} \rangle \hookrightarrow T348(\langle Stat12 \rangle) \Rightarrow
 is_nonneg_(an *_{\pi}dn *_{\pi}(dm *_{\pi}dm) +_{\pi}am *_{\pi}dm *_{\pi}(dn *_{\pi}dn)
 ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Our next lemma simply states that the zero rational is its own negative and that the
 unit rational is positive.
Theorem 536 (388) \text{Rev}_{0}(0_{0}) = 0_{0} \& 1_{0} \neq 0_{0} \& 1_{0} >_{0} 0_{0}. Proof:
 Suppose_not \Rightarrow Stat\theta: Rev<sub>0</sub>(\mathbf{0}_0) \neq \mathbf{0}_0 \lor \mathbf{1}_0 = \mathbf{0}_0 \lor \neg \mathbf{1}_0 >_0 \mathbf{0}_0
 -- The first part of this assertion has the following elemenary algebraic proof.
 T371 \Rightarrow \mathbf{0}_{\circ}, \mathbf{1}_{\circ} \in \mathbb{Q}
 \langle \mathbf{0}_{\circ} \rangle \hookrightarrow T372 \Rightarrow \mathbf{0}_{\circ} + \operatorname{Rev}_{\circ}(\mathbf{0}_{\circ}) = \mathbf{0}_{\circ} \& \operatorname{Rev}_{\circ}(\mathbf{0}_{\circ}) \in \mathbb{Q}
 \langle \operatorname{Rev}_{\circ}(\mathbf{0}_{\circ}) \rangle \hookrightarrow T371 \Rightarrow \operatorname{Rev}_{\circ}(\mathbf{0}_{\circ}) + \mathbf{0}_{\circ} = \operatorname{Rev}_{\circ}(\mathbf{0}_{\circ})
```

-- Similarly, to prove that $\mathbf{1}_{\mathbb{Q}} \neq \mathbf{0}_{\mathbb{Q}}$, we have only to use the definitions of the quantities and operators involved, and do a bit of algebra.

 $\langle \mathbf{0}_{\circ}, \mathsf{Rev}_{\circ}(\mathbf{0}_{\circ}) \rangle \hookrightarrow T365 \Rightarrow Stat10: \mathbf{0}_{\circ} = \mathsf{Rev}_{\circ}(\mathbf{0}_{\circ})$

```
Suppose \Rightarrow 1 = 0
 Use\_def(1_{\circ}) \Rightarrow Fr\_to\_\mathbb{Q}([[1,\emptyset],[1,\emptyset]]) = \mathbf{0}_{\circ}
\mathsf{Use\_def}(\mathbf{0}_{\circ}) \Rightarrow \mathsf{Fr\_to\_Q}([[1,\emptyset],[1,\emptyset]]) = \mathsf{Fr\_to\_Q}([[\emptyset,\emptyset],[1,\emptyset]])
 T291 \Rightarrow Stat1: [\emptyset, \emptyset], [1, \emptyset] \in \mathbb{Z} \& [1, \emptyset] \neq [\emptyset, \emptyset]
 \begin{array}{c} \left\langle \textit{Stat1} \right\rangle \; \mathsf{ELEM} \Rightarrow & \left[ [1,\emptyset], [1,\emptyset] \right]^{[1]}, \left[ [1,\emptyset], [1,\emptyset] \right]^{[2]} \in \mathbb{Z} \; \& \end{array}
 [[1,\emptyset],[1,\emptyset]]^{[2]} \neq [\emptyset,\emptyset]
 \langle [[1,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T352 \Rightarrow [[1,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
 \begin{array}{ll} \left\langle \textit{Stat1} \right\rangle \; \mathsf{ELEM} \Rightarrow & \left[ [\emptyset,\emptyset], [1,\emptyset] \right]^{[1]}, \left[ [\emptyset,\emptyset], [1,\emptyset] \right]^{[2]} \in \mathbb{Z} \; \& \\ \end{array}
 [[\emptyset,\emptyset],[1,\emptyset]]^{[2]}\neq [\emptyset,\emptyset]
  \langle [[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T352 \Rightarrow [[\emptyset,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
  \langle [[1,\emptyset],[1,\emptyset]],[[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T345 \Rightarrow
 [[1,\emptyset],[1,\emptyset]] \approx_{\mathbb{Z}} [[\emptyset,\emptyset],[1,\emptyset]]
\begin{array}{c} \mathsf{Use\_def}(\thickapprox_{\mathsf{Fr}}) \Rightarrow [[1,\emptyset],[1,\emptyset]]^{[1]} *_{\mathbb{Z}}[[\emptyset,\emptyset],[1,\emptyset]]^{[2]} = \\ [[1,\emptyset],[1,\emptyset]]^{[2]} *_{\mathbb{Z}}[[\emptyset,\emptyset],[1,\emptyset]]^{[1]} \end{array}
TELEM \Rightarrow [[1,\emptyset],[1,\emptyset]]^{[1]} = [1,\emptyset] \& [[1,\emptyset],[1,\emptyset]]^{[2]} = [1,\emptyset]
  TELEM \Rightarrow \quad [[\emptyset, \emptyset], [1, \emptyset]]^{[1]} = [\emptyset, \emptyset] \& [[\emptyset, \emptyset], [1, \emptyset]]^{[2]} = [1, \emptyset] 
\mathsf{EQUAL} \Rightarrow [1,\emptyset] *_{\pi} [1,\emptyset] = [1,\emptyset] *_{\pi} [\emptyset,\emptyset]
  \langle [1,\emptyset] \rangle \hookrightarrow T325 \Rightarrow [1,\emptyset] = [1,\emptyset] *_{\mathbb{Z}} [\emptyset,\emptyset]
 \langle [\emptyset, \emptyset] \rangle \hookrightarrow T324 \Rightarrow [1, \emptyset] = [\emptyset, \emptyset]
 Discharge \Rightarrow Stat20: \mathbf{1}_{\circ} \neq \mathbf{0}_{\circ}
  T291 \Rightarrow false:
 \langle \mathbf{1}_0, \mathbf{0}_0 \rangle \hookrightarrow T384 \Rightarrow \mathbf{1}_0 > \mathbf{0}_0 \leftrightarrow \text{is\_nonneg}_0 (\mathbf{1}_0 + \text{Rev}_0(\mathbf{0}_0)) \& \mathbf{1}_0 \neq \mathbf{0}_0
EQUAL \Rightarrow 1 > 0 \leftrightarrow is_nonneg (1 + 0) \& 1 \neq 0
 \langle \mathbf{1}_{\circ} \rangle \hookrightarrow T371 \Rightarrow \mathbf{1}_{\circ} + \mathbf{0}_{\circ} = \mathbf{1}_{\circ}
\mathsf{EQUAL} \Rightarrow 1 > 0 \leftrightarrow \mathsf{is\_nonneg}(1) \& 1 \neq 0
ALGEBRA \Rightarrow Stat30: 1 > 0 \leftrightarrow is_nonneg_0(1) & 1 \neq 0
  T382 \Rightarrow Stat40: is_nonneg_{\circ}(\mathbf{1}_{\circ})
  \langle Stat10, Stat20, Stat30, Stat40, Stat0, * \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
```

-- Our next two theorems give the distributive law for subtraction, first in its simplest form, and then generally. We begin with two preliminary lemmas, which give the corresponding rule for fractions.

```
 \begin{array}{lll} \textbf{Theorem 537 (389)} & X,Y,XP,YP \in \mathbb{Z} \ \& \ [X,Y] \approx_{_{Fr}} [XP,YP] \to [\mathsf{Rev}_{_{\mathbb{Z}}}(X),Y] \approx_{_{Fr}} [\mathsf{Rev}_{_{\mathbb{Z}}}(XP),YP]. \ PROOF: \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & \\ & & \\ & \\ & & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\
```

```
ELEM \Rightarrow [m, n]^{[1]} = m \& [m, n]^{[2]} = n \& [m', n']^{[1]} = m' \& [m', n']^{[2]} = n'
 \mathsf{ELEM} \Rightarrow \quad [\mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{m}),\mathsf{n}]^{[1]} = \mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{m}) \ \& \ [\mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{m}),\mathsf{n}]^{[2]} = \mathsf{n} \ \& \ [\mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{m}'),\mathsf{n}']^{[1]} = \mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{m}') \ \& \ [\mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{m}'),\mathsf{n}']^{[2]} = \mathsf{n}'
 \mathsf{EQUAL} \Rightarrow \mathsf{m} *_{\pi} \mathsf{n}' = \mathsf{n} *_{\pi} \mathsf{m}' \& \mathsf{Rev}_{\pi}(\mathsf{m}) *_{\pi} \mathsf{n}' \neq \mathsf{n} *_{\pi} \mathsf{Rev}_{\pi}(\mathsf{m}')
 \langle \mathsf{m} \rangle \hookrightarrow T314 \Rightarrow \mathsf{Rev}_{\pi}(\mathsf{m}) \in \mathbb{Z}
 ALGEBRA \Rightarrow Rev_{\pi}(m) *_{\pi} n' = n' *_{\pi} Rev_{\pi}(m)
 \langle n', m \rangle \hookrightarrow T313 \Rightarrow n' *_{\pi} Rev_{\pi}(m) = Rev_{\pi}(n' *_{\pi} m)
 \langle \mathsf{n}, \mathsf{m}' \rangle \hookrightarrow T313 \Rightarrow \mathsf{n} *_{\pi} \mathsf{Rev}_{\pi}(\mathsf{m}') = \mathsf{Rev}_{\pi}(\mathsf{n} *_{\pi} \mathsf{m}')
 ALGEBRA \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 538 (390) X, Y \in \mathbb{Z} \& Y \neq [\emptyset, \emptyset] \rightarrow \mathsf{Rev}_{\mathbb{Q}}(\mathsf{Fr\_to}_{\mathbb{Q}}([X, Y])) = \mathsf{Fr\_to}_{\mathbb{Q}}([\mathsf{Rev}_{\mathbb{Z}}(X), Y]). Proof:
 \mathsf{Use\_def}(\mathsf{Rev}_{\mathbb{Q}}) \Rightarrow \quad \mathsf{Rev}_{\mathbb{Q}}\big(\mathsf{Fr\_to\_Q}([\mathsf{m},\mathsf{n}])\big) = \mathsf{Fr\_to\_Q}\Big(\left[\mathsf{Rev}_{\mathbb{Z}}\big(\mathbf{arb}(\mathsf{Fr\_to\_Q})^{[1]}([\mathsf{m},\mathsf{n}])\big),\mathbf{arb}(\mathsf{Fr\_to\_Q})^{[2]}([\mathsf{m},\mathsf{n}])\right]\Big)
 \langle [\mathsf{m},\mathsf{n}] \rangle \hookrightarrow T352 \Rightarrow [\mathsf{m},\mathsf{n}] \in \mathsf{Fr}
 \langle \mathsf{m} \rangle \hookrightarrow T314 \Rightarrow \mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}) \in \mathbb{Z}
 [Rev_{\pi}(m), n] \longrightarrow T352 \Rightarrow [Rev_{\pi}(m), n] \in Fr
 [m,n] \hookrightarrow T344 \Rightarrow Fr_{to}\mathbb{Q}([m,n]) \in \mathbb{Q} \& [m,n] \approx_{F} arb(Fr_{to}\mathbb{Q})([m,n])
 \langle \mathsf{Fr\_to\_\mathbb{Q}}([\mathsf{m},\mathsf{n}]) \rangle \hookrightarrow T346 \Rightarrow \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})([\mathsf{m},\mathsf{n}]) \in \mathsf{Fr}
 \langle \mathbf{arb}(\mathsf{Fr\_to\_Q}) ([\mathsf{m},\mathsf{n}]) \rangle \hookrightarrow T352 \Rightarrow
 \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})\left([\mathsf{m},\mathsf{n}]\right) = \left[\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{m},\mathsf{n}]),\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([\mathsf{m},\mathsf{n}])\right] \ \& \ \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{m},\mathsf{n}]) \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[1]}([\mathsf{m},\mathsf{n}]) = \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[1]}([\mathsf{m},\mathsf{n}]) \otimes \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{pr\_to\_\mathbb{Q}})^{[1]}([\mathsf{m},\mathsf{n}]) \otimes \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{pr\_to_\mathbb{Q}})^{[1]}([\mathsf{m},\mathsf{n}]) \otimes \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{pr\_to_\mathbb{Q}})^{[1]}(\mathsf{m}) \otimes \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{pr\_to_\mathbb{Q}}) \otimes \mathbb{Z} \ \& \ \mathsf{arb}(\mathsf{pr\_to_\mathbb{Q}}) \otimes \mathbb{Z} \ \& \ \mathsf{arb}(\mathsf{pr\_to_\mathbb{Q})
 \operatorname{arb}(\operatorname{Fr\_to\_\mathbb{O}})^{[2]}([\mathsf{m},\mathsf{n}]) \in \mathbb{Z} \ \& \ \operatorname{arb}(\operatorname{Fr\_to\_\mathbb{O}})^{[2]}([\mathsf{m},\mathsf{n}]) \neq [\emptyset,\emptyset]
 \langle \mathbf{arb}(\mathsf{Fr\_to\_Q})^{[1]}([\mathsf{m},\mathsf{n}]) \rangle \hookrightarrow T314 \Rightarrow \mathsf{Rev}_{\pi}(\mathbf{arb}(\mathsf{Fr\_to\_Q})^{[1]}([\mathsf{m},\mathsf{n}])) \in \mathbb{Z}
 \left\langle \left\lceil \mathsf{Rev}_{\mathbb{Z}} \big( \mathbf{arb} (\mathsf{Fr\_to\_Q})^{[1]} ([\mathsf{m},\mathsf{n}]) \big), \mathbf{arb} (\mathsf{Fr\_to\_Q})^{[2]} ([\mathsf{m},\mathsf{n}]) \right\rceil \right\rangle \hookrightarrow T352 \Rightarrow
 \left[\mathsf{Rev}_{_{\mathbb{Z}}}\big(\mathbf{arb}(\mathsf{Fr\_to}\_\mathbb{Q})^{[1]}([\mathsf{m},\mathsf{n}])\big),\mathbf{arb}(\mathsf{Fr\_to}_{\_}\mathbb{Q})^{[2]}([\mathsf{m},\mathsf{n}])\right] \in \mathsf{Fr}
 \langle m, n, arb(Fr\_to\_\mathbb{Q})^{[1]}([m, n]), arb(Fr\_to_\mathbb{Q})^{[2]}([m, n]) \rangle \hookrightarrow T389 \Rightarrow
 [\mathsf{Rev}_{_{\mathbb{Z}}}(\mathsf{m}),\mathsf{n}] \approx_{_{\mathsf{Fr}}} \left[ \mathsf{Rev}_{_{\mathbb{Z}}} \big( \mathbf{arb}(\mathsf{Fr\_to}_{-}\mathbb{Q})^{[1]}([\mathsf{m},\mathsf{n}]) \big), \mathbf{arb}(\mathsf{Fr\_to}_{-}\mathbb{Q})^{[2]}([\mathsf{m},\mathsf{n}]) \right]
 \big\langle \left[\mathsf{Rev}_{\mathbb{Z}}(\mathsf{m}),\mathsf{n}\right], \left[\mathsf{Rev}_{\mathbb{Z}}\big(\mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[1]}([\mathsf{m},\mathsf{n}])\big), \mathbf{arb}(\mathsf{Fr\_to\_\mathbb{Q}})^{[2]}([\mathsf{m},\mathsf{n}])\right] \big\rangle \hookrightarrow T345 \overset{\mathsf{d}}{\Rightarrow} \quad \mathsf{false};
 Discharge \Rightarrow QED
Theorem 539 (391) X, Y \in \mathbb{Q} \to X *_{\circ} Rev_{\circ}(Y) = Rev_{\circ}(X *_{\circ} Y). Proof:
 Suppose_not(m,n) \Rightarrow Stat\theta: m, n \in \mathbb{Q} \& m *_{n} Rev_{n}(n) \neq Rev_{n}(m *_{n}n)
 \langle n \rangle \hookrightarrow T346 \Rightarrow n = Fr_to_Q(arb(n)) \& arb(n) \in Fr
```

```
\left\langle \mathbf{arb}(\mathsf{n}) \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathbf{arb}(\mathsf{n}) = \left[ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{n})^{[2]} \neq [\emptyset, \emptyset]
 \langle \mathbf{m} \rangle \hookrightarrow T346 \Rightarrow \mathbf{m} = \text{Fr_to}_{\mathbb{Q}}(\mathbf{arb}(\mathbf{m})) \& \mathbf{arb}(\mathbf{m}) \in \text{Fr}
 \left\langle \mathbf{arb}(\mathsf{m}) \right\rangle \hookrightarrow T352 \Rightarrow \quad \mathbf{arb}(\mathsf{m}) = \left[ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \right] \ \& \ \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} \in \mathbb{Z} \ \& \ \mathbf{arb}(\mathsf{m})^{[2]} \neq [\emptyset, \emptyset]
 \mathsf{Use\_def}(\mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}}) \Rightarrow \mathsf{m} *_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}}(\mathsf{n}) = \mathsf{m} *_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Fr\_to}_{\scriptscriptstyle{\mathbb{Q}}}(\left[\mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathbf{arb}(\mathsf{n})^{[1]}), \mathbf{arb}(\mathsf{n})^{[2]}\right])
 \langle \mathbf{arb}(\mathsf{n})^{[1]} \rangle \hookrightarrow T314 \Rightarrow \operatorname{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]}) \in \mathbb{Z}
 \left\langle \mathsf{m}, \mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]}), \mathbf{arb}(\mathsf{n})^{[2]} \right\rangle \hookrightarrow T359 \Rightarrow \mathsf{m} *_{\mathbb{Q}} \mathsf{Fr}_{\mathsf{to}} \mathbb{Q}\left( \left[ \mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]}), \mathbf{arb}(\mathsf{n})^{[2]} \right] \right) = \mathsf{m} *_{\mathbb{Q}} \mathsf{Fr}_{\mathsf{to}} \mathbb{Q}\left( \left[ \mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]}), \mathbf{arb}(\mathsf{n})^{[2]} \right] \right) = \mathsf{m} *_{\mathbb{Q}} \mathsf{Fr}_{\mathsf{to}} \mathbb{Q}\left( \left[ \mathsf{Rev}_{\mathbb{Z}}(\mathsf{arb}(\mathsf{n})^{[1]}), \mathbf{arb}(\mathsf{n})^{[2]} \right] \right) = \mathsf{m} \mathsf{pr}_{\mathsf{to}} \mathsf{pr}_{\mathsf{to}
 \mathsf{Fr\_to\_Q}(\left[\mathbf{arb}(\mathsf{m})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathbf{arb}(\mathsf{n})^{[1]}), \mathbf{arb}(\mathsf{m})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[2]}\right])
 \langle \mathbf{arb}(\mathsf{m})^{[1]}, \mathbf{arb}(\mathsf{n})^{[1]} \rangle \hookrightarrow T313 \Rightarrow \mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]}) = \mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{m})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[1]})
 \mathsf{ALGEBRA} \Rightarrow \mathbf{arb}(\mathsf{m})^{[1]} *_{\pi} \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} *_{\pi} \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z}
 \langle \mathbf{arb}(\mathsf{n})^{[2]}, \mathbf{arb}(\mathsf{m})^{[2]} \rangle \hookrightarrow T330([Stat\theta, \, \cap \,]) \Rightarrow \quad \mathbf{arb}(\mathsf{m})^{[2]} *_{z} \mathbf{arb}(\mathsf{n})^{[2]} \neq [\emptyset, \emptyset]
 \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}}\big(\mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{m})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[2]}\right])\big)
 \mathsf{Use\_def}(*_{\scriptscriptstyle{\mathbb{Q}}}) \Rightarrow \mathsf{m} *_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{n} = \mathsf{Fr\_to\_\mathbb{Q}}(\left[\mathbf{arb}(\mathsf{m})^{[1]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{m})^{[2]} *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[2]}\right])
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
Theorem 540 (392) X, Y, ZZ \in \mathbb{Q} \to X *_{\circ}(Y -_{\circ}ZZ) = X *_{\circ}Y -_{\circ}X *_{\circ}ZZ. Proof:
 Suppose_not(m, n, k) \Rightarrow m, n, k \in \mathbb{Q} \& m *_{0}(n - k) \neq m *_{0}n - m *_{0}k
 Use\_def(-_0) \Rightarrow m *_0 (n +_0 Rev_0(k)) \neq m *_n n +_0 Rev_0(m *_0 k)
 \langle \mathsf{k} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{k}) \in \mathbb{Q}
 \langle \text{Rev}_{(k), m, n} \rangle \hookrightarrow T376 \Rightarrow m *_n +__ \text{Rev}_{(m *_k)} \neq m *_n +__ m *__ \text{Rev}_{(k)}
 \langle \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T391 \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{m} *_{\circ} \mathsf{k}) = \mathsf{m} *_{\circ} \mathsf{Rev}_{\circ}(\mathsf{k})
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
 -- Now we prove that multiplication of two rationals m, n satisfying m > n by a common
 strictly positive fraction produces two products satisfying the same condition.
Theorem 541 (393) X, Y, X_1 \in \mathbb{Q} \& X >_{0} Y \& X_1 >_{0} 0 \to X *_{0} X_1 >_{0} Y *_{0} X_1. Proof:
 \begin{array}{ll} \mathsf{Suppose\_not}(\mathsf{m},\mathsf{n},\mathsf{k}) \Rightarrow & \mathsf{m},\mathsf{n},\mathsf{k} \in \mathbb{Q} \ \& \ \mathsf{m} >_{\scriptscriptstyle{0}} \mathsf{n} \ \& \ \mathsf{k} >_{\scriptscriptstyle{0}} \mathsf{0}_{\scriptscriptstyle{0}} \ \& \ \neg \mathsf{m} \ast_{\scriptscriptstyle{0}} \mathsf{k} >_{\scriptscriptstyle{0}} \mathsf{n} \ast_{\scriptscriptstyle{0}} \mathsf{k} \end{array}
 \langle m, n \rangle \hookrightarrow T384 \Rightarrow \text{is\_nonneg}_{\circ}(m - n) \& m \neq n
 T371 \Rightarrow \mathbf{0} \in \mathbb{Q}
```

```
\langle k, 0 \rangle \hookrightarrow T384 \Rightarrow \text{is_nonneg}(k - 0) \& k \neq 0
Use_def(-_0) \Rightarrow \text{is_nonneg}(m +_0 \text{Rev}_0(n)) \& \text{is_nonneg}(k +_0 \text{Rev}_0(0))
 \langle \mathsf{m}, \mathsf{k} \rangle \hookrightarrow T368 \Rightarrow \mathsf{m} *_{\circ} \mathsf{k} \in \mathbb{Q}
\langle n, k \rangle \hookrightarrow T368 \Rightarrow n * k \in \mathbb{Q}
 (m *_0 k, n *_0 k) \hookrightarrow T384 \Rightarrow \neg (is\_nonneg_(m *_0 k -_n n *_0 k) \& m *_0 k \neq n *_0 k)
Use\_def(-_{\bigcirc}) \Rightarrow \neg \Big(is\_nonneg_{\bigcirc} \big(m *_{\bigcirc} k +_{\bigcirc} Rev_{\bigcirc} (n *_{\bigcirc} k)\big) \& m *_{\bigcirc} k \neq n *_{\bigcirc} k\Big)
T388 \Rightarrow \text{Rev}_{\circ}(\mathbf{0}_{\circ}) = \mathbf{0}_{\circ}
EQUAL \Rightarrow is_nonneg(k + 0)
\langle k \rangle \hookrightarrow T371 \Rightarrow k + 0 = k
EQUAL \Rightarrow is_nonneg_n(k)
 \langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\mathsf{n}}(\mathsf{n}) \in \mathbb{Q}
 \langle \mathsf{m}, \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{n}) \rangle \hookrightarrow T365 \Rightarrow \mathsf{m} + \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{n}) \in \mathbb{Q}
 \langle k, m +_{\circ} Rev_{\circ}(n) \rangle \hookrightarrow T387 \Rightarrow is\_nonneg_{\circ} (k *_{\circ} (m +_{\circ} Rev_{\circ}(n)))
 \langle \text{Rev}_{0}(n), k, m \rangle \hookrightarrow T376 \Rightarrow k *_{0}(m +_{0} \text{Rev}_{0}(n)) = k *_{0} m +_{0} k *_{0} \text{Rev}_{0}(n)
 \langle k, n \rangle \hookrightarrow T391 \Rightarrow k *_{\square} Rev_{\square}(n) = Rev_{\square}(k *_{\square} n)
EQUAL \Rightarrow is_nonneg(k *_m +_n Rev(k *_n))
\langle k, m \rangle \hookrightarrow T368 \Rightarrow k * m = m * k
 \langle k, n \rangle \hookrightarrow T368 \Rightarrow k *_n n = n *_n k
EQUAL \Rightarrow is_nonneg (m *_{\alpha} k +_{\alpha} Rev_{\alpha}(n *_{\alpha} k))
ELEM \Rightarrow m * k = n * k
EQUAL \Rightarrow m * k * Recip (k) = n * k * Recip (k)
\langle \mathsf{k} \rangle \hookrightarrow T380 \Rightarrow \mathsf{Recip}_{\circ}(\mathsf{k}) \in \mathbb{Q} \& \mathsf{k} *_{\circ} \mathsf{Recip}_{\circ}(\mathsf{k}) = \mathbf{1}_{\circ}
 \langle \text{Recip}_{(k)}, m, k \rangle \hookrightarrow T374 \Rightarrow (m * k) * \text{Recip}_{(k)} = m * (k * \text{Recip}_{(k)})
 \langle \text{Recip}_{\circ}(k), n, k \rangle \hookrightarrow T374 \Rightarrow (n *_{\circ} k) *_{\circ} \text{Recip}_{\circ}(k) = n *_{\circ} (k *_{\circ} \text{Recip}_{\circ}(k))
EQUAL \Rightarrow m * (k * Recip (k)) = n * (k * Recip (k))
\mathsf{EQUAL} \Rightarrow \mathsf{m} *_{\mathsf{o}} \mathbf{1}_{\mathsf{o}} = \mathsf{n} *_{\mathsf{o}} \mathbf{1}_{\mathsf{o}}
\langle \mathsf{m} \rangle \hookrightarrow T379 \Rightarrow \mathsf{m} = \mathsf{m} * \mathsf{1}_{\mathsf{n}}
 \langle \mathsf{n} \rangle \hookrightarrow T379 \Rightarrow \mathsf{n} = \mathsf{n} *_{\circ} \mathbf{1}_{\circ}
 Discharge \Rightarrow QED
EQUAL \Rightarrow false;
```

-- The following lemma states that the product of any rational by zero is zero.

$$\begin{array}{ll} \textbf{Theorem 542 (394)} & \mathsf{X} \in \mathbb{Q} \to \mathsf{X} *_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} = \mathbf{0}_{_{\mathbb{Q}}}. \ \mathsf{PROOF:} \\ & \mathsf{Suppose_not(m)} \Rightarrow & \mathsf{m} \in \mathbb{Q} \ \& \ \mathsf{m} *_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \neq \mathbf{0}_{_{\mathbb{Q}}} \\ & T388 \Rightarrow & \mathsf{Rev}_{_{\mathbb{Q}}}(\mathbf{0}_{_{\mathbb{Q}}}) = \mathbf{0}_{_{\mathbb{Q}}} \\ \end{array}$$

```
\begin{array}{lll} T371 \Rightarrow & \mathbf{0}_{\mathbb{Q}} \in \mathbb{Q} \\ & \langle \mathsf{m}, \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T368 \Rightarrow & \mathsf{m} *_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \in \mathbb{Q} \\ & \langle \mathsf{m}, \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T391 \Rightarrow & \mathsf{m} *_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathbf{0}_{\mathbb{Q}}) = \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m} *_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}) \\ & \langle \mathsf{m} *_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T383 \Rightarrow & \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{m} *_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}) \vee \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{Rev}_{\mathbb{Q}}(\mathsf{m} *_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}})) \ \& \ \left(\mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{m} *_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}) \ \& \ \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{Rev}_{\mathbb{Q}}(\mathsf{m} *_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}})) \rightarrow \mathsf{m} *_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} = \mathbf{0}_{\mathbb{Q}}\right) \\ \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- Next we show that the reciprocal of a positive rational is positive.

```
Theorem 543 (395) X \in \mathbb{Q} \& X >_{0} 0 \rightarrow \mathsf{Recip}_{0}(X) >_{0} 0. Proof:
 \mathsf{Suppose\_not}(\mathsf{m}) \Rightarrow \mathsf{m} \in \mathbb{Q} \& \mathsf{m} >_{\scriptscriptstyle{\square}} \mathbf{0}_{\scriptscriptstyle{\square}} \& \neg \mathsf{Recip}_{\scriptscriptstyle{\square}}(\mathsf{m}) >_{\scriptscriptstyle{\square}} \mathbf{0}_{\scriptscriptstyle{\square}}
 \langle m, \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \text{is\_nonneg}_{0} (m + \text{Rev}_{0}(\mathbf{0}_{0})) \& m \neq \mathbf{0}_{0}
 \langle m \rangle \hookrightarrow T380 \Rightarrow \text{Recip}_{\circ}(m) \in \mathbb{Q} \& m *_{\circ} \text{Recip}_{\circ}(m) = \mathbf{1}_{\circ}
 \langle \text{Recip}_{\circ}(m) \rangle \hookrightarrow T372 \Rightarrow \text{Rev}_{\circ}(\text{Recip}_{\circ}(m)) \in \mathbb{Q}
 \langle \text{Recip}_{(m)}, \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \neg \text{is\_nonneg}_{(Recip}_{(m)} + \text{Rev}_{(\mathbf{0}_{0})}) \vee \text{Recip}_{(\mathbf{m})} = \mathbf{0}_{0}
 T388 \Rightarrow \text{Rev}_{\bullet}(\mathbf{0}) = \mathbf{0}
 EQUAL \Rightarrow is_nonneg (m + 0) \& m \neq 0 \& \neg is_nonneg (Recip_m + 0) \lor Recip_m = 0
 \langle \mathbf{m} \rangle \hookrightarrow T371 \Rightarrow Stat1: \mathbf{1}_{\circ} \in \mathbb{Q} \& \mathbf{m} +_{\circ} \mathbf{0}_{\circ} = \mathbf{m}
 \langle \text{Recip}_{\circ}(m) \rangle \hookrightarrow T371 \Rightarrow \text{Recip}_{\circ}(m) + \mathbf{0}_{\circ} = \text{Recip}_{\circ}(m)
 EQUAL \Rightarrow is_nonneg_(m) & m \neq 0 & \negis_nonneg_(Recip_(m)) \vee Recip_(m) = 0
 T388 \Rightarrow Stat2: \mathbf{1} \neq \mathbf{0}
 Suppose \Rightarrow Recip (m) = 0
 \mathsf{EQUAL} \Rightarrow \mathsf{m} * \mathsf{0} = \mathsf{1}
 \langle m \rangle \hookrightarrow T394 \Rightarrow false; Discharge \Rightarrow \neg is\_nonneg_o(Recip_o(m))
 \langle \text{Recip}_{0}(m) \rangle \hookrightarrow T383 \Rightarrow \text{is\_nonneg}_{0} \left( \text{Rev}_{0} \left( \text{Recip}_{0}(m) \right) \right)
 \langle m, Rev_{\circ}(Recip_{\circ}(m)) \rangle \hookrightarrow T387 \Rightarrow is_{nonneg_{\circ}}(m *_{\circ} Rev_{\circ}(Recip_{\circ}(m)))
 (\mathsf{m}, \mathsf{Recip}_{\scriptscriptstyle{\square}}(\mathsf{m})) \hookrightarrow T391 \Rightarrow \mathsf{m} *_{\scriptscriptstyle{\square}} \mathsf{Rev}_{\scriptscriptstyle{\square}}(\mathsf{Recip}_{\scriptscriptstyle{\square}}(\mathsf{m})) = \mathsf{Rev}_{\scriptscriptstyle{\square}}(\mathsf{m} *_{\scriptscriptstyle{\square}} \mathsf{Recip}_{\scriptscriptstyle{\square}}(\mathsf{m}))
 \langle \mathsf{m} \rangle \hookrightarrow T380 \Rightarrow \mathsf{m} *_{\mathsf{n}} \mathsf{Recip}_{\mathsf{n}}(\mathsf{m}) = \mathbf{1}_{\mathsf{n}}
 EQUAL \Rightarrow Stat3: is\_nonneg_(Rev_(1_0))
 T382 \Rightarrow Stat4: is_nonneg_{\circ}(\mathbf{1}_{\circ})
 \langle \mathbf{1}_{0} \rangle \hookrightarrow T383(\langle Stat1, Stat2, Stat3, Stat4 \rangle) \Rightarrow \text{false};
 Discharge \Rightarrow QED
```

-- It is important to know that sign reversal commutes with rational addition.

```
Theorem 544 (396) X, Y \in \mathbb{Q} \to \text{Rev}_{\circ}(X +_{\circ} Y) = \text{Rev}_{\circ}(X) +_{\circ} \text{Rev}_{\circ}(Y). Proof:
 Suppose_not(m, n) \Rightarrow m, n \in \mathbb{Q} & Rev<sub>0</sub>(m + n) \neq Rev<sub>0</sub>(m) + Rev<sub>0</sub>(n)
 ALGEBRA \Rightarrow m +_{\circ}n \in \mathbb{Q}
 \langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{n}) \in \mathbb{Q}
 \langle \mathsf{m} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{m}) \in \mathbb{Q}
 \langle m +_{0} n \rangle \hookrightarrow T372 \Rightarrow \text{Rev}_{0}(m +_{0} n) \in \mathbb{Q}
 Loc_{def} \Rightarrow rm = Rev_{o}(m)
 Loc_def \Rightarrow rn = Rev_o(n)
 Loc_def \Rightarrow rmpn = Rev_n(m + n)
 EQUAL \Rightarrow rm, rn, rmpn \in \mathbb{Q}
 EQUAL \Rightarrow rmpn \neq rm + rn
 \langle m \rangle \hookrightarrow T372 \Rightarrow m + Rev_n(m) = 0
 \langle n \rangle \hookrightarrow T372 \Rightarrow n + \text{Rev}_{0}(n) = 0
 \langle m +_n n \rangle \hookrightarrow T372 \Rightarrow m +_n n +_n Rev_n (m +_n n) = 0
 EQUAL \Rightarrow m + rm = 0
 EQUAL \Rightarrow n + rn = 0
 EQUAL \Rightarrow m +_n n +_r mpn = 0
 ALGEBRA \Rightarrow rn + rm + (m + n + rmpn) = n + rn + (m + rm) + rmpn
 EQUAL \Rightarrow rn +_{\circ}rm +_{\circ}0_{\circ} = 0_{\circ} +_{\circ}0_{\circ} +_{\circ}rmpn
 ALGEBRA \Rightarrow rm +_{\circ} rn = rmpn
 EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
 -- Our next three lemmas assert the monotonicity and strict monotonicity of rational
 addition. We prove monotonicity first.
Theorem 545 (397) X, Y, XP, YP \in \mathbb{Q} \& X \geqslant_0 Y \& XP \geqslant_0 YP \rightarrow X +_0 XP \geqslant_0 Y +_0 YP. Proof:
 \langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{n}) \in \mathbb{Q}
 \langle \mathsf{n}' \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{n}') \in \mathbb{Q}
 Loc_def \Rightarrow rn = Rev_n(n)
 Loc_def \Rightarrow rn' = Rev_o(n')
 ALGEBRA \Rightarrow m + Rev (n), m' + Rev (n') \in \mathbb{Q}
 \langle m, n \rangle \hookrightarrow T384 \Rightarrow \text{is\_nonneg} (m + \text{Rev}_{\circ}(n))
 \langle m', n' \rangle \hookrightarrow T384 \Rightarrow \text{is\_nonneg}_{\circ} (m' + \text{Rev}_{\circ} (n'))
 \langle m +_{0}m', n +_{0}n' \rangle \hookrightarrow T384 \Rightarrow \neg is\_nonneg_{0}(m +_{0}m' +_{0}Rev_{0}(n +_{0}n'))
 EQUAL \Rightarrow rn, rn', m + rn, m' + rn' \in \mathbb{Q}
 EQUAL \Rightarrow is_nonneg_n(m + rn)
```

```
\begin{split} & \mathsf{EQUAL} \Rightarrow & \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{m}' +_{\mathbb{Q}} \mathsf{rn}') \\ & \langle \mathsf{n}, \mathsf{n}' \rangle \hookrightarrow T396 \Rightarrow & \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}') = \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n} +_{\mathbb{Q}} \mathsf{n}') \\ & \mathsf{EQUAL} \Rightarrow & \mathsf{rn} +_{\mathbb{Q}} \mathsf{rn}' = \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n} +_{\mathbb{Q}} \mathsf{n}') \\ & \mathsf{EQUAL} \Rightarrow & \neg \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{m} +_{\mathbb{Q}} \mathsf{m}' +_{\mathbb{Q}} \mathsf{rn} +_{\mathbb{Q}} \mathsf{rn}')) \\ & \langle \mathsf{m} +_{\mathbb{Q}} \mathsf{rn}, \mathsf{m}' +_{\mathbb{Q}} \mathsf{rn}' \rangle \hookrightarrow T387 \Rightarrow & \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{m} +_{\mathbb{Q}} \mathsf{rn} +_{\mathbb{Q}} \mathsf{rn} +_{\mathbb{Q}} \mathsf{rn}')) \\ & \mathsf{ALGEBRA} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{split}
```

-- Next we prove the familiar facts that the reverse of the reverse of a rational n is n, and that the reciprocal of the reciprocal of non-zero rational n is n.

```
Theorem 546 (398) X \in \mathbb{Q} \to \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(x)) = x. Proof:

Suppose_not(m) \Rightarrow m \in \mathbb{Q} \& \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) \neq m
\langle m \rangle \hookrightarrow T372 \Rightarrow \text{Rev}_{\mathbb{Q}}(m) \in \mathbb{Q} \& m +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(m) = \mathbf{0}_{\mathbb{Q}}
\langle \text{Rev}_{\mathbb{Q}}(m) \rangle \hookrightarrow T372 \Rightarrow \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) \in \mathbb{Q} \& \text{Rev}_{\mathbb{Q}}(m) +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) = \mathbf{0}_{\mathbb{Q}}
EQUAL \Rightarrow m +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(m) +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) = \mathbf{0}_{\mathbb{Q}} +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m))
T371 \Rightarrow \mathbf{0}_{\mathbb{Q}} \in \mathbb{Q}
\langle \mathbf{0}_{\mathbb{Q}}, \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) \rangle \hookrightarrow T365 \Rightarrow \mathbf{0}_{\mathbb{Q}} +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) = \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) +_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}
\langle \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) \rangle \hookrightarrow T371 \Rightarrow m +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(m) +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(m) +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(m))
\langle \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)), m, \text{Rev}_{\mathbb{Q}}(m) \rangle \hookrightarrow T370 \Rightarrow m +_{\mathbb{Q}} \left(\text{Rev}_{\mathbb{Q}}(m) +_{\mathbb{Q}} \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m)) \right) = \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m))
EQUAL \Rightarrow m +_{\mathbb{Q}} \mathbf{0} = \text{Rev}_{\mathbb{Q}}(\text{Rev}_{\mathbb{Q}}(m))
\langle m \rangle \hookrightarrow T371 \Rightarrow \text{false}; \text{Discharge} \Rightarrow \text{QED}
```

-- Given a rational number r, either it or its reverse is non-negative, and if both are non-negative r is zero. This is the rational analog of Theorem 347 for signed integers.

```
\begin{aligned} &\textbf{Theorem 547 (399)} \quad X \in \mathbb{Q} \rightarrow \text{is\_nonneg}_{\mathbb{Q}}(X) \vee \text{is\_nonneg}_{\mathbb{Q}}\left(\text{Rev}_{\mathbb{Q}}(X)\right) \, \& \, \left(\text{is\_nonneg}_{\mathbb{Q}}(X) \, \& \, \text{is\_nonneg}_{\mathbb{Q}}\left(\text{Rev}_{\mathbb{Q}}(X)\right) \rightarrow X = \mathbf{0}_{\mathbb{Q}}\right). \, \, \\ &\textbf{PROOF:} \\ &\textbf{Suppose\_not}(n) \Rightarrow \quad n \in \mathbb{Q} \, \& \, \neg \left(\text{is\_nonneg}_{\mathbb{Q}}(n) \vee \text{is\_nonneg}_{\mathbb{Q}}\left(\text{Rev}_{\mathbb{Q}}(n)\right)\right) \vee \left(\text{is\_nonneg}_{\mathbb{Q}}(n) \, \& \, \text{is\_nonneg}_{\mathbb{Q}}\left(\text{Rev}_{\mathbb{Q}}(n)\right) \, \& \, n \neq \mathbf{0}_{\mathbb{Q}}\right) \\ &\textbf{Use\_def}\left(\text{Rev}_{\mathbb{Q}}\right) \Rightarrow \quad \text{Rev}_{\mathbb{Q}}(n) = \text{Fr\_to\_Q}\left(\left[\text{Rev}_{\mathbb{Z}}(\mathbf{arb}(n)^{[1]}), \mathbf{arb}(n)^{[2]}\right]\right) \\ &\textbf{EQUAL} \Rightarrow \quad \text{is\_nonneg}_{\mathbb{Q}}\left(\text{Rev}_{\mathbb{Q}}(n)\right) \leftrightarrow \text{is\_nonneg}_{\mathbb{Q}}\left(\text{Fr\_to\_Q}\left(\left[\text{Rev}_{\mathbb{Z}}(\mathbf{arb}(n)^{[1]}), \mathbf{arb}(n)^{[2]}\right]\right)\right) \\ & \langle n \rangle \hookrightarrow T346 \Rightarrow \quad Stat1: \, \mathbf{arb}(n) \in \text{Fr} \, \& \, \text{Fr\_to\_Q}(\mathbf{arb}(n)) = n \\ & \langle \mathbf{arb}(n) \, \rangle \hookrightarrow T352 \Rightarrow \quad \mathbf{arb}(n) = \left[\mathbf{arb}(n)^{[1]}, \mathbf{arb}(n)^{[2]}\right] \, \& \, \mathbf{arb}(n)^{[1]}, \mathbf{arb}(n)^{[2]} \in \mathbb{Z} \, \& \, \mathbf{arb}(n)^{[2]} \neq [\emptyset, \emptyset] \\ & \textbf{EQUAL} \Rightarrow \quad \left[\mathbf{arb}(n)^{[1]}, \mathbf{arb}(n)^{[2]}\right] \in \text{Fr} \end{aligned}
```

```
\langle \mathbf{arb}(\mathsf{n})^{[1]} \rangle \hookrightarrow T314 \Rightarrow \mathsf{Rev}_{\mathbb{R}}(\mathbf{arb}(\mathsf{n})^{[1]}) \in \mathbb{Z}
 \langle \operatorname{\mathsf{Rev}}_{\mathbb{Z}}(\operatorname{\mathbf{arb}}(\mathsf{n})^{[1]}), \operatorname{\mathbf{arb}}(\mathsf{n})^{[2]} \rangle \hookrightarrow T377 \Rightarrow \operatorname{\mathsf{is\_nonneg}}_{\mathbb{Z}}(\operatorname{\mathsf{Rev}}_{\mathbb{Z}}(\mathsf{n})) \leftrightarrow \operatorname{\mathsf{is\_nonneg}}_{\mathbb{Z}}(\operatorname{\mathsf{Rev}}_{\mathbb{Z}}(\operatorname{\mathbf{arb}}(\mathsf{n})^{[1]}) *_{\mathbb{Z}} \operatorname{\mathbf{arb}}(\mathsf{n})^{[2]})
 \begin{array}{ll} \mathsf{ELEM} \Rightarrow & \neg \Big( \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}(\mathsf{n}) \vee \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{N}}} \big( \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathbf{arb}(\mathsf{n})^{[1]}) *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[2]} \big) \Big) \vee \left( \Big( \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}}(\mathsf{n}) \ \& \ \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}} \big( \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Z}}}(\mathbf{arb}(\mathsf{n})^{[1]}) *_{\scriptscriptstyle{\mathbb{Z}}} \mathbf{arb}(\mathsf{n})^{[2]} \big) \right) \& \ \mathsf{n} \neq \mathbf{0}_{\scriptscriptstyle{\mathbb{Q}}} \Big) \\ \\ \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} & \mathsf{n} \\ \mathsf{n} \\ \mathsf{n} & \mathsf{n} \\ \mathsf{n} & \mathsf{n} \\ \mathsf{n} \\ \mathsf{n} \\ \mathsf{n} \\ \mathsf{n} & \mathsf{n} \\ \mathsf{n} 
 \mathsf{Use\_def}(\mathsf{is\_nonneg}_{\mathbb{Q}}) \Rightarrow \quad \neg \left(\mathsf{is\_nonneg}_{\mathbb{N}}(\mathbf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]}) \vee \mathsf{is\_nonneg}_{\mathbb{N}}\left(\mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]}) *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]}\right) \vee \left(\mathsf{is\_nonneg}_{\mathbb{N}}(\mathbf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]}) \otimes \mathsf{is\_nonneg}_{\mathbb{N}}\left(\mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]}) *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]}\right) \rangle \rangle 
 \mathsf{ALGEBRA} \Rightarrow \mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]}) *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]} = \mathsf{Rev}_{\mathbb{Z}}(\mathbf{arb}(\mathsf{n})^{[1]} *_{\mathbb{Z}} \mathbf{arb}(\mathsf{n})^{[2]})
 \begin{array}{ll} \mathsf{ALGEBRA} \Rightarrow & \mathbf{arb}(\mathsf{n})^{[1]} *_{\scriptscriptstyle{\mathbb{T}}} \mathbf{arb}(\mathsf{n})^{[2]} \in \mathbb{Z} \end{array}
 \langle \operatorname{arb}(\mathsf{n})^{[1]} *_{\pi} \operatorname{arb}(\mathsf{n})^{[2]} \rangle \hookrightarrow T347 \Rightarrow Stat2: \operatorname{arb}(\mathsf{n})^{[1]} *_{\pi} \operatorname{arb}(\mathsf{n})^{[2]} = [\emptyset, \emptyset] \& \mathsf{n} \neq \mathbf{0}
 \langle \mathbf{arb}(\mathsf{n})^{[2]}, \mathbf{arb}(\mathsf{n})^{[1]} \rangle \hookrightarrow T330 \Rightarrow \mathbf{arb}(\mathsf{n})^{[1]} = [\emptyset, \emptyset]
 \mathsf{Use\_def}(\mathbf{0}_{\scriptscriptstyle{\square}}) \Rightarrow \quad \mathbf{0}_{\scriptscriptstyle{\square}} = \mathsf{Fr\_to}_{\scriptscriptstyle{\square}} \mathbb{Q}([[\emptyset, \emptyset], [1, \emptyset]])
 Use\_def(\approx_{Fr}) \Rightarrow Stat3:
 [[\emptyset,\emptyset],[1,\emptyset]] \approx_{_{\mathbb{P}_{r}}} \left[ \mathbf{arb}(\mathsf{n})^{[1]},\mathbf{arb}(\mathsf{n})^{[2]} \right] \\ \\ \leftrightarrow [[\emptyset,\emptyset],[1,\emptyset]]^{[1]} *_{_{\mathbb{Z}}} \left[ \mathbf{arb}(\mathsf{n})^{[1]},\mathbf{arb}(\mathsf{n})^{[2]} \right]^{[2]} \\ = [[\emptyset,\emptyset],[1,\emptyset]]^{[2]} *_{_{\mathbb{Z}}} \left[ \mathbf{arb}(\mathsf{n})^{[1]},\mathbf{arb}(\mathsf{n})^{[2]} \right]^{[1]} \\ + [[\emptyset,\emptyset],[1,\emptyset]] \\ + [[\emptyset,\emptyset],[1,
 \langle \mathbf{arb}(\mathsf{n})^{[2]} \rangle \hookrightarrow T324 \Rightarrow [\emptyset, \emptyset] *_{\pi} \mathbf{arb}(\mathsf{n})^{[2]} = [\emptyset, \emptyset]
 T291 \Rightarrow [\emptyset, \emptyset] \in \mathbb{Z}
 \begin{array}{l} \left\langle \left[\emptyset,\emptyset\right]\right\rangle \hookrightarrow \overrightarrow{T324} \Rightarrow \left[1,\emptyset\right] *_{\mathbb{Z}} \left[\emptyset,\emptyset\right] = \left[\emptyset,\emptyset\right] \\ \overrightarrow{T291} \Rightarrow Stat5 : \left[\emptyset,\emptyset\right], \left[1,\emptyset\right] \in \mathbb{Z} \end{array}
 T183 \Rightarrow Stat6: 1 \neq \emptyset
 \langle Stat5 \rangle ELEM \Rightarrow
 [[\emptyset,\emptyset],[1,\emptyset]] = \left[ [[\emptyset,\emptyset],[1,\emptyset]]^{[1]},[[\emptyset,\emptyset],[1,\emptyset]]^{[2]} \right] \& [[\emptyset,\emptyset],[1,\emptyset]]^{[1]} \in \mathbb{Z} \& \mathbb{Z} 
 \left\langle \textit{Stat4} \right\rangle \; \mathsf{ELEM} \Rightarrow \quad [[\emptyset, \emptyset], [1, \emptyset]] \approx_{\mathsf{Fr}} \left[ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \right]
 \left\langle \left[ [\emptyset,\emptyset], [1,\emptyset] \right], \left[ \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \right] \right\rangle \hookrightarrow T345 \Rightarrow \quad \mathsf{Fr\_to\_Q}(\left[ [\emptyset,\emptyset], [1,\emptyset] \right]) =
 \mathsf{Fr\_to\_\mathbb{Q}}(\left\lceil \mathbf{arb}(\mathsf{n})^{[1]}, \mathbf{arb}(\mathsf{n})^{[2]} \right\rceil)
 EQUAL \Rightarrow Stat7: \mathbf{0}_{\circ} = Fr_{to} \mathbb{Q}(\mathbf{arb}(n)) 
 \langle Stat7, Stat2, Stat1 \rangle ELEM \Rightarrow false;
 Discharge ⇒
```

⁻⁻ The following elementary consequence of Lemma 358a a is sometimes more convenient.

```
Theorem 548 (400) X, Y \in \mathbb{Q} \to X \geqslant_0 Y \lor Y \geqslant_0 X \& (X \geqslant_0 Y \& Y \geqslant_0 X \to X = Y). Proof:
 Suppose\_not(m,n) \Rightarrow m,n \in \mathbb{Q} \& \neg (m \geqslant_0 n \lor n \geqslant_0 m) \lor ((m \geqslant_0 n \& n \geqslant_0 m) \& m \neq n) 
 (m, n) \hookrightarrow T384 \Rightarrow m \geqslant_0 n \leftrightarrow is\_nonneg_0 (m +_0 Rev_0(n))
 \langle n, m \rangle \hookrightarrow T384 \Rightarrow n \geqslant_0 m \leftrightarrow is\_nonneg_0 (n +_0 Rev_0(m))
 \langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{n}) \in \mathbb{Q}
 \langle \mathsf{m} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{m}) \in \mathbb{Q}
 \langle m, Rev_n(n) \rangle \hookrightarrow T396 \Rightarrow Rev_n(m + Rev_n(n)) = Rev_n(m) + Rev_n(Rev_n(n))
 \langle n \rangle \hookrightarrow T398 \Rightarrow \text{Rev}_{\circ}(\text{Rev}_{\circ}(n)) = n
 EQUAL \Rightarrow Rev_{0}(m + Rev_{0}(n)) = Rev_{0}(m) + n
 \langle \text{Rev}_{0}(m), n \rangle \hookrightarrow T365 \Rightarrow \text{Rev}_{0}(m) + n = n + \text{Rev}_{0}(m)
 \mathsf{EQUAL} \Rightarrow \mathsf{n} \geqslant_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{m} \leftrightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle{\mathbb{Q}}} \left( \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}} \big( \mathsf{m} +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}} (\mathsf{n}) \big) \right)
 = \mathsf{ELEM} \Rightarrow \neg \left( \mathsf{is\_nonneg}_{\mathbb{Q}} \left( \mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}} (\mathsf{n}) \right) \vee \mathsf{is\_nonneg}_{\mathbb{Q}} \left( \mathsf{Rev}_{\mathbb{Q}} \left( \mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}} (\mathsf{n}) \right) \right) \right) \vee \left( \mathsf{is\_nonneg}_{\mathbb{Q}} \left( \mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}} (\mathsf{n}) \right) \otimes \mathsf{is\_nonneg}_{\mathbb{Q}} \left( \mathsf{Rev}_{\mathbb{Q}} \left( \mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}} (\mathsf{n}) \right) \right) \otimes \mathsf{m} \neq \mathsf{n} \right) 
 ALGEBRA \Rightarrow m + Rev_n(n) \in \mathbb{Q}
 \langle m +_{\circ} Rev_{\circ}(n) \rangle \hookrightarrow T399 \Rightarrow Stat1: m +_{\circ} Rev_{\circ}(n) = 0_{\circ} \& m \neq n
 \langle m, Rev_{\circ}(n) \rangle \hookrightarrow T365 \Rightarrow m +_{\circ} Rev_{\circ}(n) = Rev_{\circ}(n) +_{\circ} m
 EQUAL \Rightarrow n + (Rev_n(n) + m) = n + 0
 \langle \mathbf{n} \rangle \hookrightarrow T371 \Rightarrow \mathbf{n} + \mathbf{0} = \mathbf{n}
 \langle Stat1 \rangle ELEM \Rightarrow n + (Rev (n) + m) = n
 \langle m, n, Rev_n(n) \rangle \hookrightarrow T370 \Rightarrow n + Rev_n(n) + m = n
 \langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{n} + \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}) = \mathbf{0}_{\scriptscriptstyle \square}
 EQUAL \Rightarrow 0_0 + m = n
 ALGEBRA \Rightarrow false;
 Discharge \Rightarrow QED
```

-- Next we prove that rational reversal is a monotone decreasing function.

```
\begin{array}{lll} \textbf{Theorem 549 (401)} & X,Y \in \mathbb{Q} \ \& \ X \geqslant_{\mathbb{Q}} Y \rightarrow \mathsf{Rev}_{\mathbb{Q}}(Y) \geqslant_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(X). \ \mathbf{PROOF:} \\ & \mathsf{Suppose\_not}(\mathsf{m},\mathsf{n}) \Rightarrow & \mathsf{m},\mathsf{n} \in \mathbb{Q} \ \& \ \mathsf{m} \geqslant_{\mathbb{Q}} \mathsf{n} \ \& \ \neg \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \geqslant_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) \\ & \langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow & \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) \in \mathbb{Q} \\ & \langle \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}), \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) \rangle \hookrightarrow T400 \Rightarrow & \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) \geqslant_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \\ & \langle \mathsf{m}, \mathsf{n} \rangle \hookrightarrow T384 \Rightarrow & \mathsf{is\_nonneg}_{\mathbb{Q}}(\mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n})) \\ & \langle \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}), \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) \rangle \hookrightarrow T384 \Rightarrow & \neg \mathsf{is\_nonneg}_{\mathbb{Q}}\left(\mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}))\right) \\ & \langle \mathsf{m} \rangle \hookrightarrow T398 \Rightarrow & \mathsf{Rev}_{\mathbb{Q}}\left(\mathsf{Rev}_{\mathbb{Q}}(\mathsf{m})\right) = \mathsf{m} \end{array}
```

```
\begin{array}{ll} \mathsf{EQUAL} \Rightarrow & \neg \mathsf{is\_nonneg}_{\mathbb{Q}} \left( \mathsf{Rev}_{\mathbb{Q}} (\mathsf{n}) +_{\mathbb{Q}} \mathsf{m} \right) \\ & \left\langle \mathsf{Rev}_{\mathbb{Q}} (\mathsf{n}), \mathsf{m} \right\rangle \hookrightarrow T365 \Rightarrow & \mathsf{Rev}_{\mathbb{Q}} (\mathsf{n}) +_{\mathbb{Q}} \mathsf{m} = \mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}} (\mathsf{n}) \\ & \mathsf{EQUAL} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{QED} \end{array}
```

-- An equally familiar fact is that the reverse of y is smaller than the reverse of x when x, y are rational numbers and x is smaller than y.

```
Theorem 550 (401a) X, Y \in \mathbb{Q} \& X >_{\mathbb{Q}} Y \rightarrow \operatorname{Rev}_{\mathbb{Q}}(Y) >_{\mathbb{Q}} \operatorname{Rev}_{\mathbb{Q}}(X). PROOF:

Suppose_not(x,y) \Rightarrow x, y \in \mathbb{Q} \& x >_{\mathbb{Q}} y \& \neg \operatorname{Rev}_{\mathbb{Q}}(y) >_{\mathbb{Q}} \operatorname{Rev}_{\mathbb{Q}}(x)
\langle x, y \rangle \hookrightarrow T384 \Rightarrow \operatorname{is\_nonneg}_{\mathbb{Q}}(x +_{\mathbb{Q}} \operatorname{Rev}_{\mathbb{Q}}(y)) \& x \neq y
\langle \operatorname{Rev}_{\mathbb{Q}}(y), \operatorname{Rev}_{\mathbb{Q}}(x) \rangle \hookrightarrow T384 \Rightarrow \neg \operatorname{is\_nonneg}_{\mathbb{Q}}(\operatorname{Rev}_{\mathbb{Q}}(y) +_{\mathbb{Q}} \operatorname{Rev}_{\mathbb{Q}}(\operatorname{Rev}_{\mathbb{Q}}(x))) \vee \operatorname{Rev}_{\mathbb{Q}}(y) = \operatorname{Rev}_{\mathbb{Q}}(x)
\langle x \rangle \hookrightarrow T398 \Rightarrow \operatorname{Rev}_{\mathbb{Q}}(\operatorname{Rev}_{\mathbb{Q}}(y)) = x
\langle y \rangle \hookrightarrow T398 \Rightarrow \operatorname{Rev}_{\mathbb{Q}}(\operatorname{Rev}_{\mathbb{Q}}(y)) = y
\langle y \rangle \hookrightarrow T372 \Rightarrow \operatorname{Rev}_{\mathbb{Q}}(y) \in \mathbb{Q}
\langle x, \operatorname{Rev}_{\mathbb{Q}}(y) \rangle \hookrightarrow T365 \Rightarrow x +_{\mathbb{Q}} \operatorname{Rev}_{\mathbb{Q}}(y) = \operatorname{Rev}_{\mathbb{Q}}(y) +_{\mathbb{Q}} x
EQUAL \Rightarrow \operatorname{is\_nonneg}_{\mathbb{Q}}(\operatorname{Rev}_{\mathbb{Q}}(y) +_{\mathbb{Q}} \operatorname{Rev}_{\mathbb{Q}}(x))
ELEM \Rightarrow \operatorname{Rev}_{\mathbb{Q}}(y) = \operatorname{Rev}_{\mathbb{Q}}(x)
EQUAL \Rightarrow \operatorname{false}; \operatorname{Discharge} \Rightarrow \operatorname{QED}
```

-- We now combine the preceding lemmas to prove strict monotonicity of rational addition.

Theorem 551 (402) X,Y,XP,YP ∈
$$\mathbb{Q}$$
 & X $\geqslant_{\mathbb{Q}}$ Y & XP $\geqslant_{\mathbb{Q}}$ YP \rightarrow X + \mathbb{Q} XP $\geqslant_{\mathbb{Q}}$ Y + \mathbb{Q} YP. Proof:
Suppose_not(m, n, m', n') \Rightarrow m, n, m', n' ∈ \mathbb{Q} & m $\geqslant_{\mathbb{Q}}$ n & m' $\geqslant_{\mathbb{Q}}$ n' & \neg m + \mathbb{Q} m' $\geqslant_{\mathbb{Q}}$ n + \mathbb{Q} n'

-- Suppose that m, n, m', and n' form a counterexample to our theorem. Since addition is known to be monotone, we have at least $m +_{\mathbb{Q}} m' \geqslant_{\mathbb{Q}} n +_{\mathbb{Q}} n'$, and since the corresponding strict inequality is false we must have $m +_{\mathbb{Q}} m' = n +_{\mathbb{Q}} n'$, so that $n' +_{\mathbb{Q}} n \geqslant_{\mathbb{Q}} m' +_{\mathbb{Q}} m$ is also true.

```
\begin{split} &\langle \mathbf{m}', \mathbf{n}' \rangle \hookrightarrow T384 \Rightarrow \quad \mathbf{m}' \geqslant_{\mathbb{Q}} \mathbf{n}' \\ &\langle \mathbf{m}, \mathbf{n}, \mathbf{m}', \mathbf{n}' \rangle \hookrightarrow T397 \Rightarrow \quad \mathbf{m} +_{\mathbb{Q}} \mathbf{m}' \geqslant_{\mathbb{Q}} \mathbf{n} +_{\mathbb{Q}} \mathbf{n}' \\ &\langle \mathbf{m} +_{\mathbb{Q}} \mathbf{m}', \mathbf{n} +_{\mathbb{Q}} \mathbf{n}' \rangle \hookrightarrow T384 \Rightarrow \quad \mathbf{m} +_{\mathbb{Q}} \mathbf{m}' = \mathbf{n} +_{\mathbb{Q}} \mathbf{n}' \\ &\mathsf{ALGEBRA} \Rightarrow \quad \mathbf{n} +_{\mathbb{Q}} \mathbf{n}' \geqslant_{\mathbb{Q}} \mathbf{m} +_{\mathbb{Q}} \mathbf{m}' \\ &\mathsf{ALGEBRA} \Rightarrow \quad \mathbf{n}' +_{\mathbb{Q}} \mathbf{n} \geqslant_{\mathbb{Q}} \mathbf{m}' +_{\mathbb{Q}} \mathbf{m} \end{split}
```

-- By theorem 401, we have $\mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \geqslant_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m})$, and then adding these last two inequalities and reassociating we find that $\mathsf{n}' \geqslant_{\mathbb{Q}} \mathsf{m}'$, so that $\mathsf{n}' = \mathsf{m}'$, contradicting $\mathsf{m}' >_{\mathbb{Q}} \mathsf{n}'$ an so proving our theorem.

```
\begin{split} &\langle \mathsf{m}, \mathsf{n} \rangle \hookrightarrow T401 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \geqslant_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) \\ &\langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \in \mathbb{Q} \ \& \ \mathsf{n} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) = \mathbf{0}_{\mathbb{Q}} \\ &\langle \mathsf{m} \rangle \hookrightarrow T372 \Rightarrow \quad \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) \in \mathbb{Q} \ \& \ \mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) = \mathbf{0}_{\mathbb{Q}} \\ \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{m}' +_{\mathbb{Q}} \mathsf{m}, \mathsf{n}' +_{\mathbb{Q}} \mathsf{n} \in \mathbb{Q} \\ &\langle \mathsf{n}' +_{\mathbb{Q}} \mathsf{n}, \mathsf{m}' +_{\mathbb{Q}} \mathsf{m}, \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}), \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) \rangle \hookrightarrow T397 \Rightarrow \quad \mathsf{n}' +_{\mathbb{Q}} \mathsf{n} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \geqslant_{\mathbb{Q}} \mathsf{m}' +_{\mathbb{Q}} \mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) \\ &\langle \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}), \mathsf{n}', \mathsf{n} \rangle \hookrightarrow T370 \Rightarrow \quad (\mathsf{n}' +_{\mathbb{Q}} \mathsf{n}) +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{n}) = \mathsf{n}' +_{\mathbb{Q}} (\mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m})) \\ &\langle \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}), \mathsf{m}', \mathsf{m} \rangle \hookrightarrow T370 \Rightarrow \quad (\mathsf{m}' +_{\mathbb{Q}} \mathsf{n}) +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m}) = \mathsf{m}' +_{\mathbb{Q}} (\mathsf{m} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(\mathsf{m})) \\ &\mathsf{EQUAL} \Rightarrow \quad \mathsf{n}' +_{\mathbb{Q}} \mathsf{0} \geqslant_{\mathbb{Q}} \mathsf{m}' +_{\mathbb{Q}} \mathsf{0} \\ &\langle \mathsf{n}' \rangle \hookrightarrow T371 \Rightarrow \quad \mathsf{n}' +_{\mathbb{Q}} \mathsf{0} \geqslant_{\mathbb{Q}} \mathsf{m}' \\ &\langle \mathsf{m}', \mathsf{n}' \rangle \hookrightarrow T400 \Rightarrow \quad \mathsf{m}' = \mathsf{n}' \\ &\langle \mathsf{m}', \mathsf{n}' \rangle \hookrightarrow T384 \Rightarrow \quad \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \quad \mathsf{QED} \end{split}
```

```
 Suppose\_not(m) \Rightarrow m \in \mathbb{Q} \& m \neq \mathbf{0}_{0} \& Recip_{0}(m) = \mathbf{0}_{0} \lor Recip_{0}(Recip_{0}(m)) \neq m 
\langle \mathsf{m} \rangle \hookrightarrow T380 \Rightarrow \mathsf{Recip}_{\mathsf{m}}(\mathsf{m}) \in \mathbb{Q} \& \mathsf{m} * \mathsf{Recip}_{\mathsf{m}}(\mathsf{m}) = \mathbf{1}_{\mathsf{m}}
Suppose \Rightarrow Recip (m) = 0
\mathsf{EQUAL} \Rightarrow \mathsf{m} * \mathsf{0} = \mathsf{1}
 \langle \mathsf{m} \rangle \hookrightarrow T394 \Rightarrow \mathbf{0} = \mathbf{1}
 T388 \Rightarrow false;
 Discharge \Rightarrow Recip (m) \neq 0
\langle \text{Recip}_{(m)} \rangle \hookrightarrow T380 \Rightarrow \text{Recip}_{(Recip}_{(m)}) \in \mathbb{Q} \& \text{Recip}_{(m)} *_{\mathbb{Q}} \text{Recip}_{(m)} = 1
\mathsf{EQUAL} \Rightarrow \mathsf{m} *_{\mathsf{n}} \mathsf{Recip}(\mathsf{m}) *_{\mathsf{n}} \mathsf{Recip}(\mathsf{Recip}(\mathsf{m})) = 1 *_{\mathsf{n}} \mathsf{Recip}(\mathsf{Recip}(\mathsf{m}))
 T371 \Rightarrow \mathbf{1}_{\circ} \in \mathbb{Q}
\langle \mathbf{1}_0, \mathsf{Recip}_0(\mathsf{Recip}_0(\mathsf{m})) \rangle \hookrightarrow T368 \Rightarrow \mathbf{1}_0 *_{\mathsf{Recip}_0}(\mathsf{Recip}_0(\mathsf{m})) = \mathsf{Recip}_0(\mathsf{Recip}_0(\mathsf{m})) *_0 \mathbf{1}_0
\langle \text{Recip}_{(Recip_{(m)})} \rangle \hookrightarrow T379 \Rightarrow \text{Recip}_{(Recip_{(m)})} *_{0} 1_{0} = \text{Recip}_{(Recip_{(m)})}
 ELEM \Rightarrow m *_{\square} Recip_{\square}(m) *_{\square} Recip_{\square}(Recip_{\square}(m)) = Recip_{\square}(Recip_{\square}(m)) 
\langle \text{Recip}(\text{Recip}(m)), m, \text{Recip}(m) \rangle \hookrightarrow T374 \Rightarrow m *_{\circ} (\text{Recip}(m) *_{\circ} \text{Recip}(\text{Recip}(m))) = \text{Recip}(\text{Recip}(m))
\mathsf{EQUAL} \Rightarrow \mathsf{m} *_{\mathsf{o}} \mathbf{1}_{\mathsf{o}} = \mathsf{Recip}_{\mathsf{o}} \big( \mathsf{Recip}_{\mathsf{o}} (\mathsf{m}) \big)
 \langle \mathsf{m} \rangle \hookrightarrow T379 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow \mathsf{QED}
```

-- The following lemmas supply the evident facts that the strict and nonstrict rational comparisons are both transitive relationships. We begin with the nonstrict version.

```
Theorem 553 (404) X, Y, ZZ \in \mathbb{Q} \& X \geqslant_0 Y \& Y \geqslant_0 ZZ \rightarrow X \geqslant_0 ZZ. Proof:
 \mathsf{Suppose\_not}(\mathsf{m},\mathsf{n},\mathsf{j}) \Rightarrow \mathsf{m},\mathsf{n},\mathsf{j} \in \mathbb{Q} \& \mathsf{m} \geqslant_{\scriptscriptstyle{\Omega}} \mathsf{n} \& \mathsf{n} \geqslant_{\scriptscriptstyle{\Omega}} \mathsf{j} \& \neg \mathsf{m} \geqslant_{\scriptscriptstyle{\Omega}} \mathsf{j}
 \langle m, n \rangle \hookrightarrow T384 \Rightarrow \text{is_nonneg}_{\circ} (m + \text{Rev}_{\circ}(n))
 \langle n, j \rangle \hookrightarrow T384 \Rightarrow \text{is_nonneg}_{\circ} (n + \text{Rev}_{\circ}(j))
 \langle m, j \rangle \hookrightarrow T384 \Rightarrow \neg is\_nonneg_(m + Rev_(j))
 \langle \mathsf{m} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{m}) \in \mathbb{Q}
 \langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{n}) \in \mathbb{Q}
 \langle j \rangle \hookrightarrow T372 \Rightarrow \operatorname{Rev}_{\circ}(j) \in \mathbb{Q}
 ALGEBRA \Rightarrow m + Rev_n(n), n + Rev_n(j) \in \mathbb{Q}
 \langle m +_{0} Rev_{0}(n), n +_{0} Rev_{0}(j) \rangle \hookrightarrow T387 \Rightarrow is\_nonneg_{0}(m +_{0} Rev_{0}(n) +_{0}(n +_{0} Rev_{0}(j)))
 (n + Rev_0(j), m, Rev_0(n)) \hookrightarrow T370 \Rightarrow m + (Rev_0(n) + (n + Rev_0(j))) = (m + Rev_0(n)) + (n + Rev_0(j))
 \langle \text{Rev}_{0}(j), \text{Rev}_{0}(n), n \rangle \hookrightarrow T370 \Rightarrow (\text{Rev}_{0}(n) +_{0}n) +_{0}\text{Rev}_{0}(j) = \text{Rev}_{0}(n) +_{0}(n +_{0}\text{Rev}_{0}(j))
 \langle \text{Rev}_{0}(n), n \rangle \hookrightarrow T365 \Rightarrow \text{Rev}_{0}(n) + n = n + \text{Rev}_{0}(n)
 \langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{n} + \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{n}) = \mathbf{0}_{\scriptscriptstyle 0}
 EQUAL \Rightarrow is\_nonneg_{0} \left( m +_{0} \left( \mathbf{0}_{0} +_{0} Rev_{0}(j) \right) \right)
 T371 \Rightarrow \mathbf{0} \in \mathbb{Q}
 \langle \mathbf{0}_{0}, \operatorname{Rev}_{0}(\mathbf{j}) \rangle \hookrightarrow T365 \Rightarrow \mathbf{0}_{0} + \operatorname{Rev}_{0}(\mathbf{j}) = \operatorname{Rev}_{0}(\mathbf{j}) + \mathbf{0}_{0}
 \langle \text{Rev}_{\circ}(i) \rangle \hookrightarrow T371 \Rightarrow \text{Rev}_{\circ}(i) + \mathbf{0} = \text{Rev}_{\circ}(i)
 Discharge \Rightarrow QED
 EQUAL \Rightarrow false:
```

-- The preceding lemma can be used to prove the following 'strict' version of itself.

```
Theorem 554 (405) X, Y, ZZ \in \mathbb{Q} \& X >_{\mathbb{Q}} Y \& Y \geqslant_{\mathbb{Q}} ZZ \to X >_{\mathbb{Q}} ZZ. Proof:

Suppose_not(m, n, j) \Rightarrow m, n, j \in \mathbb{Q} \& m >_{\mathbb{Q}} n \& n \geqslant_{\mathbb{Q}} j \& \negm >_{\mathbb{Q}} j \langlem, n\rangle \hookrightarrow T384 <math>\Rightarrow m \geqslant_{\mathbb{Q}} n \langlem, n, j\rangle \hookrightarrow T404 \Rightarrow m \geqslant_{\mathbb{Q}} j \langlem, j\rangle \hookrightarrow T384 <math>\Rightarrow m = j EQUAL \Rightarrow j \geqslant_{\mathbb{Q}} n \langlej, n\rangle \hookrightarrow T384 <math>\Rightarrow j \geqslant_{\mathbb{Q}} n
```

 $\langle w, y, x \rangle \hookrightarrow T406 \Rightarrow w >_{\scriptscriptstyle{\square}} x$

 $\langle x, w \rangle \hookrightarrow T384 \Rightarrow false;$ Discharge \Rightarrow QED

-- It is sometimes convenient to use the following slight variant of the preceding lemma.

```
 \textbf{Theorem 555 (406)} \quad X,Y,ZZ \in \mathbb{Q} \ \& \ X \geqslant_{_{\mathbb{Q}}} Y \ \& \ Y >_{_{\mathbb{Q}}} ZZ \to X >_{_{\mathbb{Q}}} ZZ. \ \mathrm{Proof:} 
 \mathsf{Suppose\_not}(\mathsf{m},\mathsf{n},\mathsf{j}) \Rightarrow \mathsf{m},\mathsf{n},\mathsf{j} \in \mathbb{Q} \& \mathsf{m} \geqslant_{\scriptscriptstyle \Omega} \mathsf{n} \& \mathsf{n} >_{\scriptscriptstyle \Omega} \mathsf{j} \& \neg \mathsf{m} >_{\scriptscriptstyle \Omega} \mathsf{j}
 \langle n, j \rangle \hookrightarrow T384 \Rightarrow n \geqslant_0 j
 \langle m, n, j \rangle \hookrightarrow T404 \Rightarrow m \geqslant_0 j
 \langle \mathsf{m}, \mathsf{j} \rangle \hookrightarrow T384 \Rightarrow \mathsf{m} = \mathsf{j}
 EQUAL \Rightarrow j \geqslant_0 n
 \langle \mathsf{n}, \mathsf{j} \rangle \hookrightarrow T384 \Rightarrow \mathsf{n} \geqslant_{\scriptscriptstyle \mathbb{O}} \mathsf{j}
 \langle n,j \rangle \hookrightarrow T400 \Rightarrow n = j
\langle n,j \rangle \hookrightarrow T384 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
 \textbf{Theorem 556 (10041} \textit{a}) \quad \mathsf{X}, \mathsf{Y}, \mathsf{ZZ} \in \mathbb{Q} \ \& \ \mathsf{X} >_{_{\mathbb{Q}}} \mathsf{Y} \ \& \ \mathsf{Y} >_{_{\mathbb{Q}}} \mathsf{ZZ} \rightarrow \mathsf{X} >_{_{\mathbb{Q}}} \mathsf{ZZ}. \ \mathsf{Proof:} 
 \langle \mathsf{y}, \mathsf{w} \rangle \hookrightarrow T384 \Rightarrow \mathsf{y} \geqslant_{\scriptscriptstyle 0} \mathsf{w}
 \langle y, w \rangle \hookrightarrow T384 \Rightarrow y \geqslant_{\mathbb{Q}} w
\langle x, y, w \rangle \hookrightarrow T405 \Rightarrow \text{ false};  Discharge \Rightarrow QED
 -- The properties of >_{\circ} are mirrored by properties of <_{\circ} and hence enable us to exploit,
 in connection with \mathbb{Q}, the theory of linear orderings.
Theorem 557 (10041) \forall x \in \mathbb{Q}, y \in \mathbb{Q}, z \in \mathbb{Q} \mid x <_{\circ} y \& y <_{\circ} z \rightarrow x <_{\circ} z \rangle. Proof:
 Suppose\_not(x,y,w) \Rightarrow x,y,w \in \mathbb{Q} \& x <_{0} y \& y <_{0} w \& \neg x <_{0} w 
 \langle x, y \rangle \hookrightarrow T384 \Rightarrow y >_{\square} x
 \langle y, w \rangle \hookrightarrow T384 \Rightarrow w >_{\circ} y
 \langle w, y \rangle \hookrightarrow T384 \Rightarrow w \geqslant_0 y
```

```
Theorem 558 (10042) \forall x \in \mathbb{Q} \mid \neg x <_{0} x \rangle. Proof:
 Suppose_not(x) \Rightarrow x \in \mathbb{Q} & x <_{\circ} x
 \langle x, x \rangle \hookrightarrow T384 \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow \text{QED}
Theorem 559 (10043) \forall x \in \mathbb{Q}, y \in \mathbb{Q} \mid x <_{0} y \lor x = y \lor y <_{0} x \rangle. Proof:
 \mathsf{Suppose\_not}(\mathsf{x},\mathsf{y}) \Rightarrow \mathsf{x},\mathsf{y} \in \mathbb{Q} \ \& \ \neg(\mathsf{x} <_{\scriptscriptstyle{\Omega}} \mathsf{y} \lor \mathsf{x} = \mathsf{y} \lor \mathsf{y} <_{\scriptscriptstyle{\Omega}} \mathsf{x})
 \langle y, x \rangle \hookrightarrow T400 \Rightarrow y \geqslant_0 x \lor x \geqslant_0 y
 Suppose \Rightarrow y \geqslant_{0} x
 \langle y, x \rangle \hookrightarrow T384 \Rightarrow y >_{\square} x
 \langle x, y \rangle \hookrightarrow T384 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow x \geqslant_0 y \& x \neq y
 \langle x, y \rangle \hookrightarrow T384 \Rightarrow x >_{\square} y
 Discharge \Rightarrow QED
 \langle y, x \rangle \hookrightarrow T384 \Rightarrow false;
\mathsf{APPLY} \ \ \langle \mathsf{smaller}_{\Theta} : \ \mathsf{smaller}_{-\mathsf{Ra}}, \mathsf{ubs}_{\Theta} : \ \mathsf{ubs}_{-\mathsf{Ra}}, \mathsf{max}_{\Theta} : \ \mathsf{max}_{-\mathsf{Ra}}, \mathsf{lub}_{\Theta} : \ \mathsf{lub}_{-\mathsf{Ra}} \rangle \ \mathsf{linear}_{-\mathsf{order}}(\mathsf{s} \mapsto \mathbb{Q}, \mathsf{X} \lhd \mathsf{Y} \mapsto \mathsf{X} <_{_{\mathbb{Q}}} \mathsf{Y}) \Rightarrow \mathsf{max}_{-\mathsf{Ra}}, \mathsf{max}_{\mathsf{G}} : \mathsf{max}_{-\mathsf{G}} : \mathsf{max}_{-\mathsf{G}} \mathsf{Max}_{\mathsf{G}} : \mathsf{max}_{-\mathsf{G}} : \mathsf{max}_{-\mathsf{G}} \mathsf{Max}_{\mathsf{G}} : \mathsf{max}_{-\mathsf{G}} : \mathsf{max}
Theorem 560 (10044)
\forall x, y \mid \text{smaller}_{Ra}(x, y) = \text{if } x \notin \mathbb{Q} \lor y \notin \mathbb{Q} \text{ then } \mathbb{Q} \text{ else if } x <_{\mathbb{Q}} y \text{ then } x \text{ else } y \text{ fi fi}  & \forall x, y \mid \text{smaller}_{Ra}(x, y) = \text{smaller}_{Ra}(y, x)  & \forall x \mid \text{smaller}_{Ra}(x, y) = \mathbb{Q} \text{ & smaller}_{Ra}(x, y) = \mathbb{Q} \text{ & smaller}_{Ra
 -- For positive rationals, multiplication is also monotone and strictly monotone. We
 prove the nonstrict version of this assertion first.
\langle m, n \rangle \hookrightarrow T384 \Rightarrow \text{is_nonneg}_{\circ} (m + \text{Rev}_{\circ}(n))
 \langle m', n' \rangle \hookrightarrow T384 \Rightarrow is_nonneg_n(m' +_nRev_n(n'))
 \langle m *_{0} m', n *_{0} n' \rangle \hookrightarrow T384 \Rightarrow \neg is_nonneg_(m *_{0} m' +_{0} Rev_0(n *_{0} n'))
 \langle n', n \rangle \hookrightarrow T368 \Rightarrow n *_n n' = n' *_n n'
 \langle n', n \rangle \hookrightarrow T391 \Rightarrow n' *_{\square} Rev_{\square}(n) = Rev_{\square}(n' *_{\square} n)
 T371 \Rightarrow \mathbf{0} \in \mathbb{Q}
 \langle \mathsf{n}', \mathbf{0}_{\scriptscriptstyle \square} \rangle \hookrightarrow T384 \Rightarrow \mathsf{n}' \geqslant_{\scriptscriptstyle \square} \mathbf{0}_{\scriptscriptstyle \square}
 \langle m, n, \mathbf{0} \rangle \hookrightarrow T404 \Rightarrow m \geqslant \mathbf{0}
```

```
\langle \mathsf{m}, \mathbf{0}_{\scriptscriptstyle \square} \rangle \hookrightarrow T384 \Rightarrow \mathsf{m} \geqslant_{\scriptscriptstyle \square} \mathbf{0}_{\scriptscriptstyle \square}
 \langle m, \mathbf{0}_{\circ} \rangle \hookrightarrow T384 \Rightarrow \text{is_nonneg}_{\circ} (m + \text{Rev}_{\circ}(\mathbf{0}_{\circ}))
 \langle n', \mathbf{0}_{\circ} \rangle \hookrightarrow T384 \Rightarrow \text{is_nonneg}_{\circ} (n' + \text{Rev}_{\circ}(\mathbf{0}_{\circ}))
 T388 \Rightarrow \text{Rev}_{\circ}(\mathbf{0}_{\circ}) = \mathbf{0}_{\circ}
EQUAL \Rightarrow is_nonneg_(m + 0) & is_nonneg_(n' + 0)
ALGEBRA \Rightarrow is_nonneg_n(m) \& is_nonneg_n(n')
\langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{n}) \in \mathbb{Q}
 \langle \mathsf{n}' \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{n}') \in \mathbb{Q} \& \mathsf{n}' + \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{n}') = \mathbf{0}_{\scriptscriptstyle 0}
Loc_{def} \Rightarrow rn = Rev_{o}(n)
Loc_def \Rightarrow rn' = Rev_n(n')
EQUAL \Rightarrow is_nonneg (m + rn) \& is_nonneg (m' + rn') \& rn, rn' <math>\in \mathbb{Q}
EQUAL \Rightarrow n' + rn' = 0 & ¬is_nonneg (m * m' + n' * rn)
ALGEBRA \Rightarrow m + rn, m' + rn', m * (m' + rn'), n' * (m + rn) \in \mathbb{Q}
\langle m, m' +_{\circ} rn' \rangle \hookrightarrow T387 \Rightarrow \text{is\_nonneg}_{\circ} (m *_{\circ} (m' +_{\circ} rn'))
\langle n', m +_{\circ} rn \rangle \hookrightarrow T387 \Rightarrow \text{is\_nonneg}_{\circ} (n' *_{\circ} (m +_{\circ} rn))
 \langle m *_{0} (m' +_{0} rn'), n' *_{0} (m +_{0} rn) \rangle \hookrightarrow T387 \Rightarrow is\_nonneg_{0} (m *_{0} (m' +_{0} rn') +_{0} n' *_{0} (m +_{0} rn))
ALGEBRA \Rightarrow is_nonneg (m *_{\square} m' +_{\square} n' *_{\square} rn +_{\square} m *_{\square} (n' +_{\square} rn'))
EQUAL \Rightarrow is_nonneg (m * m' + n' * rn + m * 0)
ALGEBRA \Rightarrow is_nonneg (m * m' + n' * rn)
EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
```

-- The following lemma is the 'strict' variant of the preceding.

```
 \begin{array}{lll} \textbf{Theorem 562 (408)} & X,Y,XP,YP \in \mathbb{Q} \& X >_{\mathbb{Q}} Y \& Y >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \& YP >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \& XP \geqslant_{\mathbb{Q}} YP \rightarrow X *_{\mathbb{Q}} XP >_{\mathbb{Q}} Y *_{\mathbb{Q}} YP. \ PROOF: \\ & \textbf{Suppose\_not}(m,n,m',n') \Rightarrow & m,n,m',n' \in \mathbb{Q} \& m >_{\mathbb{Q}} n \& m' \geqslant_{\mathbb{Q}} n' \& n >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \& n' >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \& \neg m *_{\mathbb{Q}} n' \\ & \langle n \rangle \hookrightarrow T372 \Rightarrow & \mathsf{Rev}_{\mathbb{Q}}(n) \in \mathbb{Q} \& n +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(n) = \mathbf{0}_{\mathbb{Q}} \\ & T371 \Rightarrow & \mathbf{0}_{\mathbb{Q}} \in \mathbb{Q} \\ & \mathsf{EQUAL} \Rightarrow & m +_{\mathbb{Q}} (n +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(n)) = m +_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \\ & \langle m \rangle \hookrightarrow T371 \Rightarrow & m +_{\mathbb{Q}} (n +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(n)) = m \\ & \langle n, \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T384 \Rightarrow & m \geqslant_{\mathbb{Q}} n \& m \neq n \\ & \langle n, \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T384 \Rightarrow & n \geqslant_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \& n' \neq \mathbf{0}_{\mathbb{Q}} \\ & \langle m, n \rangle \hookrightarrow T384 \Rightarrow & is\_nonneg_{\mathbb{Q}} (m +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(n)) \\ & \langle m', \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T384 \Rightarrow & is\_nonneg_{\mathbb{Q}} (m' +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(n)) \\ & \langle m', \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T384 \Rightarrow & is\_nonneg_{\mathbb{Q}} (m' +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}}(n)) \end{array}
```

```
T388 \Rightarrow \text{Rev}_{\circ}(\mathbf{0}) = \mathbf{0}
EQUAL \Rightarrow is_nonneg_n(m' + 0_n)
ALGEBRA \Rightarrow is_nonneg_n(m')
Loc_{def} \Rightarrow rn = Rev_{o}(n)
EQUAL \Rightarrow Stat1: m +_{\circ}(n +_{\circ}rn) = m \& is\_nonneg_{\circ}(m +_{\circ}rn) \& rn \in \mathbb{Q}
EQUAL \Rightarrow n + rn = 0
ALGEBRA \Rightarrow m +_{\circ} rn, n +_{\circ} rn \in \mathbb{Q}
(m', m +_{\circ} rn) \hookrightarrow T387 \Rightarrow is\_nonneg_{\circ} (m' *_{\circ} (m +_{\circ} rn))
ALGEBRA \Rightarrow m' * (m + rn) = m' * (m + rn) + 0
EQUAL \langle Stat1 \rangle \Rightarrow m' *_{\alpha} m = m' *_{\alpha} (m +_{\alpha} (n +_{\alpha} rn))
ALGEBRA \Rightarrow m + _{0}(n + _{0}rn) = n + _{0}(m + _{0}rn)
EQUAL \langle Stat1 \rangle \Rightarrow m' *_m = m' *_n (n +_n (m +_n rn))
(m +_{\circ} rn, m', n) \hookrightarrow T376 \Rightarrow m' *_{\circ} (n +_{\circ} (m +_{\circ} rn)) = m' *_{\circ} n +_{\circ} m' *_{\circ} (m +_{\circ} rn)
ALGEBRA \Rightarrow m + rn \in \mathbb{Q}
ALGEBRA \Rightarrow m' * n, n' * n, m' * (m + rn) \in \mathbb{Q}
\langle \mathbf{n} \rangle \hookrightarrow T372 \Rightarrow Stat2: \mathbf{n} + \mathbb{R}ev_{\mathbf{n}}(\mathbf{n}) = \mathbf{0}
T382 \Rightarrow Stat3: is_nonneg_0(\mathbf{0}_0)
EQUAL \langle Stat2 \rangle \Rightarrow is_nonneg_n(n + Rev_n(n))
\langle n, n \rangle \hookrightarrow T384 \Rightarrow n \geqslant_0 n
\langle \mathbf{0}_{0} \rangle \hookrightarrow T372 \Rightarrow Stat4: \mathbf{0}_{0} + \operatorname{Rev}_{0}(\mathbf{0}_{0}) = \mathbf{0}_{0}
EQUAL \langle Stat4, Stat3 \rangle \Rightarrow \text{is\_nonneg}_{\circ} (\mathbf{0}_{\circ} + _{\circ} \text{Rev}_{\circ} (\mathbf{0}_{\circ}))
\langle \mathbf{0}_{0}, \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \mathbf{0}_{0} \geqslant_{0} \mathbf{0}_{0}
 \langle m', n', n, n \rangle \hookrightarrow T407 \Rightarrow m' *_n \geqslant_n n' *_n
ALGEBRA \Rightarrow is_nonneg (m + rn + 0)
EQUAL \Rightarrow is_nonneg (m + rn + Rev_0(0))
 \langle m +_{\circ} rn, \mathbf{0}_{\circ} \rangle \hookrightarrow T384 \Rightarrow m +_{\circ} rn \geqslant_{\circ} \mathbf{0}_{\circ}
 \langle m', \mathbf{0}_0, m +_0 rn, \mathbf{0}_0 \rangle \hookrightarrow T407 \Rightarrow m' *_0 (m +_0 rn) \geqslant_0 \mathbf{0}_0 *_0 \mathbf{0}_0
 \langle \mathbf{0}_{\circ} \rangle \hookrightarrow T394 \Rightarrow \mathbf{0}_{\circ} *_{\circ} \mathbf{0}_{\circ} = \mathbf{0}_{\circ}
EQUAL \Rightarrow m' * (m + rn) \geqslant 0
Suppose \Rightarrow Stat5: m + rn = 0
EQUAL \langle Stat5 \rangle \Rightarrow m + rn + n = 0 + n
ALGEBRA \Rightarrow m + (n + rn) = n
EQUAL \Rightarrow m + 0 = n
ALGEBRA \Rightarrow false; Discharge \Rightarrow m + rn \neq 0
Suppose \Rightarrow m' * (m + rn) = 0
EQUAL \Rightarrow Stat6: m' * (m + rn) * Recip (m + rn) = 0 * Recip (m + rn)
\langle m +_{0} rn \rangle \hookrightarrow T380 \Rightarrow Recip_{0}(m +_{0} rn) \in \mathbb{Q} \& (m +_{0} rn) *_{0}Recip_{0}(m +_{0} rn) = \mathbf{1}_{0}
```

```
\begin{array}{l} \text{ALGEBRA} \Rightarrow \quad \text{m'} *_{_{\mathbb{Q}}} \big( (\text{m} +_{_{\mathbb{Q}}} \text{rn}) *_{_{\mathbb{Q}}} \text{Recip}_{_{\mathbb{Q}}} (\text{m} +_{_{\mathbb{Q}}} \text{rn}) \big) = \mathbf{0}_{_{\mathbb{Q}}} \\ \text{EQUAL} \Rightarrow \quad \text{m'} *_{_{\mathbb{Q}}} \mathbf{1}_{_{\mathbb{Q}}} = \mathbf{0}_{_{\mathbb{Q}}} \\ \text{ALGEBRA} \Rightarrow \quad \text{false}; \qquad \text{Discharge} \Rightarrow \quad \text{m'} *_{_{\mathbb{Q}}} (\text{m} +_{_{\mathbb{Q}}} \text{rn}) \neq \mathbf{0}_{_{\mathbb{Q}}} \\ \langle \text{m'} *_{_{\mathbb{Q}}} (\text{m} +_{_{\mathbb{Q}}} \text{rn}), \mathbf{0}_{_{\mathbb{Q}}} \rangle \hookrightarrow T384 \Rightarrow \quad \text{m'} *_{_{\mathbb{Q}}} (\text{m} +_{_{\mathbb{Q}}} \text{rn}) >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \\ \langle \text{m'} *_{_{\mathbb{Q}}} \text{n}, \text{n'} *_{_{\mathbb{Q}}} \text{n}, \text{m'} *_{_{\mathbb{Q}}} (\text{m} +_{_{\mathbb{Q}}} \text{rn}), \mathbf{0}_{_{\mathbb{Q}}} \rangle \hookrightarrow T402 \Rightarrow \quad \text{m'} *_{_{\mathbb{Q}}} \text{n} +_{_{\mathbb{Q}}} \text{m'} *_{_{\mathbb{Q}}} (\text{m} +_{_{\mathbb{Q}}} \text{rn}) >_{_{\mathbb{Q}}} \text{n'} *_{_{\mathbb{Q}}} \text{n} \\ \text{ALGEBRA} \Rightarrow \quad \text{m'} *_{_{\mathbb{Q}}} (\text{n} +_{_{\mathbb{Q}}} \text{rn})) >_{_{\mathbb{Q}}} \text{n'} *_{_{\mathbb{Q}}} \text{n} \\ \text{EQUAL} \Rightarrow \quad \text{false}; \qquad \text{Discharge} \Rightarrow \quad \text{QED} \end{array}
```

-- Next we show that the mapping of a positive rational to its reciprocal is strictly monotone decreasing.

```
Theorem 563 (409) X, Y \in \mathbb{Q} \& X >_{_{\Omega}} Y \& Y >_{_{\Omega}} 0_{_{\Omega}} \rightarrow \mathsf{Recip}_{_{\Omega}}(Y) >_{_{\Omega}} \mathsf{Recip}_{_{\Omega}}(X). Proof:
 Suppose\_not(m, n, m', n') \Rightarrow m, n \in \mathbb{Q} \& m >_{n} n \& n >_{n} 0 \& \neg Recip_{n}(n) >_{n} Recip_{n}(m) 
 \langle m, n \rangle \hookrightarrow T384 \Rightarrow m \geqslant_0 n
 T371 \Rightarrow \mathbf{0} \in \mathbb{Q}
 \langle m, n, \mathbf{0}_{0} \rangle \hookrightarrow T406 \Rightarrow m >_{0} \mathbf{0}_{0}
 \langle \mathsf{n}, \mathsf{0}_{\scriptscriptstyle \square} \rangle \hookrightarrow T384 \Rightarrow \mathsf{n} \geqslant_{\scriptscriptstyle \square} \mathsf{0}_{\scriptscriptstyle \square} \& \mathsf{n} \neq \mathsf{0}_{\scriptscriptstyle \square}
 \langle \mathsf{m}, \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \mathsf{m} \geqslant_{0} \mathbf{0}_{0} \& \mathsf{m} \neq \mathbf{0}_{0}
 \langle \mathsf{m} \rangle \hookrightarrow T380 \Rightarrow \mathsf{Recip}_{\circ}(\mathsf{m}) \in \mathbb{Q}
 \langle \mathsf{n} \rangle \hookrightarrow T380 \Rightarrow \mathsf{Recip}_{\scriptscriptstyle 0}(\mathsf{n}) \in \mathbb{Q}
 \langle \text{Recip}_{(n)}, \text{Recip}_{(m)} \rangle \hookrightarrow T384 \Rightarrow \neg \text{Recip}_{(n)} \geqslant \text{Recip}_{(m)} \lor \text{Recip}_{(n)} = \text{Recip}_{(m)}
 Suppose \Rightarrow Recip (n) = Recip (m)
 EQUAL \Rightarrow Recip(Recip(n)) = Recip(Recip(m))
 \langle m \rangle \hookrightarrow T403 \Rightarrow \text{Recip}_{\circ}(\text{Recip}_{\circ}(m)) = m
 \langle n \rangle \hookrightarrow T403 \Rightarrow \text{Recip}(\text{Recip}(n)) = n
 ELEM \Rightarrow m = n
 \langle m, n \rangle \hookrightarrow T384 \Rightarrow false; Discharge \Rightarrow \neg Recip_n(n) \geqslant Recip_n(m)
 \langle \text{Recip}_{(n)}, \text{Recip}_{(m)} \rangle \hookrightarrow T400 \Rightarrow \text{Recip}_{(m)} \geqslant_{\mathbb{Q}} \text{Recip}_{(n)}
 \langle \mathsf{n} \rangle \hookrightarrow T395 \Rightarrow \mathsf{Recip}_{\mathsf{n}}(\mathsf{n}) >_{\mathsf{n}} \mathbf{0}_{\mathsf{n}}
 \langle m, n, Recip_n(m), Recip_n(n) \rangle \hookrightarrow T408 \Rightarrow m *_n Recip_n(m) >_n n *_n Recip_n(n)
 \langle \mathsf{m} \rangle \hookrightarrow T380 \Rightarrow \mathsf{m} *_{\mathsf{n}} \mathsf{Recip}_{\mathsf{n}}(\mathsf{m}) = \mathbf{1}_{\mathsf{n}}
 \langle \mathsf{n} \rangle \hookrightarrow T380 \Rightarrow \mathsf{n} *_{\mathsf{n}} \mathsf{Recip}(\mathsf{n}) = \mathbf{1}
 EQUAL \Rightarrow 1 \Rightarrow 1
 \langle \mathbf{1}_{0}, \mathbf{1}_{0} \rangle \hookrightarrow T384 \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow \text{QED}
```

-- The following result gives us a fact about rationals that will be significant when we come to use them for defining real numbers: between any two distinct rational numbers there exists a third (their average) which lies between the larger and the smaller of the two.

```
Theorem 564 (410) X, Y \in \mathbb{Q} \& X >_{0} Y \to X >_{0} (X +_{0} Y) /_{0} (1_{0} +_{0} 1_{0}) \& (X +_{0} Y) /_{0} (1_{0} +_{0} 1_{0}) >_{0} Y. Proof:
 Suppose_not(m,n) ⇒ m, n ∈ \mathbb{Q} & m > n & ¬(m > (m + n) / (1 + 1 ) & (m + n) / (1 + 1 ) > n)
 \langle m, m \rangle \hookrightarrow T384 \Rightarrow m \geqslant_0 m
 \langle n, n \rangle \hookrightarrow T384 \Rightarrow n \geqslant_0 n
 \langle n, n, m, n \rangle \hookrightarrow T402 \Rightarrow n + m > n + n
 \langle m, m, m, n \rangle \hookrightarrow T402 \Rightarrow m + m > m + n
 T371 \Rightarrow \mathbf{1}_{\circ} \in \mathbb{Q}
 ALGEBRA \Rightarrow m + n > n * (1_0 + 1_0)
 ALGEBRA \Rightarrow m * (1_0 + 1_0) > m + n
 \mathsf{ALGEBRA} \Rightarrow \mathbf{1}_{\scriptscriptstyle{0}}, \mathbf{0}_{\scriptscriptstyle{0}}, \mathbf{1}_{\scriptscriptstyle{0}} + \mathbf{1}_{\scriptscriptstyle{0}} \in \mathbb{Q}
 ALGEBRA \Rightarrow m * (1 + 1) \in \mathbb{Q}
 ALGEBRA \Rightarrow m + n, n * (1_0 + 1_0) \in \mathbb{Q}
 ALGEBRA \Rightarrow n * 1 = n & m * 1 = m
 T388 \Rightarrow 1_{\circ} >_{\circ} 0_{\circ}
 \langle \mathbf{1}_{0}, \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \mathbf{1}_{0} \geqslant_{0} \mathbf{0}_{0}
 \langle \mathbf{1}_0, \mathbf{0}_0, \mathbf{1}_0, \mathbf{0}_0 \rangle \hookrightarrow T402 \Rightarrow \mathbf{1}_0 + \mathbf{1}_0 > \mathbf{0}_0 + \mathbf{0}_0
 ALGEBRA \Rightarrow 1 + 1 > 0
 \langle \mathbf{1}_0 + \mathbf{1}_0, \mathbf{0}_0 \rangle \hookrightarrow T384 \Rightarrow \mathbf{1}_0 + \mathbf{1}_0 \neq \mathbf{0}_0
 \langle \mathbf{1}_0 + \mathbf{1}_0 \rangle \hookrightarrow T380 \Rightarrow \operatorname{Recip}_0(\mathbf{1}_0 + \mathbf{1}_0) \in \mathbb{Q}
 \langle \mathbf{1}_0 +_0 \mathbf{1}_0 \rangle \hookrightarrow T395 \Rightarrow \text{Recip}_0(\mathbf{1}_0 +_0 \mathbf{1}_0) >_0 \mathbf{0}
 (m +_{0}n, n *_{0}(1_{0} +_{0}1_{0}), Recip_{0}(1_{0} +_{0}1_{0})) \hookrightarrow T393 \Rightarrow (m +_{0}n) *_{0}Recip_{0}(1_{0} +_{0}1_{0}) >_{0}n *_{0}(1_{0} +_{0}1_{0}) *_{0}Recip_{0}(1_{0} +_{0}1_{0})
 \mathsf{ALGEBRA} \Rightarrow (\mathsf{m} + \mathsf{n}) *_{\mathsf{n}} \mathsf{Recip}_{\mathsf{n}} (1_{\mathsf{n}} + \mathsf{n}) >_{\mathsf{n}} \mathsf{n} *_{\mathsf{n}} ((1_{\mathsf{n}} + \mathsf{n}) *_{\mathsf{n}} \mathsf{Recip}_{\mathsf{n}} (1_{\mathsf{n}} + \mathsf{n}))
 \langle \mathbf{1}_0 + \mathbf{1}_0 \rangle \hookrightarrow T380 \Rightarrow (\mathbf{1}_0 + \mathbf{1}_0) *_{\circ} \operatorname{Recip}_{\circ} (\mathbf{1}_0 + \mathbf{1}_0) = \mathbf{1}_0
 EQUAL \Rightarrow (m + n) * Recip (1 + 1) > n
 Use_def(/_) \Rightarrow (m + n)/(1 + 1) > n
 \langle m *_{0}(1_{0} +_{0}1_{0}), m +_{0}n, Recip_{0}(1_{0} +_{0}1_{0}) \rangle \hookrightarrow T393 \Rightarrow m *_{0}(1_{0} +_{0}1_{0}) *_{0}Recip_{0}(1_{0} +_{0}1_{0}) >_{0}(m +_{0}n) *_{0}Recip_{0}(1_{0} +_{0}1_{0})
 \mathsf{ALGEBRA} \Rightarrow \mathsf{m} *_{\mathsf{n}} ((\mathbf{1}_{\mathsf{n}} +_{\mathsf{n}} \mathbf{1}_{\mathsf{n}}) *_{\mathsf{n}} \mathsf{Recip}_{\mathsf{n}} (\mathbf{1}_{\mathsf{n}} +_{\mathsf{n}} \mathbf{1}_{\mathsf{n}})) >_{\mathsf{n}} (\mathsf{m} +_{\mathsf{n}} \mathsf{n}) *_{\mathsf{n}} \mathsf{Recip}_{\mathsf{n}} (\mathbf{1}_{\mathsf{n}} +_{\mathsf{n}} \mathbf{1}_{\mathsf{n}})
 EQUAL \Rightarrow m > (m + n) * Recip (1 + 1)
 Use_def(/_) \Rightarrow m > (m + n)/(1 + 1)
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
```

```
\mathsf{Suppose\_not}(\mathsf{x}) \Rightarrow \quad \mathbf{1}_{0} + \mathbf{1}_{0} \notin \mathbb{Q} \vee \neg \mathbf{1}_{0} + \mathbf{1}_{0} >_{0} 0 \vee \mathsf{Recip}(\mathbf{1}_{0} + \mathbf{1}_{0}) \notin \mathbb{Q} \vee (\mathsf{x} \in \mathbb{Q} \& \mathsf{x} /_{0}(\mathbf{1}_{0} + \mathbf{1}_{0}) \notin \mathbb{Q})
 \langle \mathbf{0}_{0} \rangle \hookrightarrow T371 \Rightarrow \mathbf{0}_{0}, \mathbf{1}_{0} \in \mathbb{Q} \& \mathbf{0}_{0} = \mathbf{0}_{0} + \mathbf{0}_{0}
 \langle \mathbf{1}_0, \mathbf{1}_0 \rangle \hookrightarrow T365 \Rightarrow Stat1: \mathbf{1}_0 + \mathbf{1}_0 \in \mathbb{Q}
 T388 \Rightarrow 1 > 0
 \langle \mathbf{1}_{0}, \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \mathbf{1}_{0} \geqslant_{0} \mathbf{0}_{0}
 \langle \mathbf{1}_{0}, \mathbf{0}_{0}, \mathbf{1}_{0}, \mathbf{0}_{0} \rangle \hookrightarrow T402 \Rightarrow Stat2: \mathbf{1}_{0} + \mathbf{1}_{0} > \mathbf{0}_{0} + \mathbf{0}_{0}
 \langle \mathbf{0}_{\circ} \rangle \hookrightarrow T371 \Rightarrow \mathbf{0}_{\circ} = \mathbf{0}_{\circ} + \mathbf{0}_{\circ}
 EQUAL \langle Stat2 \rangle \Rightarrow 1 + 1 > 0
 \langle \mathbf{1}_0 + \mathbf{1}_0, \mathbf{0}_0 \rangle \hookrightarrow T384 \Rightarrow Stat3: \mathbf{1}_0 + \mathbf{1}_0 \neq \mathbf{0}_0
 \langle \mathbf{1}_{\circ} + _{\circ} \mathbf{1}_{\circ} \rangle \hookrightarrow T380([Stat1, Stat3]) \Rightarrow \text{Recip}_{\circ} (\mathbf{1}_{\circ} + _{\circ} \mathbf{1}_{\circ}) \in \mathbb{O}
 ELEM \Rightarrow x \in \mathbb{Q} \& x / (1 + 1) \notin \mathbb{Q}
 Use\_def(/) \Rightarrow x * Recip(1 + 1) \notin \mathbb{Q}
 \langle x, \text{Recip}_{\circ}(\mathbf{1}_{\circ} + \mathbf{1}_{\circ}) \rangle \hookrightarrow T368 \Rightarrow \text{ false};
 Discharge \Rightarrow QED
 -- The next theorem asserts that every rational number x can be obtained as the sum of
 its half plus its half. Its proof derives this general statement from the specific case when
 x = 1.
Theorem 566 (10014) X \in \mathbb{Q} \to X = X / (1_0 + 1_0) + X / (1_0 + 1_0). Proof:
 Suppose_not \Rightarrow x \in \mathbb{Q} \& x \neq x / (1_0 + 1_0) + x / (1_0 + 1_0)
 T10013 \Rightarrow 1 + 1 \in \mathbb{Q} \& 1 + 1 > 0 \& \text{Recip}(1 + 1) \in \mathbb{Q}
 Suppose \Rightarrow 1 \neq Recip (1 + 1) + \text{Recip} (1 + 1)
 \langle \mathbf{1}_0 + \mathbf{1}_0, \mathbf{0}_0 \rangle \hookrightarrow T384 \Rightarrow \mathbf{1}_0 + \mathbf{1}_0 \neq \mathbf{0}_0
 \langle \mathbf{1}_0 + \mathbf{1}_0 \rangle \hookrightarrow T380 \Rightarrow \mathbf{1}_0 = (\mathbf{1}_0 + \mathbf{1}_0) *_{\mathbf{0}} \operatorname{Recip}_{\mathbf{0}} (\mathbf{1}_0 + \mathbf{1}_0)
 T371 \Rightarrow \mathbf{1} \in \mathbb{Q}
 \langle \mathbf{1}_0 +_0 \mathbf{1}_0, \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) \rangle \hookrightarrow T368 \Rightarrow (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) *_{\mathbb{Q}} (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) = \text{Recip}_0 (\mathbf{1}_0 +_0 \mathbf{1
 \langle \mathbf{1}_{0}, \mathsf{Recip}_{0}(\mathbf{1}_{0} +_{0} \mathbf{1}_{0}), \mathbf{1}_{0} \rangle \hookrightarrow T376 \Rightarrow \mathsf{Recip}_{0}(\mathbf{1}_{0} +_{0} \mathbf{1}_{0}) *_{0}(\mathbf{1}_{0} +_{0} \mathbf{1}_{0}) = \mathsf{Recip}_{0}(\mathbf{1}_{0} +_{0} \mathbf{1}_{0}) *_{0} \mathbf{1}_{0} +_{0} \mathsf{Recip}_{0}(\mathbf{1}_{0} +_{0} \mathbf{1}_{0}) *_{0} \mathsf{Recip}_{0}(\mathbf{1}_{0} +_{0} \mathsf{Recip}_{0}) *_{0} \mathsf{Recip}_{0}(\mathbf{1}_{
 \langle \operatorname{Recip}_{0}(\mathbf{1}_{0} + \mathbf{1}_{0}) \rangle \hookrightarrow T379 \Rightarrow \operatorname{Recip}_{0}(\mathbf{1}_{0} + \mathbf{1}_{0}) *_{0}\mathbf{1}_{0} = \operatorname{Recip}_{0}(\mathbf{1}_{0} + \mathbf{1}_{0})
 EQUAL \Rightarrow false; Discharge \Rightarrow 1 = Recip (1 + 1) + Recip (1 + 1)
 Use_def(/_) \Rightarrow x/_0(1_0 + _01_0) + _0x/_0(1_0 + _01_0) = x *_0 Recip_0(1_0 + _01_0) + _0x *_
 \langle \text{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}), \mathsf{x}, \text{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}) \rangle \hookrightarrow T376 \Rightarrow \mathsf{x} *_{\bullet} \text{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}) +_{\bullet} \mathsf{x} *_{\bullet} \text{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}) = \mathsf{x} *_{\bullet} (\text{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}) +_{\bullet} \text{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}) +_{\bullet} \text{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}) +_{\bullet} \mathsf{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}) +_{\bullet} \mathsf{Recip}_{\bullet}(\mathbf{1}_{0}+\mathbf{1}_{0}
 \langle x \rangle \hookrightarrow T379 \Rightarrow x * 1 = x
 EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

Theorem 565 (10013) $1_0 + 1_0 \in \mathbb{Q} \& 1_0 + 1_0 > 0_0 \& \text{Recip}(1_0 + 1_0) \in \mathbb{Q} \& (X \in \mathbb{Q} \to X /_0(1_0 + 1_0) \in \mathbb{Q}). \text{ Proof:}$

-- The following theorem shows that every positive rational number x exceeds the sum of two smaller, positive and distinct rational numbers.

$$\begin{array}{ll} \textbf{Theorem 567 (10015)} & \mathsf{X} \in \mathbb{Q} \& \mathsf{X} >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \to \left\langle \exists \mathsf{e} \in \mathbb{Q}, \mathsf{e}' \in \mathbb{Q} \,|\, \mathsf{X} >_{\mathbb{Q}} \mathsf{e} \&\, \mathsf{e} >_{\mathbb{Q}} \mathsf{e}' \&\, \mathsf{e}' >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \&\, \mathsf{E} >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \&\, \mathsf{X} >_{\mathbb{Q}} \mathsf{e} +_{\mathbb{Q}} \mathsf{e}' \right\rangle. \text{ Proof:} \\ & \mathsf{Suppose_not}(\mathsf{x}) \Rightarrow & (\mathsf{x} \in \mathbb{Q} \&\, \mathsf{x} >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}) \&\, \mathit{Stat0} : \, \neg \big\langle \exists \mathsf{e} \in \mathbb{Q}, \mathsf{e}' \in \mathbb{Q} \,|\, \mathsf{x} >_{\mathbb{Q}} \mathsf{e} \&\, \mathsf{e} >_{\mathbb{Q}} \mathsf{e}' \&\, \mathsf{e}' >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \&\, \mathsf{e} >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \&\, \mathsf{x} >_{\mathbb{Q}} \mathsf{e} +_{\mathbb{Q}} \mathsf{e}' \right\rangle. \end{array}$$

-- For, if there could be a counterexample x, then we could take e to be one half of x and e' to be a half of e; and with these values, exploiting previously proved lemmas, we would easily come to a contradiction.

```
Loc_def \Rightarrow e = x /_0 (1_0 +_0 1_0)
 \langle \mathsf{x} \rangle \hookrightarrow T371 \Rightarrow 0 \in \mathbb{Q} \& \mathsf{x} = \mathsf{x} + 0
 \langle x, \mathbf{0}_0 \rangle \hookrightarrow T410 \Rightarrow x >_0 (x +_0 \mathbf{0}_0) /_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) & (x +_0 \mathbf{0}_0) /_0 (\mathbf{1}_0 +_0 \mathbf{1}_0) >_0 \mathbf{0}_0
 \langle \mathsf{x} \rangle \hookrightarrow T10013 \Rightarrow \mathsf{x} / (1_0 + 1_0) \in \mathbb{Q}
EQUAL \Rightarrow x > e & e > 0 & e \in \mathbb{Q}
 \langle e, e \rangle \hookrightarrow T384 \Rightarrow e \geqslant_0 e
 \langle e, \mathbf{0} \rangle \hookrightarrow T384 \Rightarrow e \geqslant \mathbf{0}
Loc_def \Rightarrow e' = e / (\mathbf{1}_0 + \mathbf{1}_0)
 \langle e \rangle \hookrightarrow T371 \Rightarrow e = e + 0
 \langle e, 0_0 \rangle \hookrightarrow T410 \Rightarrow e >_0 (e +_0 0_0) /_0 (1_0 +_0 1_0) & (e +_0 0_0) /_0 (1_0 +_0 1_0) >_0 0_0
 \langle e \rangle \hookrightarrow T10013 \Rightarrow e / (1 + 1) \in \mathbb{Q}
EQUAL \Rightarrow e > e' & e' > 0 & e' \in \mathbb{Q}
\langle x \rangle \hookrightarrow T10014 \Rightarrow x = x /_0 (1_0 +_0 1_0) +_0 x /_0 (1_0 +_0 1_0)
EQUAL \Rightarrow x = e + e
\langle e, e, e, e' \rangle \hookrightarrow T402 \Rightarrow e +_{Q} e >_{Q} e +_{Q} e'
EQUAL \Rightarrow x >_{Q} e +_{Q} e'
 \langle e, \mathbf{0}_{\mathbb{Q}}, e', \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T402 \Rightarrow e +_{\mathbb{Q}} e' >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} +_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}
 \langle \mathbf{0}_{\circ} \rangle \hookrightarrow T371 \Rightarrow \mathbf{0}_{\circ} = \mathbf{0}_{\circ} +_{\circ} \mathbf{0}_{\circ}
EQUAL \Rightarrow e + e' > 0
\langle e, e' \rangle \hookrightarrow Stat0 \Rightarrow false; Discharge \Rightarrow QED
```

-- It is also useful to know that the square of any rational number is non-negative.

```
T388 \Rightarrow \text{Rev}_{0}(\mathbf{0}) = \mathbf{0}
EQUAL \Rightarrow \neg is\_nonneg_n(n *_n n +_n 0_n)
ALGEBRA \Rightarrow \neg is\_nonneg(n * n)
\langle \mathsf{n} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{n}) \in \mathbb{Q}
 \langle n \rangle \hookrightarrow T399 \Rightarrow \text{is\_nonneg}(n) \lor \text{is\_nonneg}(\text{Rev}(n))
Suppose \Rightarrow is_nonneg_(n)
 \langle \mathsf{n}, \mathsf{n} \rangle \hookrightarrow T387 \Rightarrow \mathsf{false};
 Discharge \Rightarrow is_nonneg (Rev (n))
 \langle \text{Rev}_{0}(n), \text{Rev}_{0}(n) \rangle \hookrightarrow T387 \Rightarrow \text{is\_nonneg}_{0} (\text{Rev}_{0}(n) *_{n} \text{Rev}_{0}(n))
 \langle \text{Rev}_{\circ}(n), n \rangle \hookrightarrow T391 \Rightarrow \text{Rev}_{\circ}(n) *_{\circ} \text{Rev}_{\circ}(n) = \text{Rev}_{\circ}(\text{Rev}_{\circ}(n) *_{\circ} n)
 \langle \text{Rev}_{0}(n), n \rangle \hookrightarrow T368 \Rightarrow \text{Rev}_{0}(n) *_{n} n = n *_{n} \text{Rev}_{0}(n)
 \langle n, n \rangle \hookrightarrow T391 \Rightarrow \text{Rev}_{\circ}(n *_{\circ} n) = n *_{\circ} \text{Rev}_{\circ}(n)
\mathsf{EQUAL} \Rightarrow \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{n}) *_{\scriptscriptstyle{0}} \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{n}) = \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{n} *_{\scriptscriptstyle{0}}\mathsf{n}))
ALGEBRA \Rightarrow n *_n n \in \mathbb{Q}
\langle n *_{0} n \rangle \hookrightarrow T398 \Rightarrow \text{Rev}_{0}(\text{Rev}_{0}(n *_{0} n)) = n *_{0} n
EQUAL \Rightarrow false; Discharge \Rightarrow QED
```

15 Additional theorems under development

```
DEF 10001. divides(X,Y) \longleftrightarrow_{Def} \langle \exists j \mid Y = X * j \rangle

- Primality criterion for unsigned integers

DEF 10002. ls_prime(X) \longleftrightarrow_{Def} 1 \in X \& \neg \langle \exists k \in X \mid 1 \in k \& \text{ divides}(k,X) \rangle

- Smallest factor of an unsigned integer

DEF 10003. smallest_factor(X) = arb({k \in next(X) \mid 1 \in k \& \text{ divides}(k,X)})

- Nondecreasing sequence of unsigned prime integers factorizing an unsigned integer

DEF 10004. standard_factorization(X) = concat({[\emptyset, smallest_factor(X)]}, arb({standard_factorization(m) : m \in X \mid m * smallest_factor(X) = X}))

Theorem 569 (10005) \mathcal{O}(K) \rightarrow \text{divides}(K,\emptyset). PROOF:

Suppose_not(k) \Rightarrow \mathcal{O}(k) \& \neg \text{divides}(k,\emptyset)
Use_def(divides) \Rightarrow Stat1 : \neg \langle \exists j \mid \emptyset = k * j \rangle
\langle k \rangle \hookrightarrow T209 \Rightarrow \emptyset = k * \emptyset
```

```
\langle \emptyset \rangle \hookrightarrow Stat1 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 570 (10006) Card(M) \vee M \in \mathbb{N} \rightarrow divides(1, M) \& divides(M, M). Proof:
 Suppose\_not(m) \Rightarrow Card(m) \lor m \in \mathbb{N} \& \neg divides(1, m) \lor \neg divides(m, m)
 \langle \mathsf{m} \rangle \hookrightarrow T179 \Rightarrow \mathsf{Card}(\mathsf{m})
 \langle \mathsf{m} \rangle \hookrightarrow T138 \Rightarrow \mathsf{m} = \#\mathsf{m}
 \frac{\mathsf{Suppose}}{\mathsf{Suppose}} \Rightarrow \neg \mathsf{divides}(1,\mathsf{m})
 \langle \mathsf{m} \rangle \hookrightarrow T212 \Rightarrow \mathsf{m} = 1 * \mathsf{m}
 \langle \mathsf{m} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 \frac{\mathsf{Discharge}}{\mathsf{Discharge}} \Rightarrow -\frac{\mathsf{divides}(\mathsf{m},\mathsf{m})}{\mathsf{divides}}
 Use\_def(divides) \Rightarrow Stat2: \neg \langle \exists j \mid m = m * j \rangle
 \langle \mathbf{m} \rangle \hookrightarrow T213 \Rightarrow \mathbf{m} = \mathbf{m} * 1
 \langle 1 \rangle \hookrightarrow Stat2 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 571 (10007) divides (K, I) & divides (I, N) \rightarrow \text{divides}(K, N). Proof:
 Suppose_not(k, i, n) \Rightarrow divides(k, i) & divides(i, n) & \neg divides(k, n)
 Use_def(divides) \Rightarrow Stat1: \langle \exists j \mid i = k * j \rangle \& Stat2: \langle \exists j \mid n = i * j \rangle \& Stat3: \neg \langle \exists j \mid n = k * j \rangle
 \langle j \rangle \hookrightarrow Stat1 \Rightarrow i = k * j
 \langle j' \rangle \hookrightarrow Stat2 \Rightarrow n = i * j'
 EQUAL \Rightarrow n = k * j * j'
 \langle k, j, j' \rangle \hookrightarrow T222 \Rightarrow n = k * (j * j')
 \langle i * i' \rangle \hookrightarrow Stat\beta \Rightarrow false;
 Discharge \Rightarrow QED
 -- Theorem 10008: ((M = 0) \& (M \text{ in } Z) \& (D \text{ in } Z) \& \text{ divides } (D, M)) \text{ imp } (D \text{ in next})
 (M)) Proof: Suppose_not (m, d) \Rightarrow (m = 0) & (m in Z) & (d in Z) & divides (d, m) &
 (d notin next (m)) TOBECOMPLETED \Rightarrow false; Discharge \Rightarrow QED
Theorem 572 (10009) M \in \mathbb{N} \& 1 \in M \to Is\_prime(smallest\_factor(M)) \& divides(smallest\_factor(M), M). Proof:
 Suppose_not(m) \Rightarrow m \in \mathbb{N} \& 1 \in m \& \neg ls_prime(smallest_factor(m)) <math>\lor \neg divides(smallest_factor(m), m)
 Use\_def(next) \Rightarrow m \in next(m)
 \langle m \rangle \hookrightarrow T10006 \Rightarrow \text{divides}(m, m)
 Suppose \Rightarrow Stat1: \{k : k \in next(m) | 1 \in k \& divides(k, m)\} = \emptyset
 \langle \mathsf{m} \rangle \hookrightarrow Stat1 \Rightarrow \mathsf{false};
 Discharge ⇒
 \mathbf{arb}(\{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\}) \in \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \& \mathbf{arb}(\{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\}) \cap \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{m})\} \land \{k: k \in \mathsf{next}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{m}, \mathsf{m})\} \land \{k: k \in \mathsf{mext}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{m}, \mathsf{m})\} \land \{k: k \in \mathsf{mext}(\mathsf{m}) \mid 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{m}, \mathsf{m})\} \land \{k: k \in \mathsf{mext}
```

```
Use_def(smallest_factor(m) \Rightarrow Stat2: smallest_factor(m) \in {k : k \in next(m) | 1 \in k & divides(k, m)} & smallest_factor(m) \cap {k : k \in next(m) | 1 \in k & divides(k, m)} = \emptyset
 \langle k_0 \rangle \hookrightarrow Stat2 \Rightarrow k_0 = \text{smallest\_factor}(m) \& k_0 \in \text{next}(m) \& 1 \in k_0 \& \text{divides}(k_0, m)
 EQUAL ⇒ smallest_factor(m) \in next(m) & 1 \in smallest_factor(m) & divides(smallest_factor(m), m)
 ELEM \Rightarrow \neg ls\_prime(smallest\_factor(m))
 Use_def(ls_prime) \Rightarrow Stat3: \langle \exists k \in smallest\_factor(m) | 1 \in k \& divides(k, smallest\_factor(m)) \rangle
 \langle \mathsf{k} \rangle \hookrightarrow Stat3 \Rightarrow \mathsf{k} \in \mathsf{smallest\_factor}(\mathsf{m}) \& 1 \in \mathsf{k} \& \mathsf{divides}(\mathsf{k}, \mathsf{smallest\_factor}(\mathsf{m}))
 \langle k, smallest\_factor(m), m \rangle \hookrightarrow T10007 \Rightarrow divides(k, m)
 Suppose \Rightarrow Stat4: k \notin \{k : k \in next(m) | 1 \in k \& divides(k, m)\}
 \langle k \rangle \hookrightarrow Stat4 \Rightarrow k \notin next(m)
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
 \langle \mathbb{N}, \mathsf{m} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{m})
 \langle \mathsf{m} \rangle \hookrightarrow T29 \Rightarrow \mathcal{O}(\mathsf{next}(\mathsf{m}))
 \langle \text{next}(m), \text{smallest\_factor}(m) \rangle \hookrightarrow T12 \Rightarrow \text{false}
 Discharge \Rightarrow k \in {k : k \in next(m) | 1 \in k & divides(k, m)}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
 -- Theorem 10010: ((M in Z) & (not Is_prime (M))) imp (standard_factorization (M)
 = concat ({[0, smallest_factor (M)]}, standard_factorization (M OVER smallest_factor
 (M)))) Proof: TOBECOMPLETED \Rightarrow QED
Theorem 573 (10011) [2,\emptyset] \in \mathbb{Z} \& \text{ is\_nonneg}_{\mathbb{Z}}([2,\emptyset]) \& \text{ is\_nonneg}_{\mathbb{Z}}([1,\emptyset]) \& \text{ Fr\_to\_}\mathbb{Q}([[1,\emptyset],[2,\emptyset]]) \in \mathbb{Q} \& \mathbb{Z}
 Fr_{to}\mathbb{Q}([[1,\emptyset],[2,\emptyset]]) >_{\Omega} \mathbf{0}. Proof:
 Suppose\_not \Rightarrow Stat0:
 [2,\emptyset] \notin \mathbb{Z} \vee
 \neg \mathsf{is\_nonneg\_}([2,\emptyset]) \lor \neg \mathsf{is\_nonneg\_}([1,\emptyset]) \lor \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) \notin \mathbb{Q} \lor \neg \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \ast_{\circ} \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) >_{\bullet} \mathbf{0} \lor \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \circ \neg (\mathsf{X} >_{\bullet} \mathbf{0}_{\circ}) \circ
 T378 \Rightarrow [1, \emptyset] \in \mathbb{Z}
 Use\_def(is\_nonneg_{w}) \Rightarrow is\_nonneg_{w}([1,\emptyset])
 \langle [1,\emptyset],[1,\emptyset] \rangle \hookrightarrow T348 \Rightarrow \text{is\_nonneg}_{\mathbb{R}}([1,\emptyset] +_{\mathbb{R}} [1,\emptyset])
 \mathsf{Use\_def}(+_{\mathbb{Z}}) \Rightarrow \quad [1,\emptyset] \, +_{\mathbb{Z}} [1,\emptyset] \, = \mathsf{Red}(\left\lceil [1,\emptyset]^{[1]} + [1,\emptyset]^{[1]}, [1,\emptyset]^{[2]} + [1,\emptyset]^{[2]} \right\rceil)
 T182 \Rightarrow \emptyset, 1, 2 \in \mathbb{N} \& Card(\emptyset) \& Card(\overline{1})
 \langle \emptyset \rangle \hookrightarrow T138 \Rightarrow \emptyset = \#\emptyset
 \langle 1 \rangle \hookrightarrow T138 \Rightarrow 1 = \#1
 \langle \emptyset \rangle \hookrightarrow T211 \Rightarrow \#\emptyset + \emptyset = \emptyset
 \langle 1 \rangle \hookrightarrow T265 \Rightarrow 1+1 = \text{next}(1)
 Use\_def(2) \Rightarrow 1+1=2
 T183 \Rightarrow Stat1: 1 \neq \emptyset \& 2 \neq \emptyset
 \langle 2 \rangle \hookrightarrow T310 \Rightarrow \operatorname{Red}([2,\emptyset]) = [2,\emptyset]
```

```
\mathsf{EQUAL} \Rightarrow [1,\emptyset] +_{\pi} [1,\emptyset] = [2,\emptyset]
  \langle \emptyset \rangle \hookrightarrow T290 \Rightarrow Stat2 : [\emptyset, \emptyset] \in \mathbb{Z}
  \langle 1 \rangle \hookrightarrow T290 \Rightarrow Stat3: [1, \emptyset] \in \mathbb{Z}
  \langle 2 \rangle \hookrightarrow T290 \Rightarrow Stat4: [2,\emptyset] \in \mathbb{Z}
\mathsf{EQUAL} \Rightarrow \mathsf{is\_nonneg\_}([2,\emptyset]) \& \neg \mathsf{Fr\_to\_}\mathbb{Q}([[1,\emptyset],[2,\emptyset]]) >_{\circ} \mathbf{0}_{\circ}
  T371 \Rightarrow \mathbf{0} \in \mathbb{Q}
 TELEM \Rightarrow [[1, \emptyset], [2, \emptyset]] \in Fr
  \langle [[1,\emptyset],[2,\emptyset]] \rangle \hookrightarrow T344 \Rightarrow \operatorname{Fr_to}_{\mathbb{Q}}([[1,\emptyset],[2,\emptyset]]) \in \mathbb{Q}
  \langle \mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]), \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \neg \mathsf{is\_nonneg}_{0} (\mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) - \mathbf{0}_{0}) \vee \mathsf{is\_nonneg}_{0} (\mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) - \mathsf{0}_{0}) \vee \mathsf{is\_nonneg}_{0} (\mathsf{Fr\_to\_Q}([[1,\emptyset],[2,\emptyset]]) - \mathsf{is\_nonneg}_{0} (\mathsf{Fr\_to\_Q
 \operatorname{Fr_-to_-}\mathbb{Q}([[1,\emptyset],[2,\emptyset]]) = \mathbf{0}_{\scriptscriptstyle{\square}}
  \langle [[1,\emptyset],[2,\emptyset]] \rangle \hookrightarrow T352(\langle Stat1a, Stat3, Stat4,* \rangle) \Rightarrow
 [[1, \emptyset], [2, \emptyset]] \in \mathsf{Fr}
Suppose \Rightarrow Fr_to_\mathbb{Q}([[1,\emptyset],[2,\emptyset]]) \notin \mathbb{Q}
\langle [[1,\emptyset],[2,\emptyset]] \rangle \hookrightarrow T344([Stat0, \cap]) \Rightarrow false;
 Suppose \Rightarrow \neg is\_nonneg_{\circ}(Fr\_to\_\mathbb{Q}([[1,\emptyset],[2,\emptyset]]) - _{\circ}\mathbf{0}_{\circ})
Use\_def(-) \Rightarrow \neg is\_nonneg(Fr\_to\_Q([[1, \emptyset], [2, \emptyset]]) + Rev_0(\mathbf{0}))
 T388 \Rightarrow \operatorname{Rev}_{\circ}(\mathbf{0}_{\circ}) = \mathbf{0}_{\circ}
\langle \operatorname{Fr_to}_{\mathbb{Q}}([[1,\emptyset],[2,\emptyset]]) \rangle \hookrightarrow T371(\langle \cap \rangle) \Rightarrow \operatorname{Fr_to}_{\mathbb{Q}}([[1,\emptyset],[2,\emptyset]]) + \mathbf{0}_{\mathbb{Q}} =
 Fr_{to}\mathbb{Q}([[1,\emptyset],[2,\emptyset]])
\mathsf{EQUAL} \Rightarrow \neg \mathsf{is\_nonneg}_{\circ} \big( \mathsf{Fr\_to}_{-} \mathbb{Q}([[1,\emptyset],[2,\emptyset]]) \big)
 \langle [1,\emptyset], [2,\emptyset] \rangle \hookrightarrow T348([Stat0, \cap]) \Rightarrow \text{is\_nonneg}_{\mathbb{R}}([1,\emptyset] *_{\pi} [2,\emptyset])
 \langle [1,\emptyset], [2,\emptyset] \rangle \hookrightarrow T377([Stat0, \cap]) \Rightarrow \text{ false};
 Discharge \Rightarrow Fr_to_\mathbb{Q}([[1,\emptyset],[2,\emptyset]]) = \mathbf{0}_{0}
\mathsf{Use\_def}(\mathbf{0}_{\scriptscriptstyle{\mathbb{Q}}}) \Rightarrow \quad \mathsf{Fr\_to\_\mathbb{Q}}([[1,\emptyset],[2,\emptyset]]) = \mathsf{Fr\_to\_\mathbb{Q}}([[\emptyset,\emptyset],[1,\emptyset]])
 T343 \Rightarrow Stat7: \langle \forall x, y \mid x, y \in Fr \rightarrow (x \approx_{F} y \leftrightarrow Fr\_to\_\mathbb{Q}(x) = Fr\_to_-\mathbb{Q}(y)) \rangle
 \langle [[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow T352(\langle Stat1a, Stat2, Stat3, * \rangle) \Rightarrow
 [[\emptyset,\emptyset],[1,\emptyset]] \in \mathsf{Fr}
\langle [[1,\emptyset],[2,\emptyset]],[[\emptyset,\emptyset],[1,\emptyset]] \rangle \hookrightarrow Stat \gamma([Stat 4,\cap]) \Rightarrow
 [[1,\emptyset],[2,\emptyset]] \approx_{\operatorname{Fr}} [[\emptyset,\emptyset],[1,\emptyset]]
Use\_def(\approx_{E}) \Rightarrow Stat8:
 [[1,\emptyset],[2,\emptyset]]^{[1]} *_{\mathbb{Z}} [[\emptyset,\emptyset],[1,\emptyset]]^{[2]} =
 [[1,\emptyset],[2,\emptyset]]^{[2]} *_{\pi} [[\emptyset,\emptyset],[1,\emptyset]]^{[1]}
 TELEM \Rightarrow
 [[1,\emptyset],[2,\emptyset]]^{[1]} = [1,\emptyset] \& [[\emptyset,\emptyset],[1,\emptyset]]^{[2]} = [1,\emptyset] \&
 [[1,\emptyset],[2,\emptyset]]^{[2]} = [2,\emptyset] \& [[\emptyset,\emptyset],[1,\emptyset]]^{[1]} = [\emptyset,\emptyset]
\mathsf{EQUAL} \ \langle \mathit{Stat8} \rangle \Rightarrow \ \mathit{Stat10} : \ [1,\emptyset] *_{\pi} [1,\emptyset] = [2,\emptyset] *_{\pi} [\emptyset,\emptyset]
  \langle [1,\emptyset] \rangle \hookrightarrow T324([Stat3,Stat3]) \Rightarrow Stat11: [1,\emptyset] *_{\pi} [1,\emptyset] = [1,\emptyset]
 \langle [2,\emptyset] \rangle \hookrightarrow T324([Stat4,Stat4]) \Rightarrow Stat12: [\emptyset,\emptyset] *_{\pi} [2,\emptyset] = [\emptyset,\emptyset]
  \langle [\emptyset,\emptyset],[2,\emptyset] \rangle \hookrightarrow T307([Stat2,Stat4]) \Rightarrow Stat13: [\emptyset,\emptyset] *_{\pi} [2,\emptyset] =
```

```
[2,\emptyset] *_{\pi} [\emptyset,\emptyset]
 \langle Stat10, Stat11, Stat12, Stat13, Stat1a, * \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Theorem 10012: ((X in Ra) & (X Ra_GT Ra_0)) imp (((X Ra_GT Ra_0) Ra_TIMES
 Fr_to_Ra ([[1, 0], [2, 0]])) Ra_GT Ra_0) Proof: Suppose_not (x) \Rightarrow (x in Ra) & (x Ra_GT
 Ra_0) & (not (((x Ra_GT Ra_0) Ra_TIMES Fr_to_Ra ([[1, 0], [2, 0]])) Ra_GT Ra_0))
 TO\_BE\_CONTINUED \Rightarrow OED
THEORY setformer_meet_join (s, t, h(u, v), P(u, v), Q(u, v))
END setformer_meet_join
ENTER_THEORY setformer_meet_join
Theorem 574 (setformer_meet_join · 1) \{h(u,v): u \in s, v \in t \mid P(u,v) \lor Q(u,v)\} = \{h(u,v): u \in s, v \in t \mid P(u,v)\} \cup \{h(u,v): u \in s, v \in t \mid Q(u,v)\}. Proof:
 Suppose_not \Rightarrow Stat0: \{h(u,v): u \in s, v \in t \mid P(u,v) \lor Q(u,v)\} \neq
 \{h(u,v): u \in s, v \in t \mid P(u,v)\} \cup \{h(u,v): u \in s, v \in t \mid Q(u,v)\}
 \langle c \rangle \hookrightarrow Stat0 \Rightarrow
 c \in \{h(u,v) : u \in s, v \in t \mid P(u,v) \lor Q(u,v)\} \leftrightarrow c \notin \{h(u,v) : u \in s, v \in t \mid P(u,v)\} \cup \{h(u,v) : u \in s, v \in t \mid Q(u,v)\}
 Suppose \Rightarrow c \notin \{h(u,v) : u \in s, v \in t \mid P(u,v)\} \cup \{h(u,v) : u \in s, v \in t \mid Q(u,v)\} \& Stat1:
 c \in \{h(u,v) : u \in s, v \in t \mid P(u,v) \lor Q(u,v)\}
 ELEM \Rightarrow Stat2: c \notin \{h(u,v): u \in s, v \in t \mid Q(u,v)\} \& c \notin \{h(u,v): u \in s, v \in t \mid P(u,v)\}
 \langle u, v \rangle \hookrightarrow Stat1 \Rightarrow c = h(u, v) \& u \in s \& v \in t \& P(u, v) \lor Q(u, v)
 \langle \mathsf{u}, \mathsf{v}, \mathsf{u}, \mathsf{v} \rangle \hookrightarrow Stat2 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{c} \in \{\mathsf{h}(\mathsf{u}, \mathsf{v}) : \mathsf{u} \in \mathsf{s}, \mathsf{v} \in \mathsf{t} \mid \mathsf{P}(\mathsf{u}, \mathsf{v})\} \cup \{\mathsf{h}(\mathsf{u}, \mathsf{v}) : \mathsf{u} \in \mathsf{s}, \mathsf{v} \in \mathsf{t} \mid \mathsf{Q}(\mathsf{u}, \mathsf{v})\} \otimes Stat3 : \mathsf{c} \notin \{\mathsf{h}(\mathsf{u}, \mathsf{v}) : \mathsf{u} \in \mathsf{s}, \mathsf{v} \in \mathsf{t} \mid \mathsf{P}(\mathsf{u}, \mathsf{v}) \vee \mathsf{Q}(\mathsf{u}, \mathsf{v})\}
 ELEM \Rightarrow c \in \{h(u,v) : u \in s, v \in t \mid P(u,v)\} \lor c \in \{h(u,v) : u \in s, v \in t \mid Q(u,v)\}
 Suppose \Rightarrow Stat4: c \in \{h(u,v): u \in s, v \in t \mid P(u,v)\}
 \langle u', v' \rangle \hookrightarrow Stat4 \Rightarrow c = h(u', v') \& u' \in s \& v' \in t \& P(u', v')
 \langle u', v' \rangle \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow Stat5 : c \in \{h(u, v) : u \in s, v \in t \mid Q(u, v)\}
 \langle uq, vq \rangle \hookrightarrow Stat5 \Rightarrow c = h(uq, vq) \& uq \in s \& vq \in t \& Q(uq, vq)
 \langle uq, vq \rangle \hookrightarrow Stat3 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 575 (setformer_meet_join · 2) \{h(u,v): u \in s, v \in t \mid P(u,v) \& Q(u,v)\} \subset \{h(u,v): u \in s, v \in t \mid P(u,v)\} \cap \{h(u,v): u \in s, v \in t \mid Q(u,v)\}. Proof:
 Suppose\_not \Rightarrow Stat\theta: \neg
 \{h(u,v): u \in s, v \in t \mid P(u,v) \& Q(u,v)\} \subset \{h(u,v): u \in s, v \in t \mid P(u,v)\} \cap \{h(u,v): u \in s, v \in t \mid Q(u,v)\}
 \langle c \rangle \hookrightarrow Stat0 \Rightarrow c \notin \{h(u,v) : u \in s, v \in t \mid P(u,v)\} \cap \{h(u,v) : u \in s, v \in t \mid Q(u,v)\} \& Stat1 :
 c \in \{h(u,v) : u \in s, v \in t \mid P(u,v) \& Q(u,v)\}
 ELEM \Rightarrow Stat2: c \notin \{h(u,v): u \in s, v \in t \mid Q(u,v)\} \lor c \notin \{h(u,v): u \in s, v \in t \mid P(u,v)\}
```

```
\langle u, v \rangle \hookrightarrow Stat1 \Rightarrow c = h(u, v) \& u \in s \& v \in t \& P(u, v) \& Q(u, v)
 Suppose \Rightarrow Stat3: c \notin \{h(u,v): u \in s, v \in t \mid Q(u,v)\}
 \langle u, v \rangle \hookrightarrow Stat3 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow Stat4: c \notin \{h(u, v): u \in s, v \in t \mid P(u, v)\}
 \langle u, v \rangle \hookrightarrow Stat 4 \Rightarrow false;
 Discharge ⇒
 OED
Theorem 576 (setformer_meet_join \cdot 3) \forall u \in s, v \in t \mid Q(u, v) \rightarrow P(u, v) \rightarrow \{h(u, v) : u \in s, v \in t \mid Q(u, v)\} \subseteq \{h(u, v) : u \in s, v \in t \mid P(u, v)\}. Proof:
 Suppose\_not \Rightarrow Stat0:
 \forall u \in s, v \in t \mid Q(u, v) \rightarrow P(u, v) \rangle \& Stat1: \{h(u, v): u \in s, v \in t \mid Q(u, v)\} \not\subseteq \{h(u, v): u \in s, v \in t \mid P(u, v)\}
 \langle u, v \rangle \hookrightarrow Stat1 \Rightarrow u \in s \& v \in t \& Q(u, v) \& \neg P(u, v)
 \langle u, v \rangle \hookrightarrow Stat\theta \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 577 (setformer_meet_join · 4) \#\{[u,v]: u \in s, v \in t \mid P(u,v)\} \supseteq \#\{h(u,v): u \in s, v \in t \mid P(u,v)\}. Proof:
 Suppose_not \Rightarrow #{[u,v]: u \in s,v \in t | P(u,v)} \not\supseteq #{h(u,v): u \in s,v \in t | P(u,v)}
 -- APPLY () Must_be_svm_2 (b (u, v) \mapsto h (u, v), s \mapsto s, t \mapsto t, P (u, v) \mapsto P (u, v))
 \Rightarrow Svm ({[[u, v], h (u, v)]: u in s, v in t |P (u, v)})
 TELEM \Rightarrow Svm(\{[[u,v],h(u,v)]: u \in s,v \in t \mid P(u,v)\})
 TELEM \Rightarrow
 \operatorname{domain}(\{[[u,v],h(u,v)]: u \in s,v \in t \mid P(u,v)\}) = \{[u,v]: u \in s,v \in t \mid P(u,v)\} \ \&
 \mathbf{range}(\{[[u,v],h(u,v)]: u \in s, v \in t \mid P(u,v)\}) = \{h(u,v): u \in s, v \in t \mid P(u,v)\}
 \langle \{[[u,v],h(u,v)]: u \in s, v \in t \mid P(u,v)\} \rangle \hookrightarrow T145 \Rightarrow
 \#domain(\{[[u,v],h(u,v)]: u \in s, v \in t \mid P(u,v)\}) \supset \#range(\{[[u,v],h(u,v)]: u \in s, v \in t \mid P(u,v)\})
 EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 578 (setformer_meet_join \cdot 5) Finite(\{[u,v]: u \in s, v \in t \mid P(u,v)\}) \rightarrow Finite(\{h(u,v): u \in s, v \in t \mid P(u,v)\}). Proof:
 Suppose_not \Rightarrow Finite(\{[u,v]: u \in s, v \in t \mid P(u,v)\}) & \negFinite(\{h(u,v): u \in s, v \in t \mid P(u,v)\})
 Tsetformer\_meet\_join \cdot 4 \Rightarrow \#\{[u,v] : u \in s, v \in t \mid P(u,v)\} \supset \#\{h(u,v) : u \in s, v \in t \mid P(u,v)\}
 \langle \{[u,v]: u \in s, v \in t \mid P(u,v)\} \rangle \hookrightarrow T166 \Rightarrow
 Finite (\#\{[u,v]: u \in s, v \in t \mid P(u,v)\})
 \langle \#\{[u,v]: u \in s, v \in t \mid P(u,v)\}, \#\{h(u,v): u \in s, v \in t \mid P(u,v)\} \rangle \hookrightarrow T162 \Rightarrow
 Finite (\# \{h(u,v) : u \in s, v \in t \mid P(u,v)\})
 \langle \# \{ h(u,v) : u \in s, v \in t \mid P(u,v) \} \rangle \hookrightarrow T166 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
```

ENTER_THEORY Set_theory

```
DISPLAY\ setformer\_meet\_join
```

```
 \begin{split} & \xrightarrow{} \\ & \text{Theory setformer\_meet\_join} \big(s,t,h(u,v),P(u,v),Q(u,v)\big) \\ & \Rightarrow \\ & \left\{h(u,v): \ u \in s,v \in t \ | \ P(u,v) \lor Q(u,v)\right\} = \left\{h(u,v): \ u \in s,v \in t \ | \ P(u,v)\right\} \cup \left\{h(u,v): \ u \in s,v \in t \ | \ Q(u,v)\right\} \\ & \left\{h(u,v): \ u \in s,v \in t \ | \ P(u,v)\right\} \subseteq \left\{h(u,v): \ u \in s,v \in t \ | \ P(u,v)\right\} \cap \left\{h(u,v): \ u \in s,v \in t \ | \ Q(u,v)\right\} \\ & \left\{\forall u \in s,v \in t \ | \ Q(u,v) \to P(u,v)\right\} \to \left\{h(u,v): \ u \in s,v \in t \ | \ P(u,v)\right\} \subseteq \left\{h(u,v): \ u \in s,v \in t \ | \ P(u,v)\right\} \\ & \#\left\{[u,v]: \ u \in s,v \in t \ | \ P(u,v)\right\} \to \#\left\{h(u,v): \ u \in s,v \in t \ | \ P(u,v)\right\} \\ & \text{Finite}\left(\left\{[u,v]: \ u \in s,v \in t \ | \ P(u,v)\right\}\right) \to \#\left\{h(u,v): \ u \in s,v \in t \ | \ P(u,v)\right\} \big) \\ & \text{END setformer\_meet\_join} \end{split}
```

16 Real numbers

Def 48.

-- The constant rational sequence 1 RaSeq₁ =_{Def} $\mathbb{N} \times \{\mathbf{1}_0\}$

DEF 49. $X +_{\mathbb{Q}S} Y =_{Def} \{ [p^{[1]}, p^{[2]} +_{\mathbb{Q}} Y \upharpoonright p^{[1]}] : p \in X \}$ -- Inverse of rational sequence

-- Sum of rational sequences

```
 \begin{aligned} \mathsf{APPLY} \ & \left\langle \mathsf{abs}_\Theta : \mathsf{Ra\_ABS} \right\rangle \ \mathsf{orderedGroups} \big( \mathsf{In\_domain}(\mathsf{x}) \mapsto \mathsf{x} \in \mathbb{Q}, \mathsf{x} \oplus \mathsf{y} \mapsto \mathsf{x} +_{_{\mathbb{Q}}} \mathsf{y}, \mathsf{e} \mapsto \mathbf{0}_{_{\mathbb{Q}}}, \mathsf{rvz}(\mathsf{x}) \mapsto \mathsf{Rev}_{_{\mathbb{Q}}}(\mathsf{x}), \mathsf{nneg}(\mathsf{x}) \mapsto \mathsf{is\_nonneg}_{_{\mathbb{Q}}}(\mathsf{x}), \mathsf{leq}(\mathsf{x}, \mathsf{y}) \mapsto \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \big) \Rightarrow \\  \end{aligned} \\  \begin{aligned}  \mathsf{Theorem} \ \mathsf{579} \ & (\mathsf{10050}) \\ & \left\langle \mathsf{vx} \mid \mathsf{Ra\_ABS}(\mathsf{x}) = \mathsf{if} \ \mathsf{is\_nonneg}_{_{\mathbb{Q}}}(\mathsf{x}) \ \mathsf{then} \ \mathsf{x} \ \mathsf{else} \ \mathsf{Rev}_{_{\mathbb{Q}}}(\mathsf{x}) \ \mathsf{fi} \big\rangle \ \& \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} +_{_{\mathbb{Q}}} \mathsf{y} = \mathsf{x} +_{_{\mathbb{Q}}} \mathsf{z} \to \mathsf{y} = \mathsf{z} \right\rangle \ \& \left\langle \mathsf{vx}, \mathsf{y} \mid \mathsf{x}, \mathsf{y} \in \mathbb{Q} \to \mathsf{Rev}_{_{\mathbb{Q}}}(\mathsf{x}) \right\rangle = \mathsf{y} +_{_{\mathbb{Q}}} \mathsf{Rev}_{_{\mathbb{Q}}}(\mathsf{y}) \big) = \mathsf{y} +_{_{\mathbb{Q}}} \mathsf{Rev}_{_{\mathbb{Q}}}(\mathsf{x}) \big\rangle \ \& \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} +_{_{\mathbb{Q}}} \mathsf{x} \right\rangle \\ & \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \times \mathsf{x} \neq \mathsf{z} \right\rangle \ \& \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} +_{_{\mathbb{Q}}} \mathsf{z} \right\rangle \\ & \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \times \mathsf{x} \neq \mathsf{z} \right\rangle \ \& \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} +_{_{\mathbb{Q}}} \mathsf{z} \right\rangle \\ & \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \times \mathsf{x} \neq \mathsf{z} \right\rangle \ \& \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} +_{_{\mathbb{Q}}} \mathsf{z} \right\rangle \\ & \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \times \mathsf{x} \neq \mathsf{z} \right\rangle \ \& \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \right\rangle \\ & \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \to \mathsf{x} \leqslant_{_{\mathbb{Q}}} \mathsf{y} \times \mathsf{x} \right\rangle \\ & \left\langle \mathsf{vx}, \mathsf{y}, \mathsf{z} \mid \mathsf{x}, \mathsf{y}, \mathsf{z} \in \mathbb{Q} \right\rangle \times \mathsf{x} \times \mathsf{y} \otimes \mathsf{y} \otimes
```

```
\mathsf{Ras}_{-}\mathsf{Rev}(\mathsf{X}) \quad =_{_{\mathbf{Def}}} \quad \left\{ \left\lceil \mathsf{p}^{[1]}, \mathsf{Rev}_{_{\scriptscriptstyle{\square}}}(\mathsf{p}^{[2]}) \right\rceil : \ \mathsf{p} \in \mathsf{X} \right\}
Def 50.
 -- Absolute values of rational sequence
 \mathsf{Ras\_ABS}(\mathsf{X}) \quad =_{_{\mathsf{Def}}} \quad \big\{ \big\lceil \mathsf{p}^{[1]}, \mathsf{Ra\_ABS}(\mathsf{p}^{[2]}) \big\rceil : \, \mathsf{p} \in \mathsf{X} \big\}
Def 51.
 -- Difference of rational sequences
DEF 52. X -_{OS} Y =_{Def} X +_{OS} Ras_{Rev}(Y)
 -- Product of rational sequences
 \mathsf{X} *_{\mathsf{DS}} \mathsf{Y} =_{\mathsf{Def}} \left\{ \left[ \mathsf{p}^{[1]}, \mathsf{p}^{[2]} *_{\mathsf{D}} \mathsf{Y} \right] \mathsf{p}^{[1]} \right] : \mathsf{p} \in \mathsf{X} \right\}
Def 53.
 -- Def 54: [Reciprocal of rational sequence] Ras_Recip (X) := \{ [\# \{j: j \text{ in } i \mid (X = [j]) = 1\} \}
 Ra_0, Ra_Recip (X [i]): i in Z (X [i]) = Ra_0
 -- Reciprocal of rational sequence
DEF 54. Ras_Recip(X) = Shifted_seq(\{[i, Ra\_Recip(X | i)] : i \in \mathbb{N}\}, arb(\{h \in \mathbb{N} | \langle \forall i \in \mathbb{N} \setminus h | X | i \neq 0_{\circ} \rangle\}))
 -- Quotient of rational sequences
DEF 55. X/_{OS}Y =_{Def} X *_{OS}Ras_Recip(Y)
 -- Rational Cauchy sequences
 \mathsf{RaCauchy} \quad =_{\mathsf{Def}} \quad \left\{ \mathsf{f}: \ \mathsf{f} \in \mathsf{RaSeq} \ | \ \left\langle \forall \varepsilon \in \mathbb{Q} \ | \ \varepsilon >_{\scriptscriptstyle{0}} \mathbf{0}_{\scriptscriptstyle{0}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{i} \cap \mathsf{j}: \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS} (\mathsf{f} \upharpoonright \mathsf{i} -_{\scriptscriptstyle{0}} \mathsf{f} \upharpoonright \mathsf{j}) >_{\scriptscriptstyle{0}} \varepsilon \right\} \right) \right\rangle \right\}
 -- Equivalence of rational sequences
 \mathsf{Ra\_eqseq}(\mathsf{X},\mathsf{Y}) \quad \longleftrightarrow_{\mathsf{Def}} \quad \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\scriptscriptstyle{\mathbb{Q}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{Q}}} \to \mathsf{Finite}\big(\left\{\mathsf{x}:\, \mathsf{x} \in \mathbf{domain}(\mathsf{X}) \,|\, \mathsf{Ra\_ABS}(\mathsf{X} \!\upharpoonright\! \mathsf{x} -_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Y} \!\upharpoonright\! \mathsf{x}) >_{\scriptscriptstyle{\mathbb{Q}}} \varepsilon\right\}\big) \right\rangle
Def 57.
THEORY pointwise U(f, h, d, r, uo'(X))
 Svm(f) \& domain(f) = d \& range(f) \subset r
 \langle \forall x \in r \mid uo'(x) \in r \rangle
 h = \{ [p^{[1]}, uo'(p^{[2]})] : p \in f \}
END pointwiseU
ENTER_THEORY pointwiseU
Theorem 580 (pointwiseU · 1) h = \{[u, uo'(f \upharpoonright u)] : u \in d\}. Proof:
 Suppose_not \Rightarrow h \neq {[u, uo'(f\underline{u})] : u \in d}
 Assump \Rightarrow h = {[p<sup>[1]</sup>, uo'(p<sup>[2]</sup>)]: p \in f}
 \mathsf{ELEM} \Rightarrow \{[\mathsf{p}^{[1]},\mathsf{uo'}(\mathsf{p}^{[2]})] : \mathsf{p} \in \mathsf{f}\} \neq \{[\mathsf{u},\mathsf{uo'}(\mathsf{f} \upharpoonright \mathsf{u})] : \mathsf{u} \in \mathsf{d}\}
 Assump \Rightarrow Svm(f) & domain(f) = d & range(f) \subset r
 \langle f \rangle \hookrightarrow T65 \Rightarrow f = \{ [w, f | w] : w \in \mathbf{domain}(f) \}
 \mathsf{SIMPLF} \Rightarrow \mathit{Stat1}: \left\{ \left[ [\mathsf{w},\mathsf{f} \upharpoonright \mathsf{w}]^{[1]}, \mathsf{uo'}([\mathsf{w},\mathsf{f} \upharpoonright \mathsf{w}]^{[2]}) \right] : \mathsf{w} \in \mathsf{d} \right\} \neq \left\{ [\mathsf{u},\mathsf{uo'}(\mathsf{f} \upharpoonright \mathsf{u})] : \mathsf{u} \in \mathsf{d} \right\}
```

```
\langle w, w \rangle \hookrightarrow Stat2(\langle Stat2 \rangle) \Rightarrow false;
 \langle u, u \rangle \hookrightarrow Stat3(\langle Stat3 \rangle) \Rightarrow fail
 Discharge \Rightarrow QED
Theorem 581 (pointwiseU \cdot 2) Sym(h) & domain(h) = d & range(h) \subseteq r. Proof:
 Suppose\_not \Rightarrow \neg Svm(h) \lor domain(h) \neq d \lor range(h) \not\subseteq r
 Tpointwise U \cdot 1 \Rightarrow h = \{[u, uo'(f | u)] : u \in d\}
 APPLY \langle \rangle fcn_symbol (f(u) \mapsto uo'(f(u), g \mapsto h, s \mapsto d) \Rightarrow
 \mathbf{domain}(h) = d \& \mathbf{range}(h) = \{ uo'(f \upharpoonright u) : u \in d \} \& \mathsf{Svm}(h)
 \mathsf{ELEM} \Rightarrow \quad \mathit{Stat1}: \ \{\mathsf{uo'}(\mathsf{f} \upharpoonright \mathsf{u}): \ \mathsf{u} \in \mathsf{d}\} \not\subseteq \mathsf{r}
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow Stat2 : c \in \{uo'(f \mid u) : u \in d\} \& c \notin r
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow x \in d \& c = uo'(f|x)
 Assump \Rightarrow Svm(f) \& domain(f) = d \& range(f) \subseteq r 
 \langle f \rangle \hookrightarrow T65 \Rightarrow f = \{ [w, f | w] : w \in \mathbf{domain}(f) \}
 TELEM \Rightarrow \mathbf{range}(\{[w,f]w]: w \in \mathbf{domain}(f)\}) = \{f[w: w \in \mathbf{domain}(f)\}\}
 EQUAL \Rightarrow range(f) = \{f | w : w \in domain(f)\}
 EQUAL \Rightarrow Stat3: \mathbf{range}(f) = \{f \mid w : w \in d\}
 Suppose \Rightarrow Stat3a: f \mid x \notin \mathbf{range}(f)
 \langle Stat3, Stat3a \rangle ELEM \Rightarrow Stat5: f[x \notin \{f[w : w \in d]\}]
 \langle x \rangle \hookrightarrow Stat5 \Rightarrow false;
 Discharge \Rightarrow f|x \in r
 Assump \Rightarrow Stat 7: \langle \forall x \in r \mid uo'(x) \in r \rangle
 \langle f|x\rangle \hookrightarrow Stat7 \Rightarrow false; Discharge \Rightarrow QED
ENTER_THEORY Set_theory
DISPLAY pointwiseU
THEORY pointwise U(f, h, d, r, uo'(X))
 Svm(f) \& domain(f) = d \& range(f) \subset r
 \langle \forall x \in r, y \in r \mid bo'(x, y) \in r \rangle
 h = \{ [p^{[1]}, uo'(p^{[2]})] : p \in f \}
 h = \{[u, uo'(f \upharpoonright u)] : u \in d\}
 Svm(h) \& domain(h) = d \& range(h) \subset r
END pointwiseU
THEORY pointwise (f, f', h, d, r, bo'(X, Y))
```

```
Svm(f) \& domain(f) = d \& range(f) \subset r
 Svm(f') \& domain(f') = d \& range(f') \subset r
 END pointwise
ENTER_THEORY pointwise
Theorem 582 (pointwise · 1) h = \{[u, bo'(f \upharpoonright u, f' \upharpoonright u)] : u \in d\}. Proof:
 Suppose_not \Rightarrow h \neq \{[u, bo'(f \upharpoonright u, f' \upharpoonright u)] : u \in d\}
 Assump \Rightarrow h = { \lceil p^{[1]}, bo'(p^{[2]}, f' \upharpoonright p^{[1]}) \rceil : p \in f}
 Assump \Rightarrow Svm(f) & domain(f) = d & range(f) \subset r
 \langle f \rangle \hookrightarrow T65 \Rightarrow f = \{ [w, f | w] : w \in \mathbf{domain}(f) \}
 SIMPLF \Rightarrow Stat1:
 \left\{\left[[w,f{\upharpoonright}w]^{[1]},bo'([w,f{\upharpoonright}w]^{[2]},f'{\upharpoonright}[w,f{\upharpoonright}w]^{[1]})\right]:\,w\in d\right\}\neq
 \big\{\big[u,bo'(f{\upharpoonright} u,f'{\upharpoonright} u)\big]:\,u\in d\,\big\}
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow
 c \in \left\{ \begin{bmatrix} [w,f \upharpoonright w]^{[1]}, bo'([w,f \upharpoonright w]^{[2]},f' \upharpoonright [w,f \upharpoonright w]^{[1]}) \end{bmatrix} : \ w \in d \right\} \\ \longleftrightarrow c \notin \left\{ \begin{bmatrix} [u,bo'(f \upharpoonright u,f' \upharpoonright u)] : \ u \in d \right\} \\ \text{Suppose} \Rightarrow \\ \text{Stat2} : \\ \end{bmatrix}
 c \in \left\{ \left\lceil [w,f {\upharpoonright} w]^{[1]}, bo'([w,f {\upharpoonright} w]^{[2]},f' {\upharpoonright} [w,f {\upharpoonright} w]^{[1]}) \right\rceil : \ w \in d \right\} \ \&
 c \notin \{ [u, bo'(f \upharpoonright u, f' \upharpoonright u)] : u \in d \}
 \langle w, w \rangle \hookrightarrow Stat2(\langle Stat2 \rangle) \Rightarrow false; Discharge \Rightarrow
 \mathit{Stat3}:\ \mathsf{c} \in \left\{\left[\mathsf{u},\mathsf{bo}'(\mathsf{f}\upharpoonright\mathsf{u},\mathsf{f}'\upharpoonright\mathsf{u})\right]:\ \mathsf{u} \in \mathsf{d}\right\}\ \&\ \mathsf{c} \notin \left\{\left[\left[\mathsf{w},\mathsf{f}\upharpoonright\mathsf{w}\right]^{[1]},\mathsf{bo}'(\left[\mathsf{w},\mathsf{f}\upharpoonright\mathsf{w}\right]^{[2]},\mathsf{f}'\upharpoonright\left[\mathsf{w},\mathsf{f}\upharpoonright\mathsf{w}\right]^{[1]})\right]:\ \mathsf{w} \in \mathsf{d}\right\}
 \langle u, u \rangle \hookrightarrow Stat3(\langle Stat3 \rangle) \Rightarrow fail
 Discharge \Rightarrow QED
Theorem 583 (pointwise \cdot 2) Sym(h) & domain(h) = d & range(h) \subset r. Proof:
 Suppose\_not \Rightarrow \neg Svm(h) \lor domain(h) \neq d \lor range(h) \not\subseteq r
 Tpointwise · 1 ⇒ h = \{ [u, bo'(f \upharpoonright u, f' \upharpoonright u)] : u \in d \}
 APPLY \langle \rangle fcn_symbol (f(u) \mapsto bo'(f \upharpoonright u, f' \upharpoonright u), g \mapsto h, s \mapsto d) \Rightarrow
```

 $\mathbf{domain}(h) = d \& \mathbf{range}(h) = \{bo'(f \mid u, f' \mid u) : u \in d\} \& \mathsf{Svm}(h)$

```
ELEM \Rightarrow Stat1: \{bo'(f \upharpoonright u, f' \upharpoonright u) : u \in d\} \not\subseteq r
 \langle c \rangle \hookrightarrow Stat1 \Rightarrow Stat2 : c \in \{bo'(f \mid u, f' \mid u) : u \in d\} \& c \notin r
 \langle x \rangle \hookrightarrow Stat2 \Rightarrow x \in d \& c = bo'(f \upharpoonright x, f' \upharpoonright x)
 Assump \Rightarrow Svm(f) & domain(f) = d & range(f) \subset r
 Assump \Rightarrow Svm(f') & domain(f') = d & range(f') \subset r
 \langle f \rangle \hookrightarrow T65 \Rightarrow f = \{ [w, f | w] : w \in \mathbf{domain}(f) \}
 TELEM \Rightarrow range(\{[w,f]w]: w \in domain(f)\}) = \{f[w: w \in domain(f)]\}
 EQUAL \Rightarrow range(f) = \{f | w : w \in domain(f)\}
 \langle f' \rangle \hookrightarrow T65 \Rightarrow f' = \{ [w, f' | w] : w \in \mathbf{domain}(f') \}
 TELEM \Rightarrow \mathbf{range}(\{[w, f' | w] : w \in \mathbf{domain}(f')\}) = \{f' | w : w \in \mathbf{domain}(f')\}
 EQUAL \Rightarrow range(f') = \{f' | w : w \in domain(f')\}
 EQUAL \Rightarrow Stat3: range(f) = {f|w : w \in d}
 EQUAL \Rightarrow Stat_4: range(f') = {f' | w : w \in d}
 -- ?? \times \hookrightarrow Stat3 \Rightarrow (f [x]) \text{ in range } (f) ?? \times \hookrightarrow Stat4 \Rightarrow (fp [x]) \text{ in range } (fp)
 Suppose \Rightarrow Stat3a: f \mid x \notin \mathbf{range}(f)
 \langle Stat3, Stat3a \rangle ELEM \Rightarrow Stat5: f \mid x \notin \{f \mid w : w \in d\}
 \langle x \rangle \hookrightarrow Stat5 \Rightarrow false; Discharge \Rightarrow f \mid x \in r
 Suppose \Rightarrow Stat4a: f' \mid x \notin \mathbf{range}(f')
 \langle Stat4, Stat4a \rangle ELEM \Rightarrow Stat6: f' \mid x \notin \{f' \mid w : w \in d\}
 \langle x \rangle \hookrightarrow Stat6 \Rightarrow false; Discharge \Rightarrow f' | x \in r
 Assump \Rightarrow Stat7: \langle \forall x \in r, y \in r \mid bo'(x, y) \in r \rangle
 ENTER_THEORY Set_theory
DISPLAY pointwise
THEORY pointwise (f, f', h, d, r, bo'(X, Y))
 Svm(f) \& domain(f) = d \& range(f) \subset r
 Svm(f') \& domain(f') = d \& range(f') \subset r
 \langle \forall x \in r, y \in r \mid bo'(x, y) \in r \rangle
 h = \{ [p^{[1]}, bo'(p^{[2]}, f'[p^{[1]})] : p \in f \}
 h = \{ [u, bo'(f \upharpoonright u, f' \upharpoonright u)] : u \in d \}
 Svm(h) \& domain(h) = d \& range(h) \subset r
```

END pointwise

-- It is useful to keep at hand the facts that the absolute value of a rational number is a rational number and that the absolute value of the product of two rational numbers equals the product of the absolute values of the operands.

```
Theorem 584 (10045) X \in \mathbb{Q} \to Ra\_ABS(X) \in \mathbb{Q} \& Ra\_ABS(X) \geqslant_0 0. Proof:
 Suppose_not(x) \Rightarrow x \in \mathbb{Q} & Ra_ABS(x) \notin \mathbb{Q} \vee \neg Ra_ABS(x) \geqslant_0 0
 T10050 \Rightarrow Stat0: \langle \forall x \mid Ra\_ABS(x) = if is\_nonneg_o(x) then x else Rev_o(x) fi \rangle
 \langle x \rangle \hookrightarrow Stat0 \Rightarrow Ra\_ABS(x) = if is\_nonneg_{\circ}(x) then x else Rev_{\circ}(x) fi
 Suppose \Rightarrow Ra_ABS(x) \notin \mathbb{Q}
 \langle x \rangle \hookrightarrow T372 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow \text{Ra\_ABS}(x) \in \mathbb{Q} \& \neg \text{Ra\_ABS}(x) \geqslant_0 \mathbf{0}
 \langle Ra\_ABS(x) \rangle \hookrightarrow T371 \Rightarrow Ra\_ABS(x) = Ra\_ABS(x) + 0
 T388 \Rightarrow \text{Rev}_{\circ}(\mathbf{0}_{\circ}) = \mathbf{0}_{\circ}
 Suppose \Rightarrow is_nonneg_(x)
 ELEM \Rightarrow Ra_ABS(x) = x
 EQUAL \Rightarrow is\_nonneg_(Ra\_ABS(x) + Rev_(0))
 \langle Ra\_ABS(x), \mathbf{0}_{\square} \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge \Rightarrow \neg is_nonneg_n(x) \& Ra_ABS(x) = Rev_n(x)
 \langle x \rangle \hookrightarrow T383 \Rightarrow \text{is\_nonneg} (\text{Rev}_{\circ}(x))
 EQUAL \Rightarrow is\_nonneg(Ra\_ABS(x) + Rev_0(0))
 \langle Ra\_ABS(x), \mathbf{0}_{\circ} \rangle \hookrightarrow T384 \Rightarrow false; Discharge \Rightarrow QED
Theorem 585 (10046) X, Y \in \mathbb{Q} \to Ra\_ABS(X *_Q Y) = Ra\_ABS(X) *_Q Ra\_ABS(Y). Proof:
 Suppose_not(x,y) \Rightarrow x,y \in \mathbb{Q} & Ra_ABS(x * _{\circ}y) \neq Ra_ABS(x) * Ra_ABS(y)
 -- For, assuming x, y to be a counterexample to the desired statement, we will reach a
 contradiction in each one of the possible cases, which are: x = 0 or y = 0; x and y
 both positive; one of x, y positive, the other one negative; both of x and y negative. We
 begin by collecting various elementary algebraic consequences of our hypothesis.
 ALGEBRA \Rightarrow x *_{0} y, 0 \in \mathbb{Q}
 \langle \mathsf{x} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{x}) \in \mathbb{Q}
 \langle \mathsf{y} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{y}) \in \mathbb{Q}
 \langle \mathsf{x} \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{x}) \in \mathbb{Q}
 \langle y \rangle \hookrightarrow T10045 \Rightarrow Ra\_ABS(y) \in \mathbb{Q}
 \langle x, y \rangle \hookrightarrow T368 \Rightarrow x * y = y * x
```

 $\langle \mathsf{x} \rangle \hookrightarrow T371 \Rightarrow \mathsf{x} = \mathsf{x} + {}_{0} \mathsf{0}_{0}$ $\langle \mathsf{y} \rangle \hookrightarrow T371 \Rightarrow \mathsf{y} = \mathsf{y} + {}_{0} \mathsf{0}_{0}$

```
\langle \text{Rev}_{\alpha}(x) \rangle \hookrightarrow T371 \Rightarrow \text{Rev}_{\alpha}(x) = \text{Rev}_{\alpha}(x) + 0
 \langle \text{Rev}_{\circ}(y) \rangle \hookrightarrow T371 \Rightarrow \text{Rev}_{\circ}(y) = \text{Rev}_{\circ}(y) + 0
 T388 \Rightarrow \text{Rev}_{\bullet}(\mathbf{0}_{\bullet}) = \mathbf{0}_{\bullet}
 \langle x *_{\circ} y \rangle \hookrightarrow T372 \Rightarrow \text{Rev}_{\circ}(x *_{\circ} y) \in \mathbb{Q}
 \langle \text{Rev}_{0}(x *_{0}y) \rangle \hookrightarrow T371 \Rightarrow \text{Rev}_{0}(x *_{0}y) +_{0}0 = \text{Rev}_{0}(x *_{0}y)
 \langle \text{Rev}_{0}(x *_{0}y), \mathbf{0}_{0} \rangle \hookrightarrow T365 \Rightarrow Stat1: \mathbf{0}_{0} +_{0} \text{Rev}_{0}(x *_{0}y) = \text{Rev}_{0}(x *_{0}y)
 \langle x, y \rangle \hookrightarrow T391 \Rightarrow x *_{Rev_{0}}(y) = Rev_{0}(x *_{0}y)
 \langle y, x \rangle \hookrightarrow T391 \Rightarrow y *_{Rev_{0}}(x) = Rev_{0}(y *_{0}x)
 \langle y, Rev_{\circ}(x) \rangle \hookrightarrow T368 \Rightarrow y *_{\circ} Rev_{\circ}(x) = Rev_{\circ}(x) *_{\circ} y
 T10050 \Rightarrow Stat50: \langle \forall x \mid Ra\_ABS(x) = if is\_nonneg\_(x) then x else Rev\_(x) fi \rangle \& Stat51: \langle \forall x \mid x \in \mathbb{Q} \rightarrow (Ra\_ABS(x) = 0) \leftrightarrow x = 0) & Stat52: \langle \forall x \mid x \in \mathbb{Q} \rightarrow (Ra\_ABS(x) = 0) \leftrightarrow x = 0)
\mathbb{Q} \to \mathsf{Ra\_ABS}(\mathsf{Rev}_{\scriptscriptstyle{\circ}}(\mathsf{x})) = \mathsf{Ra\_ABS}(\mathsf{x})
 -- The case when either x or y is zero readily leads to a contradiction, because one of
 Ra_ABS(x), Ra_ABS(y) is zero in this case, and hence the product of x, y, its absolute
 value, and the product of Ra_ABS(x), Ra_ABS(y) coincide.
 Suppose \Rightarrow x = 0 \lor y = 0
 \langle \mathsf{x} \rangle \hookrightarrow T394 \Rightarrow \mathsf{x} *_{\scriptscriptstyle{\square}} \mathbf{0}_{\scriptscriptstyle{\square}} = \mathbf{0}_{\scriptscriptstyle{\square}}
 \langle \mathsf{y} \rangle \hookrightarrow T394 \Rightarrow \mathsf{y} *_{\mathsf{0}} \mathsf{0} = \mathsf{0}
 Suppose \Rightarrow x * y \neq 0 \lor Ra\_ABS(x) * Ra\_ABS(y) \neq 0
 Suppose \Rightarrow x = 0
 \langle x \rangle \hookrightarrow Stat51 \Rightarrow Ra\_ABS(x) = 0
 \langle Ra\_ABS(y) \rangle \hookrightarrow T394 \Rightarrow Ra\_ABS(y) *_0 0_0 = 0_0
```

-- The case when x and y are positive is settled with equal ease, because in this case the absolute value of $x *_{\mathbb{Q}} y$, coinciding with $x *_{\mathbb{Q}} y$, equals the product of x and y, which in their turn are the absolute values of x and y.

```
\begin{array}{lll} \mathsf{Suppose} \Rightarrow & \mathbf{0}_{\mathbb{Q}} <_{\mathbb{Q}} \mathsf{x} \& \mathbf{0}_{\mathbb{Q}} <_{\mathbb{Q}} \mathsf{y} \\ & \langle \mathbf{0}_{\mathbb{Q}}, \mathsf{x} \rangle \hookrightarrow T384 \Rightarrow & \mathsf{x} >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \\ & \langle \mathsf{x}, \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T384 \Rightarrow & \mathsf{is\_nonneg}_{\mathbb{Q}} \big( \mathsf{x} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}} \big( \mathbf{0}_{\mathbb{Q}} \big) \big) \\ \mathsf{EQUAL} \Rightarrow & \mathsf{is\_nonneg}_{\mathbb{Q}} (\mathsf{x}) \end{array}
```

EQUAL \Rightarrow false; Discharge \Rightarrow v = 0

 $\langle Ra_ABS(x) \rangle \hookrightarrow T394 \Rightarrow Ra_ABS(x) *_0 0_0 = 0_0$

 $\langle y \rangle \hookrightarrow Stat51 \Rightarrow Ra_ABS(y) = 0$

 $\langle Ra_ABS(y), \mathbf{0}_{\circ} \rangle \hookrightarrow T368 \Rightarrow Ra_ABS(y) *_{\circ} \mathbf{0}_{\circ} = \mathbf{0}_{\circ} *_{\circ} Ra_ABS(y)$

 $\langle x *_0 y \rangle \hookrightarrow Stat51 \Rightarrow false;$ Discharge $\Rightarrow x \neq 0$ & $y \neq 0$

EQUAL \Rightarrow false; Discharge \Rightarrow x * y = 0 & Ra_ABS(x) * Ra_ABS(y) = 0

```
\langle \mathbf{0}_{0}, \mathbf{y} \rangle \hookrightarrow T384 \Rightarrow \mathbf{y} >_{0} \mathbf{0}_{0}
\langle y, 0_{\circ} \rangle \hookrightarrow T384 \Rightarrow \text{is_nonneg}_{\circ} (y +_{\circ} \text{Rev}_{\circ} (0_{\circ}))
EQUAL \Rightarrow is_nonneg_o(y)
 \langle x, y \rangle \hookrightarrow T387 \Rightarrow \text{is\_nonneg}_{\circ}(x *_{\circ} y)
 \langle x \rangle \hookrightarrow Stat50 \Rightarrow Ra\_ABS(x) = x
 \langle y \rangle \hookrightarrow Stat50 \Rightarrow Ra\_ABS(y) = y
 \langle x *_{\circ} y \rangle \hookrightarrow Stat50 \Rightarrow Ra\_ABS(x *_{\circ} y) = x *_{\circ} y
EQUAL \Rightarrow false; Discharge \Rightarrow \neg (\mathbf{0} < x \& \mathbf{0} < y)
 -- The case when x is positive and y is negative is but slightly more complicated. The
 product of x and y is negative, and hence the absolute value of this product is the reverse
 of it. This equals the product of x with the reverse of y, which turns out to be the
 product of the absolute values of x and y.
Suppose \Rightarrow \mathbf{0}_{0} <_{0} \times \& y <_{0} \mathbf{0}_{0}
 \langle \mathbf{0}_{\mathbb{Q}}, \mathbf{x} \rangle \hookrightarrow T384 \Rightarrow \mathbf{x} >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}
 \langle x, \mathbf{0}_{\circ} \rangle \hookrightarrow T384 \Rightarrow \text{is\_nonneg}_{\circ} (x + \text{Rev}_{\circ}(\mathbf{0}_{\circ}))
EQUAL \Rightarrow is_nonneg_n(x)
\langle x \rangle \hookrightarrow Stat50 \Rightarrow Ra\_ABS(x) = x
 \langle \mathsf{y}, \mathbf{0}_{\mathbb{Q}} \rangle \hookrightarrow T384 \Rightarrow \mathbf{0}_{\mathbb{Q}} >_{\mathbb{Q}} \mathsf{y}
 \langle \mathbf{0}_{0}, \mathbf{y} \rangle \hookrightarrow T384 \Rightarrow \text{is\_nonneg}_{0} \langle \mathbf{0}_{0} + \text{Rev}_{0}(\mathbf{y}) \rangle
 \langle \mathbf{0}_{0}, \operatorname{Rev}_{0}(y) \rangle \hookrightarrow T365 \Rightarrow \mathbf{0}_{0} + \operatorname{Rev}_{0}(y) = \operatorname{Rev}_{0}(y)
EQUAL \Rightarrow is\_nonneg(Rev_y)
 \langle y \rangle \hookrightarrow Stat52 \Rightarrow Ra\_ABS(Rev_{\circ}(y)) = Ra\_ABS(y)
 \langle \text{Rev}_{\circ}(y) \rangle \hookrightarrow Stat50 \Rightarrow \text{Ra}_{-}ABS(y) = \text{Rev}_{\circ}(y)
EQUAL \Rightarrow Rev<sub>o</sub>(x *<sub>o</sub>y) = Ra_ABS(x) *<sub>o</sub>Ra_ABS(y)
Suppose \Rightarrow is_nonneg_(x *_y)
 -- Under this assumption, since y <_0 0_0 yields Rev_0(y) >_0 0_0 and moreover x is pos-
 itive, the product x *_{\circ} Rev_{\circ}(y) would turn out to be positive too; and consequently
 Rev_{o}(x *_{o}Rev_{o}(y)), which equals x *_{o}y, would be negative.
\langle y, \mathbf{0}_{\circ} \rangle \hookrightarrow T384 \Rightarrow \mathbf{0}_{\circ} >_{\circ} y
 \langle \mathbf{0}_{\circ}, \mathbf{y} \rangle \hookrightarrow T401a \Rightarrow \operatorname{Rev}_{\circ}(\mathbf{y}) >_{\circ} \operatorname{Rev}_{\circ}(\mathbf{0}_{\circ})
```

 $EQUAL \Rightarrow Rev_{0}(y) > 0$

```
\langle x, \mathbf{0}_0, \operatorname{Rev}_0(y) \rangle \hookrightarrow T393 \Rightarrow x *_{\operatorname{Rev}_0}(y) >_{\operatorname{O}} *_{\operatorname{Rev}_0}(y)
ALGEBRA \Rightarrow x * Rev<sub>(y)</sub>, 0 * Rev<sub>(y)</sub> \in \mathbb{Q}
 \langle x *_{\mathsf{Rev}_{\mathsf{o}}}(\mathsf{y}), \mathbf{0} \rangle *_{\mathsf{o}} \mathsf{Rev}_{\mathsf{o}}(\mathsf{y}) \rangle \hookrightarrow T401a \Rightarrow \mathsf{Rev}_{\mathsf{o}}(\mathbf{0} \rangle *_{\mathsf{o}} \mathsf{Rev}_{\mathsf{o}}(\mathsf{y})) >_{\mathsf{o}} \mathsf{Rev}_{\mathsf{o}}(\mathsf{x} \rangle *_{\mathsf{o}} \mathsf{Rev}_{\mathsf{o}}(\mathsf{y}))
 \langle \text{Rev}_{0}(y) \rangle \hookrightarrow T394 \Rightarrow \text{Rev}_{0}(y) *_{0} = 0
 \langle \text{Rev}_{\circ}(y), \mathbf{0}_{\circ} \rangle \hookrightarrow T368 \Rightarrow \text{Rev}_{\circ}(y) *_{\circ} \mathbf{0}_{\circ} = \mathbf{0}_{\circ} *_{\circ} \text{Rev}_{\circ}(y)
 \langle x *_{\circ} y \rangle \hookrightarrow T398 \Rightarrow \text{Rev}_{\circ} (\text{Rev}_{\circ} (x *_{\circ} y)) = x *_{\circ} y
\mathsf{EQUAL} \Rightarrow \mathsf{x} * \mathsf{Rev}_{\mathsf{q}}(\mathsf{y}) > \mathsf{0}
\langle x *_{\circ} Rev_{\circ}(y), \mathbf{0}_{\circ} \rangle \hookrightarrow T401a \Rightarrow Rev_{\circ}(\mathbf{0}_{\circ}) >_{\circ} Rev_{\circ}(x *_{\circ} Rev_{\circ}(y))
 \langle x, y \rangle \hookrightarrow T391 \Rightarrow x *_{Rev_0}(y) = Rev_0(x *_0 y)
EQUAL \Rightarrow 0 > x * y
\langle \mathbf{0}_0, \mathbf{x} *_0 \mathbf{y} \rangle \hookrightarrow T384 \Rightarrow Stat2 : is_nonneg_(\mathbf{0}_0 +_0 Rev_0(\mathbf{x} *_0 \mathbf{y}))
EQUAL \langle Stat1, Stat2 \rangle \Rightarrow \text{is_nonneg} (\text{Rev}_{\circ}(x *_{\circ} y))
\langle x *_{\circ} y \rangle \hookrightarrow T383 \Rightarrow x *_{\circ} y = \mathbf{0}_{\circ}
 \langle \mathbf{0}_{\circ}, \times *_{\circ} \mathsf{y} \rangle \hookrightarrow T384 \Rightarrow \text{ false};
 Discharge \Rightarrow \neg is\_nonneg_{\circ}(x *_{\circ} y)
 \langle x *_{\circ} y \rangle \hookrightarrow Stat50 \Rightarrow Ra\_ABS(x *_{\circ} y) = Rev_{\circ}(x *_{\circ} y)
EQUAL \Rightarrow false; Discharge \Rightarrow \neg (\mathbf{0}_{0} < x \& y < \mathbf{0}_{0})
 -- The case when y is positive and x is negative is entirely analogous to the one just
 discussed.
Suppose \Rightarrow x <_{0} 0_{0} \& 0_{0} <_{0} y
\langle \mathbf{0}_{0}, \mathsf{y} \rangle \hookrightarrow T384 \Rightarrow \mathsf{y} >_{0} \mathbf{0}_{0}
\langle y, \mathbf{0}_{\circ} \rangle \hookrightarrow T384 \Rightarrow \text{is\_nonneg}_{\circ} (y +_{\circ} \text{Rev}_{\circ} (\mathbf{0}_{\circ}))
EQUAL \Rightarrow is_nonneg_o(y)
\langle y \rangle \hookrightarrow Stat50 \Rightarrow Ra\_ABS(y) = y
\langle x, \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \mathbf{0}_{0} >_{0} X
 \langle \mathbf{0}_{0}, \mathsf{x} \rangle \hookrightarrow T384 \Rightarrow \mathsf{is\_nonneg}_{0} (\mathbf{0}_{0} + \mathsf{Rev}_{0}(\mathsf{x}))
\langle \mathbf{0}_{\circ}, \operatorname{Rev}_{\circ}(\mathsf{x}) \rangle \hookrightarrow T365 \Rightarrow \mathbf{0}_{\circ} + \operatorname{Rev}_{\circ}(\mathsf{x}) = \operatorname{Rev}_{\circ}(\mathsf{x})
EQUAL \Rightarrow is_nonneg(Rev_n(x))
\langle x \rangle \hookrightarrow Stat52 \Rightarrow Ra\_ABS(Rev_{\circ}(x)) = Ra\_ABS(x)
 \langle \text{Rev}_{\circ}(x) \rangle \hookrightarrow Stat50 \Rightarrow \text{Ra}_{A}BS(x) = \text{Rev}_{\circ}(x)
EQUAL \Rightarrow Rev<sub>o</sub>(x *<sub>o</sub>y) = Ra_ABS(x) *<sub>o</sub>Ra_ABS(y)
Suppose \Rightarrow is_nonneg (x *_y)
```

-- Under this assumption, since $x <_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}$ yields $\operatorname{Rev}_{\mathbb{Q}}(x) >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}}$ and moreover y is positive, the product $\operatorname{Rev}_{\mathbb{Q}}(x) *_{\mathbb{Q}} y$ would turn out to be positive too; and consequently $\operatorname{Rev}_{\mathbb{Q}}(\operatorname{Rev}_{\mathbb{Q}}(x) *_{\mathbb{Q}} y)$, which equals $x *_{\mathbb{Q}} y$, would be negative.

```
\langle x, \mathbf{0}_{\cap} \rangle \hookrightarrow T384 \Rightarrow \mathbf{0}_{\cap} >_{\square} x
 \langle \mathbf{0}_{\circ}, \mathsf{x} \rangle \hookrightarrow T401a \Rightarrow \operatorname{Rev}_{\circ}(\mathsf{x}) >_{\circ} \operatorname{Rev}_{\circ}(\mathbf{0}_{\circ})
EQUAL \Rightarrow Rev_{(x)} > 0
 \langle \operatorname{Rev}_{\circ}(x), \mathbf{0}_{\circ}, y \rangle \hookrightarrow T393 \Rightarrow \operatorname{Rev}_{\circ}(x) *_{\circ} y >_{\circ} \mathbf{0}_{\circ} *_{\circ} y
ALGEBRA \Rightarrow Rev<sub>o</sub>(x) * y, 0 * y \in \mathbb{Q}
 \langle \text{Rev}_{0}(x) *_{0} y, \mathbf{0}_{0} *_{0} y \rangle \hookrightarrow T401a \Rightarrow \text{Rev}_{0}(\mathbf{0}_{0} *_{0} y) >_{0} \text{Rev}_{0}(\text{Rev}_{0}(x) *_{0} y)
 \langle y \rangle \hookrightarrow T394 \Rightarrow y *_0 0 = 0
 \langle \mathsf{y}, \mathsf{0}_{\scriptscriptstyle 0} \rangle \hookrightarrow T368 \Rightarrow \mathsf{y} *_{\scriptscriptstyle 0} \mathsf{0}_{\scriptscriptstyle 0} = \mathsf{0}_{\scriptscriptstyle 0} *_{\scriptscriptstyle 0} \mathsf{y}
 \langle x *_{\circ} y \rangle \hookrightarrow T398 \Rightarrow \text{Rev}_{\circ} (\text{Rev}_{\circ} (x *_{\circ} y)) = x *_{\circ} y
\mathsf{EQUAL} \Rightarrow \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{x}) *_{\scriptscriptstyle{0}} \mathsf{y} >_{\scriptscriptstyle{0}} \mathsf{0}_{\scriptscriptstyle{0}}
 \langle \text{Rev}_{0}(x) *_{0} y, \mathbf{0}_{0} \rangle \hookrightarrow T401a \Rightarrow \text{Rev}_{0}(\mathbf{0}_{0}) >_{0} \text{Rev}_{0}(\text{Rev}_{0}(x) *_{0} y)
 \langle y, x \rangle \hookrightarrow T391 \Rightarrow y *_{\circ} Rev_{\circ}(x) = Rev_{\circ}(y *_{\circ} x)
 \langle \text{Rev}_{\circ}(x), y \rangle \hookrightarrow T368 \Rightarrow \text{Rev}_{\circ}(x) *_{\circ} y = y *_{\circ} \text{Rev}_{\circ}(x)
EQUAL \Rightarrow 0 > x * y
\langle \mathbf{0}_{\circ}, \mathsf{x} *_{\circ} \mathsf{y} \rangle \hookrightarrow T384 \Rightarrow Stat3: \mathsf{is\_nonneg}_{\circ} (\mathbf{0}_{\circ} +_{\circ} \mathsf{Rev}_{\circ} (\mathsf{x} *_{\circ} \mathsf{y}))
EQUAL \langle Stat1, Stat3 \rangle \Rightarrow \text{is_nonneg} (\text{Rev}_{\circ}(x *_{\circ} y))
 \langle x *_{\square} y \rangle \hookrightarrow T383 \Rightarrow x *_{\square} y = \mathbf{0}_{\square}
 \langle \mathbf{0}_{0}, \mathsf{x} *_{0} \mathsf{y} \rangle \hookrightarrow T384 \Rightarrow \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \neg \mathsf{is\_nonneg}_{0}(\mathsf{x} *_{0} \mathsf{y})
 \langle x *_{\circ} y \rangle \hookrightarrow Stat50 \Rightarrow Ra\_ABS(x *_{\circ} y) = Rev_{\circ}(x *_{\circ} y)
EQUAL \Rightarrow false; Discharge \Rightarrow \neg (x < 0 \& 0 < y)
```

-- The only remaining case is the one in which x, y are negative. In this case the absolute value of $x *_{\mathbb{Q}} y$ coincides with $x *_{\mathbb{Q}} y$ and equals the product of the reverses of x and y, which in their turn are the absolute values of x and y.

```
\begin{array}{lll} T10043 \Rightarrow & Stat43: \ \left\langle \forall \mathsf{x} \in \mathbb{Q}, \mathsf{y} \in \mathbb{Q} \,|\, \mathsf{x} <_{\mathbb{Q}} \,\mathsf{y} \vee \mathsf{x} = \mathsf{y} \vee \mathsf{y} <_{\mathbb{Q}} \,\mathsf{x} \right\rangle \\ \left\langle \mathsf{x}, \mathbf{0}_{\mathbb{Q}} \right\rangle \hookrightarrow Stat43 \Rightarrow & \mathsf{x} = \mathbf{0}_{\mathbb{Q}} \,\vee\, \mathsf{x} <_{\mathbb{Q}} \,\mathbf{0}_{\mathbb{Q}} \vee\, \mathbf{0}_{\mathbb{Q}} <_{\mathbb{Q}} \,\mathsf{x} \\ \left\langle \mathsf{y}, \mathbf{0}_{\mathbb{Q}} \right\rangle \hookrightarrow Stat43 \Rightarrow & \mathsf{y} = \mathbf{0}_{\mathbb{Q}} \,\vee\, \mathsf{y} <_{\mathbb{Q}} \,\mathbf{0}_{\mathbb{Q}} \vee\, \mathbf{0}_{\mathbb{Q}} <_{\mathbb{Q}} \,\mathsf{y} \\ \mathsf{ELEM} \Rightarrow & \mathsf{x} <_{\mathbb{Q}} \,\mathbf{0}_{\mathbb{Q}} \,\&\, \mathsf{y} <_{\mathbb{Q}} \,\mathbf{0}_{\mathbb{Q}} \\ & \left\langle \mathsf{x}, \mathbf{0}_{\mathbb{Q}} \right\rangle \hookrightarrow T384 \Rightarrow & \mathsf{0}_{\mathbb{Q}} >_{\mathbb{Q}} \,\mathsf{x} \\ & \left\langle \mathbf{0}_{\mathbb{Q}}, \mathsf{x} \right\rangle \hookrightarrow T384 \Rightarrow & \mathsf{is\_nonneg}_{\mathbb{Q}} \left( \mathbf{0}_{\mathbb{Q}} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}} (\mathsf{x}) \right) \\ & \left\langle \mathbf{0}_{\mathbb{Q}}, \mathsf{Rev}_{\mathbb{Q}} (\mathsf{x}) \right\rangle \hookrightarrow T365 \Rightarrow & \mathsf{0}_{\mathbb{Q}} +_{\mathbb{Q}} \mathsf{Rev}_{\mathbb{Q}} (\mathsf{x}) = \mathsf{Rev}_{\mathbb{Q}} (\mathsf{x}) \\ \mathsf{EQUAL} \Rightarrow & \mathsf{is\_nonneg}_{\mathbb{Q}} \left( \mathsf{Rev}_{\mathbb{Q}} (\mathsf{x}) \right) \\ & \left\langle \mathsf{x} \right\rangle \hookrightarrow Stat52 \Rightarrow & \mathsf{Ra\_ABS} \left( \mathsf{Rev}_{\mathbb{Q}} (\mathsf{x}) \right) = \mathsf{Ra\_ABS} (\mathsf{x}) \end{array}
```

```
\langle \text{Rev}_{\circ}(x) \rangle \hookrightarrow Stat50 \Rightarrow \text{Ra}_{\circ}ABS(x) = \text{Rev}_{\circ}(x)
 \langle y, \mathbf{0}_{\circ} \rangle \hookrightarrow T384 \Rightarrow \mathbf{0}_{\circ} >_{\circ} y
 \langle \mathbf{0}_0, \mathbf{y} \rangle \hookrightarrow T384 \Rightarrow \text{is\_nonneg}_0 (\mathbf{0}_0 + \text{Rev}_0(\mathbf{y}))
 \langle \mathbf{0}_{0}, \operatorname{Rev}_{0}(y) \rangle \hookrightarrow T365 \Rightarrow \mathbf{0}_{0} + \operatorname{Rev}_{0}(y) = \operatorname{Rev}_{0}(y)
 EQUAL \Rightarrow is_nonneg(Rev_y)
 \langle y \rangle \hookrightarrow Stat52 \Rightarrow Ra\_ABS(Rev_{\circ}(y)) = Ra\_ABS(y)
 \langle \text{Rev}_{\circ}(y) \rangle \hookrightarrow Stat50 \Rightarrow \text{Ra}_{A}BS(y) = \text{Rev}_{\circ}(y)
 \langle \text{Rev}_{(x),y} \rangle \hookrightarrow T391 \Rightarrow \text{Rev}_{(x)} *_{\text{Rev}_{(y)}} = \text{Rev}_{(x)} *_{\text{Rev}_{(x)}} = 
 \langle \text{Rev}_{0}(x), y \rangle \hookrightarrow T368 \Rightarrow \text{Rev}_{0}(x) *_{0}y = y *_{0}\text{Rev}_{0}(x)
 \langle y, x \rangle \hookrightarrow T391 \Rightarrow y *_{Rev_0}(x) = Rev_0(y *_0 x)
 \langle x *_{0} y \rangle \hookrightarrow T398 \Rightarrow \text{Rev}_{0} (\text{Rev}_{0} (x *_{0} y)) = x *_{0} y
 -- This yields the conclusion
 x *_{Q} y = Ra\_ABS(x) *_{Q} Ra\_ABS(y),
 leading to a contradiction. Since all possible cases have been analyzed and then discarded,
 this terminates our proof.
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
 -- We begin by proving that every constant sequence whose image belongs to the rationals
 is a Cauchy sequence.
Theorem 586 (412a) X \in \mathbb{Q} \to \mathbb{N} \times \{X\} \in \mathsf{RaCauchy}. Proof:
 \mathsf{Suppose\_not}(\mathsf{x}_2) \Rightarrow \mathsf{x}_2 \in \mathbb{Q} \ \& \ \mathbb{N} \times \{\mathsf{x}_2\} \notin \mathsf{RaCauchy}
 Use\_def(\times) \Rightarrow \mathbb{N} \times \{x_2\} = \{[yy,x] : yy \in \mathbb{N}, x \in \{x_2\}\}
 SIMPLF \Rightarrow \mathbb{N} \times \{x_2\} = \{[yy, x_2] : yy \in \mathbb{N}\}
 APPLY \langle \rangle fcn_symbol (f(yy) \mapsto x_2, g \mapsto \mathbb{N} \times \{x_2\}, s \mapsto \mathbb{N}) \Rightarrow
 \mathbf{domain}(\mathbb{N} \times \{x_2\}) = \mathbb{N} \& \mathsf{Svm}(\mathbb{N} \times \{x_2\}) \& \mathit{Stat1} : \langle \forall \mathsf{yy} \mid (\mathbb{N} \times \{x_2\}) | \mathsf{yy} = \mathsf{if} \ \mathsf{yy} \in \mathbb{N} \ \mathsf{then} \ \mathsf{x}_2 \ \mathsf{else} \ \emptyset \ \mathsf{fi} \rangle
 Suppose \Rightarrow N \times {x<sub>2</sub>} \notin RaSeq
 \langle \mathbb{N}, \mathbb{N}, \{\mathsf{x}_2\}, \mathbb{Q} \rangle \hookrightarrow T219 \Rightarrow \mathbb{N} \times \{\mathsf{x}_2\} \subseteq \mathbb{N} \times \mathbb{Q}
 Use\_def(RaSeq) \Rightarrow Stat2: \mathbb{N} \times \{x_2\} \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& Svm(f)\} 
 \langle \rangle \hookrightarrow Stat2 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \mathbb{N} \times \{x_2\} \in \text{RaSeq}
```

```
(\varepsilon) \hookrightarrow Stat3 \Rightarrow \quad \varepsilon \in \mathbb{Q} \& \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \& \neg \mathsf{Finite} \Big( \big\{ \mathsf{i} \cap \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, | \, \mathsf{Ra\_ABS} \big( (\mathbb{N} \times \{\mathsf{x}_2\}) \, | \, \mathsf{i} -_{_{\mathbb{Q}}} (\mathbb{N} \times \{\mathsf{x}_2\}) \, | \, \mathsf{j} \big) >_{_{\mathbb{Q}}} \varepsilon \big\} \Big) 
 T161 \Rightarrow Finite(\emptyset)
 \langle i,j \rangle \hookrightarrow Stat4 \Rightarrow Stat5: i,j \in \mathbb{N} \& Ra\_ABS((\mathbb{N} \times \{x_2\})[i - (\mathbb{N} \times \{x_2\})[j]) >_{\alpha} \varepsilon
 \langle i \rangle \hookrightarrow Stat1 \Rightarrow (\mathbb{N} \times \{x_2\}) | i = x_2
 \langle j \rangle \hookrightarrow Stat1 \Rightarrow (\mathbb{N} \times \{x_2\}) | j = x_2
 \langle \mathsf{x}_2 \rangle \hookrightarrow T372 \Rightarrow \mathsf{x}_2 + \mathsf{Rev}_{\mathsf{q}}(\mathsf{x}_2) = \mathbf{0}_{\mathsf{q}}
 Use\_def(-_{\circ}) \Rightarrow x_2 -_{\circ} x_2 = 0_{\circ}
 T382 \Rightarrow is_nonneg_n(\mathbf{0}_n)
 T10050 \Rightarrow Stat6: \langle \forall x \mid Ra\_ABS(x) = if is\_nonneg_{\circ}(x) then x else Rev_{\circ}(x) fi \rangle
 \langle \mathbf{0}_{\circ} \rangle \hookrightarrow Stat6 \Rightarrow \mathsf{Ra\_ABS}(\mathbf{0}_{\circ}) = \mathbf{0}_{\circ}
 EQUAL \langle Stat5 \rangle \Rightarrow \mathbf{0}_{\circ} >_{\circ} \varepsilon
 \langle \mathbf{0}_{0}, \varepsilon \rangle \hookrightarrow T384 \Rightarrow \mathbf{0}_{0} \geqslant_{0} \varepsilon \& \mathbf{0}_{0} \neq \varepsilon
 \langle \varepsilon, \mathbf{0}_{0} \rangle \hookrightarrow T384 \Rightarrow \varepsilon \geqslant_{0} \mathbf{0}_{0}
 T371 \Rightarrow \mathbf{0} \in \mathbb{Q}
 \langle \varepsilon, \mathbf{0}_{\circ} \rangle \hookrightarrow T400 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{ QED}
 -- As a corollary, the sequence which has constant value \mathbf{0}_{0}, and the one which has
 constant value \mathbf{1}_{\circ}, are Cauchy sequences.
Theorem 587 (412) {RaSeq<sub>0</sub>, RaSeq<sub>1</sub>} \subseteq RaCauchy. Proof:
 Suppose\_not \Rightarrow \{RaSeq_0, RaSeq_1\} \not\subseteq RaCauchy
 Use\_def(RaSeq_0) \Rightarrow RaSeq_0 = \mathbb{N} \times \{0_0\}
 Use\_def(RaSeq_1) \Rightarrow RaSeq_1 = \mathbb{N} \times \{1_0\}
 T371 \Rightarrow \mathbf{0}_{\scriptscriptstyle \Omega}, \mathbf{1}_{\scriptscriptstyle \Omega} \in \mathbb{Q}
 \langle \mathbf{0}_{0} \rangle \hookrightarrow T412a \Rightarrow \mathbb{N} \times \{\mathbf{0}_{0}\} \in \mathsf{RaCauchy}
 \langle \mathbf{1}_{a} \rangle \hookrightarrow T412a \Rightarrow \text{ false}; \text{ Discharge} \Rightarrow
 -- Every sequence of rational numbers is equivalent to itself:
Theorem 588 (413a) F \in RaSeq \rightarrow domain(F) = \mathbb{N} \& Svm(F) \& range(F) \subseteq \mathbb{Q} \& Ra\_eqseq(F, F). Proof:
 Suppose\_not(f) \Rightarrow f \in RaSeq \& \neg (domain(f) = \mathbb{N} \& Svm(f) \& range(f) \subset \mathbb{Q} \& Ra\_eqseq(f, f) ) 
 \mathsf{Use\_def}(\mathsf{RaSeq}) \Rightarrow \quad \mathit{Stat2}: \ \mathsf{f} \in \{\mathsf{f} \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(\mathsf{f}) = \mathbb{N} \ \& \ \mathsf{Svm}(\mathsf{f})\}
 \langle \rangle \hookrightarrow Stat2 \Rightarrow f \subseteq \mathbb{N} \times \mathbb{Q} \& \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)
 \langle f, \mathbb{N}, \mathbb{Q} \rangle \hookrightarrow T116 \Rightarrow \mathbf{range}(f) \subseteq \mathbb{Q} \& \neg \mathsf{Ra\_eqseq}(f, f)
```

```
\mathsf{Use\_def}(\mathsf{Ra\_eqseq}) \Rightarrow \quad \mathit{Stat3} : \ \neg \big\langle \forall \varepsilon \in \mathbb{Q} \ | \ \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \rightarrow \mathsf{Finite}\big( \left\{ \mathsf{x} : \ \mathsf{x} \in \mathbf{domain}(\mathsf{f}) \ | \ \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{x} -_{_{\mathbb{Q}}} \mathsf{f} \upharpoonright \mathsf{x}) >_{_{\mathbb{Q}}} \varepsilon \right\} \big) \big\rangle
 \langle e \rangle \hookrightarrow Stat3 \Rightarrow e \in \mathbb{Q} \& e >_{0} 0_{0} \& \neg Finite(\{x : x \in domain(f) \mid Ra\_ABS(f|x -_{0}f|x) >_{0} e\})
 T161 \Rightarrow Finite(\emptyset)
 \langle Stat3 \rangle ELEM \Rightarrow Stat4: \{x: x \in \mathbf{domain}(f) \mid \mathsf{Ra\_ABS}(f \mid x - f \mid x) >_n e\} \neq \emptyset
 \langle x \rangle \hookrightarrow Stat4 \Rightarrow x \in domain(f) \& Ra\_ABS(f[x - f[x]) >_{0} e
 \langle Ra\_ABS(f|x - f|x), e \rangle \hookrightarrow T384 \Rightarrow Ra\_ABS(f|x - f|x) \geqslant_0 e
 \langle f \rangle \hookrightarrow T66 \Rightarrow Stat5 : \mathbf{range}(f) = \{ f \mid x : x \in \mathbf{domain}(f) \}
 Suppose \Rightarrow f \mid x - f \mid x \neq 0
 Use_def(-) \Rightarrow f[x + Rev_(f[x) \neq 0]
 \langle f | x \rangle \hookrightarrow T372 \Rightarrow Stat6 : f | x \notin \{f | x : x \in \mathbf{domain}(f)\}
 \langle x \rangle \hookrightarrow Stat6 \Rightarrow false; Discharge \Rightarrow f[x - f]x = 0
 T382 \Rightarrow is_nonneg_n(\mathbf{0}_n)
 EQUAL \Rightarrow is_nonneg (f \mid x - f \mid x)
 T10050 \Rightarrow Stat7: \langle \forall x \mid Ra\_ABS(x) = if is\_nonneg_{\circ}(x) then x else Rev_{\circ}(x) fi \rangle
 \langle f|x - f|x \rangle \hookrightarrow Stat \gamma \Rightarrow Ra\_ABS(f|x - f|x) = 0
 T371 \Rightarrow \mathbf{0} \in \mathbb{Q}
 \langle Ra\_ABS(f|x - f|x), e, 0_0 \rangle \hookrightarrow T406 \Rightarrow Ra\_ABS(f|x - f|x) > 0_0
 Use\_def(>_{\cap}) \Rightarrow false; Discharge \Rightarrow QED
 -- More generally, in the case of a rational Cauchy sequence f, every infinite subsequence
 g of f is a rational Cauchy sequence equivalent to f.
Theorem 589 (10090) F \in RaCauchy \& G \in Subseqs(F) \& \neg Finite(G) \to G \in RaCauchy \& Ra\_eqseq(F, G). Proof:
 \text{Use\_def}(\mathsf{RaCauchy}) \Rightarrow \quad \mathit{Stat1}: \ \mathsf{f} \in \big\{\mathsf{f} \in \mathsf{RaSeq} \mid \big\langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \rightarrow \mathsf{Finite}\big( \big\{\mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{_{\mathsf{n}}} \mathsf{f} \upharpoonright \mathsf{j}) >_{_{\mathsf{n}}} \varepsilon \big\} \big) \big\rangle \big\} 
 \langle \rangle \hookrightarrow Stat1 \Rightarrow f \in RaSeq \& Stat2 : \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} 0 \rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f|i -_{0}f|j) >_{0} \varepsilon\}) \rangle
 Use\_def(RaSeq) \Rightarrow Stat3: f \in \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& Svm(f)\}
 \langle \rangle \hookrightarrow Stat3 \Rightarrow f \subseteq \mathbb{N} \times \mathbb{Q} \& \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)
 Use\_def(next) \Rightarrow next(\mathbb{N}) = \mathbb{N} \cup \{\mathbb{N}\}\
 APPLY \langle h_{\Theta} : h \rangle subseq(g \mapsto g, f \mapsto f) \Rightarrow
 g = f \bullet h \& 1-1(h) \& domain(h) \in next(\mathbb{N}) \& range(h) \subseteq domain(f) \& g \subseteq domain(f) \times range(f) \& Svm(g) \& domain(g) \in next(\mathbb{N}) \cap next(domain(f)) \& \{i \in domain(g) \in next(g) \in next(g) \}
 Use\_def(1-1) \Rightarrow Svm(h)
 \langle f, \mathbb{N}, \mathbb{Q} \rangle \hookrightarrow T116 \Rightarrow \operatorname{domain}(f) \subset \mathbb{N} \& \operatorname{range}(f) \subset \mathbb{Q}
 \langle \mathbf{domain}(f), \mathbb{N}, \mathbf{range}(f), \mathbb{Q} \rangle \hookrightarrow T219 \Rightarrow \mathsf{g} \subset \mathbb{N} \times \mathbb{Q}
 Suppose \Rightarrow domain(g) \neq \mathbb{N} \vee domain(h) \neq \mathbb{N}
 \langle h, f \rangle \hookrightarrow T85 \Rightarrow \operatorname{domain}(f \bullet h) = \operatorname{domain}(h)
 EQUAL \Rightarrow domain(g) \in next(\mathbb{N}) \& domain(g) = domain(h)
 Use\_def(next) \Rightarrow domain(g) \in \mathbb{N}
```

```
\langle \mathbf{domain}(\mathbf{g}) \rangle \hookrightarrow T179 \Rightarrow \mathsf{Finite}(\#\mathbf{domain}(\mathbf{g}))
 \langle g \rangle \hookrightarrow T148 \Rightarrow \#domain(g) = \#g
EQUAL \Rightarrow Finite(\#g)
 \langle g \rangle \hookrightarrow T166 \Rightarrow false;
 Discharge \Rightarrow Stat 4a: domain(g) = \mathbb{N} & domain(h) = \mathbb{N}
Suppose \Rightarrow g \notin RaCauchy
 \text{Use\_def}(\mathsf{RaCauchy}) \Rightarrow \quad \mathit{Stat5}: \ \mathsf{g} \notin \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0}_{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{0} \mathsf{f} \upharpoonright \mathsf{j}) >_{0} \varepsilon \}) \rangle \} 
\langle \rangle \hookrightarrow Stat5 \Rightarrow g \notin RaSeg \lor \neg \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{\circ} 0 \rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(g \upharpoonright i -_{\circ} g \upharpoonright j) >_{\circ} \varepsilon \}) \rangle
Suppose \Rightarrow g \notin RaSeq
Use\_def(RaSeq) \Rightarrow Stat6 : g \notin \{f \subset \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& Svm(f)\}
 \langle \rangle \hookrightarrow Stat6 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow Stat7: \neg \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} 0 \rightarrow \text{Finite}(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \text{Ra\_ABS}(g \upharpoonright i -_{0} g \upharpoonright j) >_{0} \varepsilon \}) \rangle
 \langle \mathsf{eps}_0 \rangle \hookrightarrow Stat7 \Rightarrow \mathsf{eps}_0 \in \mathbb{Q} \& \mathsf{eps}_0 >_0 0 \& \neg \mathsf{Finite} (\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} -_0 \mathsf{g} \upharpoonright \mathsf{j}) >_0 \mathsf{eps}_0 \})
 \langle eps_0 \rangle \hookrightarrow Stat2 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f|i - f|j) >_0 eps_0\})
 \langle \mathsf{h}, \{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} - \mathsf{g} \upharpoonright \mathsf{j}) >_{\mathsf{o}} \mathsf{eps}_0 \} \rangle \hookrightarrow T53 \Rightarrow
 1 - 1 \left( \mathsf{h}_{|\left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{g} \mid \mathsf{i} - \mathsf{g} \mid \mathsf{j}) >_{\mathbb{Q}} \mathsf{eps}_{0} \right\} \right)
Suppose \Rightarrow domain(h_{\{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(g \mid i - g \mid j) >_{0} eps_{0}\}) \neq
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(g \upharpoonright i - g \upharpoonright j) >_{o} eps_{0}\}
\langle h, \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(g | i - g | j) \rangle_0 eps_0 \} \rangle \hookrightarrow T84 \Rightarrow Stat8 : \neg
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(g | i - g | j) >_{o} eps_{0}\} \subseteq \mathbb{N}
 \langle c \rangle \hookrightarrow Stat8 \Rightarrow Stat9 : c \in \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(g \upharpoonright i - g \upharpoonright j) >_{g} eps_{g} \} \& c \notin \mathbb{N}
\langle i', j' \rangle \hookrightarrow Stat9 \Rightarrow i', j' \in \mathbb{N} \& i' \cap j' \notin \mathbb{N}
 \langle i', j' \rangle \hookrightarrow T289 \Rightarrow false;
 \begin{aligned}  & \mathsf{Discharge} \Rightarrow & \mathbf{domain}(\mathsf{h}_{|\left\{\mathsf{i} \ \cap \ \mathsf{j} \colon \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} -_{_{\mathbb{Q}}} \mathsf{g} \upharpoonright \mathsf{j}) >_{_{\mathbb{Q}}} \mathsf{eps}_0 \right\}}) = \left\{\mathsf{i} \ \cap \ \mathsf{j} \colon \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} -_{_{\mathbb{Q}}} \mathsf{g} \upharpoonright \mathsf{j}) >_{_{\mathbb{Q}}} \mathsf{eps}_0 \right\} \end{aligned} 
Suppose \Rightarrow Stat10:
 \mathbf{range}(\mathsf{h}_{|\left\{\mathsf{i}\,\cap\,\mathsf{j}\colon\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}(\mathsf{g}\!\upharpoonright\!\mathsf{i}-_{_{\mathbb{Q}}}\mathsf{g}\!\upharpoonright\!\mathsf{j})>_{_{\mathbb{Q}}}\mathsf{eps}_{0}\right\}})\not\subseteq\\ \left\{\mathsf{i}\,\cap\mathsf{j}\colon\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}(\mathsf{f}\!\upharpoonright\!\mathsf{i}-_{_{\mathbb{Q}}}\!\mathsf{f}\!\upharpoonright\!\mathsf{j})>_{_{\mathbb{Q}}}\mathsf{eps}_{0}\right\}
 \langle \mathsf{d} \rangle \hookrightarrow \mathit{Stat10} \Rightarrow \quad \mathsf{d} \in \mathbf{range}(\mathsf{h}_{\mid \{\mathsf{i} \ \cap \ \mathsf{j} \colon \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} - {}_{\mathsf{g}} \upharpoonright \mathsf{j}) >_{\mathsf{g}} \mathsf{eps}_{\mathsf{g}} \}) \ \& \ \mathit{Stat11} : 
 d \notin \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f \mid i - f \mid j) >_{n} eps_{0} \}
\langle h, \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(g | i - g | j) \rangle_0 eps_0 \} \rangle \hookrightarrow T101 \Rightarrow Stat11 :
 d \in \{h \mid x : x \in \mathbf{domain}(h) \mid x \in \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(g \mid i - g \mid j) >_{n} \mathsf{eps}_{0}\}\}
 \langle iq \rangle \hookrightarrow Stat11 \Rightarrow Stat12:
 iq \in \mathbb{N} \& iq \in \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(g \upharpoonright i - g \upharpoonright j) >_{n} eps_{0}\} \&
 h \upharpoonright iq \notin \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f \upharpoonright i - f \upharpoonright j) >_{0} eps_{0} \}
\langle i_0, j_0, h | i_0, h | j_0 \rangle \hookrightarrow Stat12 \Rightarrow Stat12a:
 i_0, j_0 \in \mathbb{N} \& iq = i_0 \cap j_0 \& Ra\_ABS(g | i_0 - g | j_0) >_{\square} eps_0 \& 
 h \mid iq \neq h \mid i_0 \cap h \mid i_0 \vee h \mid i_0 \notin \mathbb{N} \vee h \mid i_0 \notin \mathbb{N} \vee \neg Ra\_ABS(f \mid (h \mid i_0) - f \mid (h \mid i_0)) >_{\circ} eps_0
```

```
-? (i0, j0, h [i0], h [j0]) \hookrightarrow Stat12 \Rightarrow Stat12a: (i0 in Z) & (j0 in Z) & (iq = (i0 *
 j0)) & (Ra_ABS ((g [i0]) Ra_MINUS (g [j0])) Ra_GT eps0) & (((h [iq]) = (h [i0])
 * (h [j0])) or ((h [i0]) notin Z) or ((h [j0]) notin Z) or (not (Ra_ABS ((f [h [i0]])
 Ra_MINUS (f [h [j0]])) Ra_GT eps0)))
  \langle f, h, i_0 \rangle \hookrightarrow T104 \Rightarrow f \bullet h \upharpoonright i_0 = f \upharpoonright (h \upharpoonright i_0)
 \langle f, h, j_0 \rangle \hookrightarrow T104 \Rightarrow f \bullet h \mid j_0 = f \mid (h \mid j_0)
EQUAL \Rightarrow Ra_ABS(f \upharpoonright (h \upharpoonright i_0) - f \upharpoonright (h \upharpoonright j_0)) > eps_0
 \langle i_0, h \rangle \hookrightarrow T64([Stat3, \cap]) \Rightarrow h | i_0 \in \mathbb{N}
 \langle j_0, h \rangle \hookrightarrow T64([Stat3, \cap]) \Rightarrow h \mid j_0 \in \mathbb{N}
EQUAL \Rightarrow h \upharpoonright (i_0 \cap i_0) \neq h \upharpoonright i_0 \cap h \upharpoonright i_0
  T179 \Rightarrow \mathcal{O}(\mathbb{N})
 \langle \mathbb{N}, i_0 \rangle \hookrightarrow T11([Stat12, \cap]) \Rightarrow \mathcal{O}(i_0)
 \langle \mathbb{N}, \mathsf{j}_0 \rangle \hookrightarrow T11([Stat12, \, \cap \,]) \Rightarrow \mathcal{O}(\mathsf{j}_0)
  Suppose \Rightarrow i_0 = j_0
 \langle Stat12, * \rangle ELEM \Rightarrow i_0 \cap j_0 = i_0
 EQUAL \Rightarrow false; Discharge \Rightarrow i_0 \neq j_0
 \langle i_0, j_0 \rangle \hookrightarrow T28([Stat12, \cap]) \Rightarrow i_0 \in j_0 \vee j_0 \in i_0
  Suppose \Rightarrow Stat13: i_0 \in j_0
 \langle j_0, i_0 \rangle \hookrightarrow T12([Stat12, \cap]) \Rightarrow i_0 \cap j_0 = i_0
 \langle i_0, j_0 \rangle \hookrightarrow Stat4(\langle Stat4a, Stat12a, Stat13 \rangle) \Rightarrow h | i_0 \in h | j_0 \rangle
 --??(i0, j0) \hookrightarrow Stat4(Stat4a) \Rightarrow (h [i0]) in (h [j0])
 \langle \mathbb{N}, \mathsf{h} \upharpoonright \mathsf{i}_0 \rangle \hookrightarrow T11([Stat12, \, \cap \,]) \Rightarrow \mathcal{O}(\mathsf{h} \upharpoonright \mathsf{i}_0)
 \langle h \upharpoonright_{i_0}, h \upharpoonright_{i_0} \rangle \hookrightarrow T12([Stat12, \cap]) \Rightarrow h \upharpoonright_{i_0} \cap h \upharpoonright_{i_0} =
 h [i₀
  EQUAL \Rightarrow false:
 Discharge \Rightarrow Stat14: j_0 \in i_0
 \langle i_0, j_0 \rangle \hookrightarrow T12([Stat12, \cap]) \Rightarrow i_0 \cap j_0 = j_0
 \langle j_0, i_0 \rangle \hookrightarrow Stat4(\langle Stat4a, Stat12a, Stat14 \rangle) \Rightarrow h \mid j_0 \in h \mid i_0 \mid
 \langle \mathbb{N}, \mathsf{h} \upharpoonright \mathsf{i}_0 \rangle \hookrightarrow T11([Stat12, \, \cap \,]) \Rightarrow \mathcal{O}(\mathsf{h} \upharpoonright \mathsf{i}_0)
 \langle \mathsf{h} \upharpoonright \mathsf{i}_0, \mathsf{h} \upharpoonright \mathsf{j}_0 \rangle \hookrightarrow T12([Stat12, \cap]) \Rightarrow \mathsf{h} \upharpoonright \mathsf{i}_0 \cap \mathsf{h} \upharpoonright \mathsf{j}_0 =
 h|i₀
 \mathbf{Discharge} \Rightarrow \quad \mathbf{range}(\mathsf{h}_{|\left\{\mathsf{i} \ \cap \ \mathsf{j} \colon \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} -_{_{\mathbb{Q}}}\mathsf{g} \upharpoonright \mathsf{j}) >_{_{\mathbb{Q}}} \mathsf{eps}_0\right\}}) \subseteq \\ \left\{\mathsf{i} \ \cap \mathsf{j} \colon \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{_{\mathbb{Q}}}\mathsf{f} \upharpoonright \mathsf{j}) >_{_{\mathbb{Q}}} \mathsf{eps}_0\right\}
 EQUAL \Rightarrow false;
\left\langle \left\{ \mathsf{i} \cap \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} - {}_{\mathbb{Q}} \mathsf{f} \upharpoonright \mathsf{j}) >_{\mathbb{Q}} \mathsf{eps}_0 \right\}, \\ \mathbf{range}(\mathsf{h}_{\mid \left\{ \mathsf{i} \, \cap \, \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} - {}_{\mathbb{Q}} \mathsf{g} \upharpoonright \mathsf{j}) >_{\mathbb{Q}} \mathsf{eps}_0 \right\}}) \right\rangle \hookrightarrow T162 \Rightarrow \mathsf{range}(\mathsf{h}_{\mid \left\{ \mathsf{i} \, \cap \, \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} - {}_{\mathbb{Q}} \mathsf{g} \upharpoonright \mathsf{j}) >_{\mathbb{Q}} \mathsf{eps}_0 \right\}}) \right\rangle \hookrightarrow T162 \Rightarrow \mathsf{range}(\mathsf{h}_{\mid \left\{ \mathsf{i} \, \cap \, \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} - {}_{\mathbb{Q}} \mathsf{g} \upharpoonright \mathsf{j}) >_{\mathbb{Q}} \mathsf{eps}_0 \right\}}) \right\rangle \hookrightarrow T162 \Rightarrow \mathsf{range}(\mathsf{h}_{\mid \left\{ \mathsf{i} \, \cap \, \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} - {}_{\mathbb{Q}} \mathsf{g} \upharpoonright \mathsf{j}) >_{\mathbb{Q}} \mathsf{eps}_0 \right\}}) \right\rangle \hookrightarrow \mathsf{range}(\mathsf{h}_{\mid \left\{ \mathsf{i} \, \cap \, \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{g} \upharpoonright \mathsf{i} - {}_{\mathbb{Q}} \mathsf{g} \upharpoonright \mathsf{j}) >_{\mathbb{Q}} \mathsf{eps}_0 \right\}}) \right\rangle \hookrightarrow \mathsf{range}(\mathsf{h}_{\mid \left\{ \mathsf{i} \, \cap \, \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{i} \in \mathbb{N} \, \middle| \, 
 \mathsf{Finite}\big(\mathbf{range}(\mathsf{h}_{|\{\mathsf{i}\ \cap\ \mathsf{j}\colon\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\ |\ \mathsf{Ra\_ABS}(\mathsf{g}\,|\,\mathsf{i}\ -_{\mathsf{o}\,\mathsf{g}}\,|\,\mathsf{j})}>_{\mathsf{o}\,\mathsf{eps}_0}\}\big)\big)
 \big\langle \mathsf{h}_{|\big\{\mathsf{i}\,\cap\,\mathsf{j}\colon\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}(\mathsf{g}\!\upharpoonright\!\mathsf{i}-_{\mathbb{Q}}\,\mathsf{g}\!\upharpoonright\!\mathsf{j})}\! >_{\mathbb{Q}}\,\,\mathsf{eps}_0\big\}}\big\rangle \hookrightarrow T164 \Rightarrow
 \mathsf{Finite}\big(\mathbf{domain}(\mathsf{h}_{|\big\{\mathsf{i}\ \cap\ \mathsf{j}\colon\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\ |\ \mathsf{Ra\_ABS}(\mathsf{g}\!\upharpoonright\!\mathsf{i}-_{_{\mathbb{Q}}}\mathsf{g}\!\upharpoonright\!\mathsf{j})}>_{_{\mathbb{Q}}}\mathsf{eps}_{0}\big\}\big)\big)
EQUAL \Rightarrow false; Discharge \Rightarrow \neg Ra\_egseg(f,g)
```

```
 \text{Use\_def}(\mathsf{Ra\_eqseq}) \Rightarrow \quad Stat50: \ \neg \big\langle \forall \varepsilon \in \mathbb{Q} \ | \ \varepsilon >_{\scriptscriptstyle{0}} \mathbf{0}_{\scriptscriptstyle{0}} \rightarrow \mathsf{Finite}\big( \big\{ \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{f}) \ | \ \mathsf{Ra\_ABS}(\mathsf{f} \ | \mathsf{x} -_{\scriptscriptstyle{0}} \mathsf{g} \ | \mathsf{x}) >_{\scriptscriptstyle{0}} \varepsilon \big\} \big) \big\rangle 
 \langle \mathsf{eps}_1 \rangle \hookrightarrow \mathit{Stat50} \Rightarrow \quad \mathsf{eps}_1 \in \mathbb{Q} \ \& \ \mathsf{eps}_1 >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \ \& \ \neg \mathsf{Finite} \big( \big\{ \mathsf{x} \in \mathbf{domain}(\mathsf{f}) \, | \, \mathsf{Ra\_ABS}(\mathsf{f} | \mathsf{x} -_{_{\mathbb{Q}}} \mathsf{g} | \mathsf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_1 \big\} \big)
 Suppose \Rightarrow Finite (x \in \mathbb{N} \mid Ra\_ABS(f \mid x - _0 f \mid (h \mid x)) >_0 eps_1)
 \langle \mathsf{x}' \rangle \hookrightarrow Stat51 \Rightarrow \mathsf{x}' \in \mathbb{N} \& \neg (\mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{x}' - \mathsf{g} \mathsf{f} \upharpoonright (\mathsf{h} \upharpoonright \mathsf{x}')) >_{\mathsf{Q}} \mathsf{eps}_1 \leftrightarrow \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{x}' - \mathsf{g} \mathsf{f} \bullet \mathsf{h} \upharpoonright \mathsf{x}') >_{\mathsf{Q}} \mathsf{eps}_1)
 \langle f, h, x' \rangle \hookrightarrow T104 \Rightarrow f \bullet h \upharpoonright x' = f \upharpoonright (h \upharpoonright x')
 \langle eps_1 \rangle \hookrightarrow Stat2 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f[i - f[j]) >_{0} eps_1\})
 \begin{array}{l} \left\langle \left\{ \mathsf{i} \cap \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} - {}_{\mathsf{o}} \mathsf{f} \upharpoonright \mathsf{j}) >_{\mathsf{o}} \, \mathsf{eps}_1 \right\}, \left\{ \mathsf{x} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}\left(\mathsf{f} \upharpoonright \mathsf{x} - {}_{\mathsf{o}} \mathsf{f} \upharpoonright (\mathsf{h} \upharpoonright \mathsf{x})\right) >_{\mathsf{o}} \, \mathsf{eps}_1 \right\} \right\rangle \hookrightarrow T162 \Rightarrow \\ \left\{ \mathsf{i} \cap \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} - {}_{\mathsf{o}} \mathsf{f} \upharpoonright \mathsf{j}) >_{\mathsf{o}} \, \mathsf{eps}_1 \right\} \not\supseteq \left\{ \mathsf{x} \in \mathbb{N} \, \middle| \, \mathsf{Ra\_ABS}\left(\mathsf{f} \upharpoonright \mathsf{x} - {}_{\mathsf{o}} \mathsf{f} \upharpoonright (\mathsf{h} \upharpoonright \mathsf{x})\right) >_{\mathsf{o}} \, \mathsf{eps}_1 \right\} \end{array} \right. 
 \langle i_1 \rangle \hookrightarrow Stat52 \Rightarrow Stat53:
 i_1 \in \{x \in \mathbb{N} \mid Ra\_ABS(f[x - f[(h[x))] >_0 eps_1\} \& i_1 \notin \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f[i - f[j]) >_0 eps_1\}\}
 \langle i_1, h | i_1 \rangle \hookrightarrow Stat53([Stat3, \cap]) \Rightarrow i_1 \in \mathbb{N} \& i_1 \cap h | i_1 \neq i_1 \vee h | i_1 \notin \mathbb{N}
 \langle i_1, h \rangle \hookrightarrow T64([Stat3, \cap]) \Rightarrow i_1 \cap h | i_1 \neq i_1
 ELEM \Rightarrow Stat55 : i_1 \notin \{i \in \mathbf{domain}(h) \mid i \not\subseteq h \upharpoonright i\}
 \langle \rangle \hookrightarrow Stat55([Stat3, \cap]) \Rightarrow false;
 Discharge \Rightarrow QED
 -- Every Cauchy sequence, when applied to an element of N, returns an element of O.
Theorem 590 (10059) F \in RaSeq \lor F \in RaCauchy \to F \in RaSeq & <math>\forall h \in \mathbb{N} \mid F \upharpoonright h \in \mathbb{Q}. Proof:
 Suppose_not(f) ⇒ f \in RaSeq \lor f \in RaCauchy \& F \notin RaSeq \lor \neg (∀h ∈ N | f | h ∈ D)
 Suppose ⇒ f ∉ RaSeq
 Discharge \Rightarrow f \in RaSeq \& Stat0 : \neg \langle \forall h \in \mathbb{N} \mid f \upharpoonright h \in \mathbb{Q} \rangle
 \langle f \rangle \hookrightarrow T413a \Rightarrow \operatorname{domain}(f) = \mathbb{N} \& \operatorname{Sym}(f) \& \operatorname{range}(f) \subset \mathbb{Q}
 \langle f \rangle \hookrightarrow T66 \Rightarrow \{f \mid i : i \in \mathbf{domain}(f)\} \subseteq \mathbb{Q}
```

-- For every Cauchy sequence f, there is a subscript k past which the distance between any two images f[i,f]j is smaller than any fixed positive rational.

Discharge \Rightarrow QED

 $\langle h \rangle \hookrightarrow Stat0 \Rightarrow Stat35 : h \in domain(f) \& Stat36 : f \upharpoonright h \notin \{f \upharpoonright i : i \in domain(f)\}$

 $\langle h \rangle \hookrightarrow Stat36(\langle Stat35 \rangle) \Rightarrow false;$

 $\textbf{Theorem 591 (10060)} \quad \mathsf{Eps} \in \mathbb{Q} \ \& \ \mathsf{Eps} >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \ \& \ \mathsf{F} \in \mathsf{RaCauchy} \rightarrow \left\langle \exists \mathsf{k} \in \mathbb{N} \ | \ \mathsf{k} \neq \emptyset \ \& \ \left\langle \forall \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{i} \notin \mathsf{k} \ \& \ \mathsf{j} \notin \mathsf{k} \rightarrow \mathsf{Eps} >_{\mathbb{Q}} \mathsf{Ra_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{\mathbb{Q}} \mathsf{f} \upharpoonright \mathsf{j}) \right\rangle \right\rangle. \ \mathsf{PROOF:}$

```
Suppose_not(f, \varepsilon) \Rightarrow f \in RaCauchy & \varepsilon \in \mathbb{Q} & \varepsilon >_{\square} \mathbf{0}_{\square} & Stat\theta: \neg
 \langle \exists k \in \mathbb{N} \mid k \neq \emptyset \& \langle \forall i \in \mathbb{N}, j \in \mathbb{N} \mid i \notin k \& j \notin k \rightarrow \varepsilon >_{\square} Ra\_ABS(f \upharpoonright i -_{\square} f \upharpoonright j) \rangle \rangle
 \langle \varepsilon \rangle \hookrightarrow T10015 \Rightarrow Stat0a: \langle \exists e \in \mathbb{Q}, e' \in \mathbb{Q} \mid \varepsilon >_{0} e \& e >_{0} e' \& e' >_{0} \mathbf{0}_{0} \& e >_{0} \mathbf{0}_{0} \& \varepsilon >_{0} e +_{0} e' \rangle
 \langle \mathsf{eps}_1, \mathsf{eps}_2 \rangle \hookrightarrow Stat0a \Rightarrow \mathsf{eps}_1 \in \mathbb{Q} \& \varepsilon >_{\alpha} \mathsf{eps}_1 \& \mathsf{eps}_1 >_{\alpha} \mathbf{0}_{\alpha}
 -- For, assuming by contradiction the negative of the statement, we can consider the
 immediate successor io of the maximum of the finite set
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f \upharpoonright i - f \upharpoonright j) >_{\alpha} eps_1 \}
 where eps_1 is positive and smaller than \varepsilon, and then proceed to show that it meets the
 property
 \forall i \in \mathbb{N}, j \in \mathbb{N} \mid i \notin i_0 \& j \notin i_0 \to \varepsilon >_{\alpha} Ra\_ABS(f \upharpoonright i -_{\alpha} f \upharpoonright j) \rangle.
 The existence of the said maximum follows from the very definition of Cauchy sequence:
 \text{Use\_def}(\mathsf{RaCauchy}) \Rightarrow \quad \mathit{Stat1}: \ \mathsf{f} \in \big\{\mathsf{f} \in \mathsf{RaSeq} \mid \big\langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{\scriptscriptstyle{0}} \mathbf{0}_{\scriptscriptstyle{0}} \rightarrow \mathsf{Finite}\big(\big\{\mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{\scriptscriptstyle{0}} \mathsf{f} \upharpoonright \mathsf{j}) >_{\scriptscriptstyle{0}} \varepsilon\big\}\big)\big\rangle\big\} 
 \langle \rangle \hookrightarrow Stat1 \Rightarrow Stat2: \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} 0 \rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f \mid i -_{0} f \mid j) >_{0} \varepsilon\}) \rangle
 \langle eps_1 \rangle \hookrightarrow Stat2 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f|i - f|j) >_0 eps_1\})
Loc_def \Rightarrow i_0 = \text{next}(\bigcup \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \text{Ra\_ABS}(f \upharpoonright i - f \upharpoonright j) >_0 \text{eps}_1\})
Use\_def(next) \Rightarrow Stat29 : i_0 \neq \emptyset
 -- Having defined i<sub>0</sub> in the way just seen, we can in fact easily check that it belongs to N.
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
Suppose \Rightarrow i_0 \notin \mathbb{N}
Suppose \Rightarrow Stat3: \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f \mid i - f \mid j) >_{0} eps_1\} \not\subseteq \mathbb{N}
 \langle c \rangle \hookrightarrow Stat3 \Rightarrow Stat31 : c \in \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f[i - f[j]) >_{o} eps_1\} \& c \notin \mathbb{N}
 \langle i_1, j_1 \rangle \hookrightarrow Stat31 \Rightarrow i_1, j_1 \in \mathbb{N} \& i_1 \cap j_1 \notin \mathbb{N}
  \langle \mathbb{N}, \mathsf{i}_1 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{i}_1)
  \langle \mathbb{N}, \mathsf{j}_1 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{j}_1)
 Discharge \Rightarrow \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f | i - f | j) >_{\alpha} eps_1\} \subset \mathbb{N}
  \langle i_1, j_1 \rangle \hookrightarrow T26 \Rightarrow false;
 \langle \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(f | i - f | j) \rangle = \mathsf{eps}_1 \} \rangle \hookrightarrow T266 \Rightarrow
 \bigcup \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(f | i - f | j) > \mathsf{eps}_1 \} \in \mathbb{N}
\langle \bigcup \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f | i - f | j) >_{n} eps_{1} \} \rangle \hookrightarrow T265 \Rightarrow
 \bigcup \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(f \upharpoonright i - f \upharpoonright j) > \mathsf{eps}_1\} + 1 = \mathsf{i}_0
```

 $T182 \Rightarrow 1 \in \mathbb{N}$

 $ELEM \Rightarrow false$:

 $\mathsf{ALGEBRA} \Rightarrow \quad \bigcup \left\{ \mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra_ABS}(\mathsf{f} \upharpoonright \mathsf{i} - \mathsf{n} \mathsf{f} \upharpoonright \mathsf{j}) >_{\mathsf{n}} \mathsf{eps}_1 \right\} \ + 1 \in \mathbb{N}$

Discharge \Rightarrow $Stat30: i_0 \in \mathbb{N}$

-- Recall that f has domain \mathbb{N} and is single-valued; moreover, its range $\{f \mid i : i \in \mathbf{domain}(f)\}$ is included in \mathbb{Q} .

```
\langle f \rangle \hookrightarrow T10059 \Rightarrow Stat40: \langle \forall h \in \mathbb{N} \mid f \upharpoonright h \in \mathbb{Q} \rangle
```

-- In order to see that i_0 has the desired property, conflicting with the initial hypothesis, we proceed as follows. We begin with assuming that i_2, j_2 make a counter-example to the desired property.

```
\begin{array}{ll} \mathsf{Suppose} \Rightarrow & \mathit{Stat5} : \ \neg \big\langle \forall \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{i} \notin \mathsf{i}_0 \ \& \ \mathsf{j} \notin \mathsf{i}_0 \ \rightarrow \ \neg \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} - \ \mathsf{f} \upharpoonright \mathsf{j}) \geqslant_{\scriptscriptstyle{\mathbb{Q}}} \varepsilon \big\rangle \\ & \langle \mathsf{i}_2, \mathsf{j}_2 \rangle \hookrightarrow \mathit{Stat5} \Rightarrow & \mathit{Stat50} : \ \mathsf{i}_2, \mathsf{j}_2 \in \mathbb{N} \ \& \ \mathsf{i}_2 \notin \mathsf{i}_0 \ \& \ \mathsf{j}_2 \notin \mathsf{i}_0 \ \& \ \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i}_2 - \ \mathsf{f} \upharpoonright \mathsf{j}_2) \geqslant_{\scriptscriptstyle{\mathbb{Q}}} \varepsilon \big\rangle \end{array}
```

-- It turns out that these i_2, j_2 are ordinals greater than or equal to i_0 .

```
\begin{split} & \langle \mathbb{N}, \mathbf{i}_2 \rangle \hookrightarrow T11 \Rightarrow \quad \mathcal{O}(\mathbf{i}_2) \\ & \langle \mathbb{N}, \mathbf{j}_2 \rangle \hookrightarrow T11 \Rightarrow \quad \mathcal{O}(\mathbf{j}_2) \\ & \mathsf{Suppose} \Rightarrow \quad \mathbf{i}_2 \cap \mathbf{j}_2 \in \mathbf{i}_0 \\ & \langle \mathbf{i}_2, \mathbf{j}_2 \rangle \hookrightarrow T28 \Rightarrow \quad \mathbf{j}_2 \in \mathbf{i}_2 \vee \mathbf{i}_2 \in \mathbf{j}_2 \\ & \langle \mathbf{i}_2, \mathbf{j}_2 \rangle \hookrightarrow T12 \Rightarrow \quad \mathbf{i}_2 \in \mathbf{j}_2 \\ & \langle \mathbf{j}_2, \mathbf{i}_2 \rangle \hookrightarrow T12 \Rightarrow \quad \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \quad \mathbf{i}_2 \cap \mathbf{j}_2 \notin \mathbf{i}_0 \end{split}
```

-- The intersection $i_2 \cap j_2$, which obviously equals the smaller of i_2, j_2 and therefore is an ordinal, must belong to the set

$$\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra_ABS(f \upharpoonright i - f \upharpoonright j) >_{\alpha} eps_1\}$$

and hence is included in its unionset, and in the successor of its unionset, which is i₀.

```
\begin{array}{lll} \text{Suppose} & \Rightarrow & \textit{Stat51}: i_2 \cap j_2 \notin \left\{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \text{Ra\_ABS}(f \upharpoonright i - _{\mathbb{Q}} f \upharpoonright j) >_{\mathbb{Q}} \text{ eps}_1 \right\} \\ & \langle i_2, j_2 \rangle \hookrightarrow \textit{Stat51}([\textit{Stat50}, \textit{Stat51}]) \Rightarrow & \neg \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) >_{\mathbb{Q}} \text{ eps}_1 \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{eps}_1 \rangle \hookrightarrow \textit{T384} \Rightarrow & \neg \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \geqslant_{\mathbb{Q}} \text{ eps}_1 \vee \\ & \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) = \text{eps}_1 \\ & \langle i_2 \rangle \hookrightarrow \textit{Stat40} \Rightarrow & f \upharpoonright i_2 \in \mathbb{Q} \\ & \langle j_2 \rangle \hookrightarrow \textit{Stat40} \Rightarrow & f \upharpoonright i_2 \in \mathbb{Q} \\ & \langle f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2 \rangle \hookrightarrow \textit{T10045} \Rightarrow & \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \in \mathbb{Q} \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{eps}_1 \rangle \hookrightarrow \textit{T384} \Rightarrow & \text{eps}_1 \geqslant_{\mathbb{Q}} \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \\ & \langle \varepsilon, \text{eps}_1, \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T406} \Rightarrow \\ & \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) >_{\mathbb{Q}} \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2), \text{Ra\_ABS}(f \upharpoonright i_2 - _{\mathbb{Q}} f \upharpoonright j_2) \rangle \hookrightarrow \textit{T384} \Rightarrow \\ & \langle \text{Ra\_ABS}
```

```
Ra\_ABS(f|i_2 - f|i_2) < Ra\_ABS(f|i_2 - f|i_2)
T10042 \Rightarrow Stat56: \langle \forall x \in \mathbb{Q} \mid \neg x <_{\circ} x \rangle
 \langle Ra\_ABS(f|i_2 - f|j_2) \rangle \hookrightarrow Stat56 \Rightarrow false;
 Discharge \Rightarrow i_2 \cap j_2 \in \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(f \mid i - f \mid j) >_0 \mathsf{eps}_1\}
Suppose \Rightarrow i_2 \cap j_2 \neq j_2 \& i_2 \cap j_2 \neq i_2
 \langle i_2, j_2 \rangle \hookrightarrow T28 \Rightarrow j_2 \in i_2 \vee i_2 \in j_2
Suppose \Rightarrow i_2 \in i_2
 \langle i_2, j_2 \rangle \hookrightarrow T12 \Rightarrow false;
 Discharge \Rightarrow i_2 \in j_2
 \langle i_2, i_2 \rangle \hookrightarrow T12 \Rightarrow \text{ false};
 Discharge \Rightarrow i_2 \cap j_2 = j_2 \vee i_2 \cap j_2 = i_2
Suppose \Rightarrow \neg \mathcal{O}(i_2 \cap j_2)
Suppose \Rightarrow i_2 \cap i_2 = i_2
EQUAL \Rightarrow false;
 Discharge \Rightarrow i_2 \cap j_2 = i_2
EQUAL \Rightarrow false;
 Discharge \Rightarrow \mathcal{O}(i_2 \cap i_2)
\langle \mathbb{N}, \mathsf{i}_0 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{i}_0)
 \langle \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(f | i - f | j) \rangle_0 \mathsf{eps}_1 \} \rangle \hookrightarrow T235 \Rightarrow Stat6 :
 \left\langle \forall \mathsf{x} \in \left\{ \mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} - {}_{\mathsf{0}} \mathsf{f} \upharpoonright \mathsf{j}) >_{\mathsf{0}} \mathsf{eps}_{1} \right\} \mid \mathsf{x} \subseteq \bigcup \left\{ \mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} - {}_{\mathsf{0}} \mathsf{f} \upharpoonright \mathsf{j}) >_{\mathsf{0}} \mathsf{eps}_{1} \right\} \right\rangle
\langle i_2 \cap j_2 \rangle \hookrightarrow Stat6 \Rightarrow i_2 \cap j_2 \subseteq \bigcup \{ i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f|i - f|j) >_0 eps_1 \}
 Use\_def(next) \Rightarrow i_2 \cap j_2 \subseteq next(\bigcup \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f \upharpoonright i - f \upharpoonright j) >_{n} eps_1\}) 
EQUAL \Rightarrow i_2 \cap i_2 \subseteq i_0
\langle i_2 \cap j_2, i_0 \rangle \hookrightarrow T31 \Rightarrow i_0 \notin i_2 \cap j_2
 Use\_def(next) \Rightarrow i_2 \cap j_2 \neq next(\bigcup \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f \upharpoonright i - f \upharpoonright j) >_{\alpha} eps_1\}) 
EQUAL \Rightarrow i_2 \cap j_2 \neq i_0
\langle i_0, i_2 \cap j_2 \rangle \hookrightarrow T31 \Rightarrow \text{ false};
 Discharge \Rightarrow Stat7: \langle \forall i \in \mathbb{N}, j \in \mathbb{N} \mid i \notin i_0 \& j \notin i_0 \to \neg Ra\_ABS(f \upharpoonright i - f \upharpoonright j) \geqslant_0 \varepsilon \rangle
 \langle i_0 \rangle \hookrightarrow Stat0([Stat29, Stat30]) \Rightarrow Stat8: \neg \langle \forall i \in \mathbb{N}, j \in \mathbb{N} \mid i \notin i_0 \& j \notin i_0 \to \varepsilon >_{\square} Ra\_ABS(f \upharpoonright i -_{\square} f \upharpoonright j) \rangle
 \langle i_3, j_3 \rangle \hookrightarrow Stat8 \Rightarrow i_3, j_3 \in \mathbb{N} \& i_3 \notin i_0 \& j_3 \notin i_0 \& \neg \varepsilon >_{\square} Ra\_ABS(f \upharpoonright i_3 -_{\square} f \upharpoonright j_3)
 \langle i_3, j_3 \rangle \hookrightarrow Stat \gamma \Rightarrow \neg Ra\_ABS(f \upharpoonright i_3 - f \upharpoonright j_3) \geqslant_{\square} \varepsilon
 \langle i_3 \rangle \hookrightarrow Stat40 \Rightarrow f | i_3 \in \mathbb{Q}
 \langle j_3 \rangle \hookrightarrow Stat40 \Rightarrow f \mid j_3 \in \mathbb{Q}
ALGEBRA \Rightarrow f \mid i_3 - f \mid j_3 \in \mathbb{Q}
 \langle f | i_3 - f | j_3 \rangle \hookrightarrow T10045 \Rightarrow Ra\_ABS(f | i_3 - f | j_3) \in \mathbb{Q}
 \langle Ra\_ABS(f|i_3 - f|j_3), \varepsilon \rangle \hookrightarrow T384 \Rightarrow \varepsilon \geqslant Ra\_ABS(f|i_3 - f|j_3)
 \langle \varepsilon, Ra\_ABS(f | i_3 - f | j_3) \rangle \hookrightarrow T384 \Rightarrow Ra\_ABS(f | i_3 - f | j_3) = \varepsilon
 -- Having thus reached a contradiction, we draw the desired conclusion.
\langle \varepsilon, Ra\_ABS(f \upharpoonright i_3 - f \upharpoonright i_3) \rangle \hookrightarrow T384 \Rightarrow false; Discharge \Rightarrow QED
```

-- We next show that the relation $Ra_eqseq(F,G)$ between rational sequences is an equivalence relation. We check first a property which is a hybrid of transitivity and symmetry, as follows:

Theorem 592 (10063) $\{F, G, H\} \subseteq RaSeq \& Ra_eqseq(F, G) \& Ra_eqseq(G, H) \rightarrow Ra_eqseq(H, F). Proof:$

-- For, assuming f, g, k to be a counterexample to the desired conclusion, we will derive a contradiction from the fact that the set

$$\{x: x \in \mathbf{domain}(k) \mid \mathsf{Ra_ABS}(k \mid x - {}_{0}\mathsf{f} \mid x) >_{0} \varepsilon \}$$

can be infinite for some positive value of ε , unlike the corresponding sets which have f, g and g, k in place of k, f respectively.

```
Use\_def(Ra\_egseg) \Rightarrow
```

```
 \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{f}) \,|\, \mathsf{Ra\_ABS}(\mathsf{f} | \mathsf{x} -_{\mathbb{Q}} \mathsf{g} | \mathsf{x}) >_{\mathbb{Q}} \varepsilon \right\} \right) \right\rangle \,\&\, \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{g}) \,|\, \mathsf{Ra\_ABS}(\mathsf{g} | \mathsf{x} -_{\mathbb{Q}} \mathsf{k} | \mathsf{x}) >_{\mathbb{Q}} \varepsilon \right\} \right) \right\rangle \,\&\, \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{k}) \,|\, \mathsf{Ra\_ABS}(\mathsf{k} | \mathsf{x} -_{\mathbb{Q}} \mathsf{f} | \mathsf{x}) >_{\mathbb{Q}} \varepsilon \right\} \right) \right\rangle \,\&\, \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{k}) \,|\, \mathsf{Ra\_ABS}(\mathsf{k} | \mathsf{x} -_{\mathbb{Q}} \mathsf{f} | \mathsf{x}) >_{\mathbb{Q}} \varepsilon \right\} \right) \right\rangle \,\&\, \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{k}) \,|\, \mathsf{Ra\_ABS}(\mathsf{k} | \mathsf{x} -_{\mathbb{Q}} \mathsf{f} | \mathsf{x}) >_{\mathbb{Q}} \varepsilon \right\} \right) \right\rangle \,\&\, \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{k}) \,|\, \mathsf{Ra\_ABS}(\mathsf{k} | \mathsf{x} -_{\mathbb{Q}} \mathsf{f} | \mathsf{x}) \right\} \right) \right\rangle \,\&\, \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{k}) \,|\, \mathsf{x} \in \mathsf{domain}(\mathsf{k}) \,|\, \mathsf{x} \in \mathsf{
```

-- Noting that f, g, k have \mathbb{N} as their common domain, and have all of their images in \mathbb{Q} , we can restate our hypothesis more simply.

```
\begin{split} &\langle f \rangle \hookrightarrow T413a \Rightarrow \quad \mathbf{domain}(f) = \mathbb{N} \; \& \; \mathsf{Svm}(f) \\ &\langle g \rangle \hookrightarrow T413a \Rightarrow \quad \mathbf{domain}(g) = \mathbb{N} \; \& \; \mathsf{Svm}(g) \\ &\langle k \rangle \hookrightarrow T413a \Rightarrow \quad \mathbf{domain}(k) = \mathbb{N} \; \& \; \mathsf{Svm}(k) \\ &\langle f \rangle \hookrightarrow T10059 \Rightarrow \quad Stat41: \; \left\langle \forall \mathsf{n} \in \mathbb{N} \, \big| \, \mathsf{f} \, \big| \, \mathsf{n} \in \mathbb{Q} \right\rangle \\ &\langle g \rangle \hookrightarrow T10059 \Rightarrow \quad Stat42: \; \left\langle \forall \mathsf{n} \in \mathbb{N} \, \big| \, \mathsf{g} \, \big| \, \mathsf{n} \in \mathbb{Q} \right\rangle \\ &\langle k \rangle \hookrightarrow T10059 \Rightarrow \quad Stat43: \; \left\langle \forall \mathsf{n} \in \mathbb{N} \, \big| \, \mathsf{k} \, \big| \, \mathsf{n} \in \mathbb{Q} \right\rangle \\ &\mathsf{EQUAL} \Rightarrow \quad Stat1: \\ &\langle \forall \varepsilon \in \mathbb{Q} \, \big| \; \varepsilon >_{\mathbb{Q}} \; \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \; \mathsf{x} \in \mathbb{N} \, \big| \, \mathsf{Ra\_ABS}(f \, \big| \, \mathsf{x} -_{\mathbb{Q}} \, k \, \big| \, \mathsf{x}) >_{\mathbb{Q}} \, \varepsilon \right\} \right) \right\rangle \; \& \; Stat2: \\ &\langle \forall \varepsilon \in \mathbb{Q} \, \big| \; \varepsilon >_{\mathbb{Q}} \; \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \; \mathsf{x} \in \mathbb{N} \, \big| \, \mathsf{Ra\_ABS}(g \, \big| \, \mathsf{x} -_{\mathbb{Q}} \, k \, \big| \, \mathsf{x}) >_{\mathbb{Q}} \, \varepsilon \right\} \right) \right\rangle \; \& \; Stat3: \; \neg \left\langle \forall \varepsilon \in \mathbb{Q} \, \big| \; \varepsilon >_{\mathbb{Q}} \; \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \; \mathsf{x} \in \mathbb{N} \, \big| \, \mathsf{Ra\_ABS}(g \, \big| \, \mathsf{x} -_{\mathbb{Q}} \, k \, \big| \, \mathsf{x}) >_{\mathbb{Q}} \, \varepsilon \right\} \right) \right\rangle \end{split}
```

-- Let eps_0 be a positive value for ε which makes the set indicated above infinite; moreover, let $\mathsf{eps}_1, \mathsf{eps}_2$ be smaller positive values whose addition is smaller than eps_0 (e. g., one could take $\mathsf{eps}_1 = \mathsf{eps}_2$ to be one half or one third of eps_0). We have assumed the finiteness of the two sets

$$\begin{split} \left\{ \mathbf{x}: \ \mathbf{x} \in \mathbb{N} \ | \ \mathsf{Ra_ABS}(\mathbf{f} | \mathbf{x} -_{_{\mathbb{Q}}} \mathbf{g} | \mathbf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_1 \right\} \ , \\ \left\{ \mathbf{x}: \ \mathbf{x} \in \mathbb{N} \ | \ \mathsf{Ra_ABS}(\mathbf{g} | \mathbf{x} -_{_{\mathbb{Q}}} \mathbf{k} | \mathbf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_2 \right\} \ . \end{split}$$

```
\begin{split} & \langle \mathsf{eps}_0 \rangle \!\!\hookrightarrow\! \mathit{Stat3} \Rightarrow \quad \mathsf{eps}_0 \in \mathbb{Q} \ \& \ \mathsf{eps}_0 >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \ \& \ \neg \mathsf{Finite} \big( \left\{ \mathsf{x} : \ \mathsf{x} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS} \big( \mathsf{k} \lceil \mathsf{x} -_{\mathbb{Q}} \mathsf{f} \lceil \mathsf{x} \big) >_{\mathbb{Q}} \mathsf{eps}_0 \right\} \big) \\ & \langle \mathsf{eps}_0 \rangle \!\!\hookrightarrow\! \mathit{T10015} \Rightarrow \quad \mathit{Stat4} : \ \langle \exists \mathsf{e} \in \mathbb{Q}, \mathsf{e'} \in \mathbb{Q} \ | \ \mathsf{eps}_0 >_{\mathbb{Q}} \mathsf{e} \ \& \ \mathsf{e} >_{\mathbb{Q}} \mathsf{e'} \ \& \ \mathsf{e'} >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \ \& \ \mathsf{eps}_0 >_{\mathbb{Q}} \mathsf{e} \ \mathsf{eps}_0 >_{\mathbb{Q}} \mathsf{e} +_{\mathbb{Q}} \mathsf{e'} \big\rangle \\ & \langle \mathsf{eps}_1, \mathsf{eps}_2 \rangle \!\!\hookrightarrow\! \mathit{Stat4} \Rightarrow \quad \mathsf{eps}_1, \mathsf{eps}_2 \in \mathbb{Q} \ \& \ \mathsf{eps}_0 >_{\mathbb{Q}} \mathsf{eps}_1 \ \& \ \mathsf{eps}_1 >_{\mathbb{Q}} \mathsf{eps}_2 \ \& \ \mathsf{eps}_2 >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \ \& \ \mathsf{eps}_1 >_{\mathbb{Q}} \mathsf{eps}_1 +_{\mathbb{Q}} \mathsf{eps}_2 \\ & \langle \mathsf{eps}_1 \rangle \!\!\hookrightarrow\! \mathit{Stat1} \Rightarrow \quad \mathsf{Finite} \big( \left\{ \mathsf{x} : \ \mathsf{x} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS} \big( \mathsf{f} \lceil \mathsf{x} -_{\mathbb{Q}} \mathsf{g} \lceil \mathsf{x} \big) >_{\mathbb{Q}} \mathsf{eps}_1 \right\} \big) \\ & \langle \mathsf{eps}_2 \rangle \!\!\hookrightarrow\! \mathit{Stat2} \Rightarrow \quad \mathsf{Finite} \big( \left\{ \mathsf{x} : \ \mathsf{x} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS} \big( \mathsf{g} \lceil \mathsf{x} -_{\mathbb{Q}} \mathsf{k} \lceil \mathsf{x} \big) >_{\mathbb{Q}} \mathsf{eps}_2 \right\} \big) \end{split}
```

-- Due to the inequality

$$Ra_ABS(k \upharpoonright x - {}_{0}f \upharpoonright x) \leq Ra_ABS(f \upharpoonright x - {}_{0}g \upharpoonright x) + Ra_ABS(g \upharpoonright x - {}_{0}k \upharpoonright x)$$

it turns out that the set

$$\{x \in \mathbb{N} \mid Ra_ABS(k \upharpoonright x -_{\circ} f \upharpoonright x) >_{\circ} eps_0\}$$

is included in the union of the two sets

$$\begin{split} \left\{ \mathbf{x} \in \mathbb{N} \, | \, \mathsf{Ra_ABS}(\mathbf{f} \upharpoonright \mathbf{x} -_{\scriptscriptstyle{\mathbb{Q}}} \mathbf{g} \upharpoonright \mathbf{x}) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_1 \right\} \,, \\ \left\{ \mathbf{x} \in \mathbb{N} \, | \, \mathsf{Ra_ABS}(\mathbf{g} \upharpoonright \mathbf{x} -_{\scriptscriptstyle{\mathbb{Q}}} \mathbf{k} \upharpoonright \mathbf{x}) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_2 \right\} \,, \end{split}$$

both of which must be finite, in consequence of the assumptions made.

```
Suppose \Rightarrow Stat5:
 \{x: x \in \mathbb{N} \mid Ra\_ABS(k|x - f|x) >_{0} eps_{0}\} \not\subseteq \{x: x \in \mathbb{N} \mid Ra\_ABS(f|x - g|x) >_{0} eps_{1}\} \cup \{x: x \in \mathbb{N} \mid Ra\_ABS(g|x - k|x) >_{0} eps_{2}\}
\langle \mathsf{x} \rangle \hookrightarrow Stat5 \Rightarrow Stat6:
 x \in \{x \in \mathbb{N} \mid Ra\_ABS(k \upharpoonright x - f \upharpoonright x) >_{\alpha} eps_0\} \& Stat7:
 x \notin \{x \in \mathbb{N} \mid Ra\_ABS(f[x - g[x]) >_0 eps_1\} \& Stat8 : x \notin \{x \in \mathbb{N} \mid Ra\_ABS(g[x - k[x]) >_0 eps_2\}
 \langle \rangle \hookrightarrow Stat6 \Rightarrow x \in \mathbb{N} \& Ra\_ABS(k | x - f | x) > eps_0
 \langle \rangle \hookrightarrow Stat ? \Rightarrow \neg Ra\_ABS(f[x - g[x]) > eps_1
 \langle \rangle \hookrightarrow Stat8 \Rightarrow \neg Ra\_ABS(g[x - k[x]) > eps_2
 \langle \mathsf{x} \rangle \hookrightarrow Stat41 \Rightarrow \mathsf{f} \upharpoonright \mathsf{x} \in \mathbb{Q}
 \langle \mathsf{x} \rangle \hookrightarrow Stat42 \Rightarrow \mathsf{g} \upharpoonright \mathsf{x} \in \mathbb{Q}
 \langle \mathsf{x} \rangle \hookrightarrow Stat43 \Rightarrow \mathsf{k} \upharpoonright \mathsf{x} \in \mathbb{Q}
ALGEBRA ⇒
 f[x - g[x, g[x - k]x, f]x - k[x, k]x - f]x \in \mathbb{Q} \&
 eps_1 + eps_2 \in \mathbb{Q}
\langle f|x - g|x \rangle \hookrightarrow T10045 \Rightarrow Ra\_ABS(f|x - g|x) \in \mathbb{Q}
 \langle g | x - g | x \rangle \hookrightarrow T10045 \Rightarrow Ra\_ABS(g | x - g | x \rangle) \in \mathbb{Q}
 \langle k | x - f | x \rangle \hookrightarrow T10045 \Rightarrow Ra\_ABS(k | x - f | x) \in \mathbb{Q}
ALGEBRA \Rightarrow Ra\_ABS(f[x - g[x]) + Ra\_ABS(g[x - k]x) \in \mathbb{Q}
```

```
\langle Ra\_ABS(f|x - g|x), eps_1 \rangle \hookrightarrow T384 \Rightarrow eps_1 \geqslant Ra\_ABS(f|x - g|x)
 \langle Ra\_ABS(g[x-ak]x), eps_2 \rangle \hookrightarrow T384 \Rightarrow eps_2 \geqslant Ra\_ABS(g[x-ak]x)
 T10050 \Rightarrow Stat50:
 \langle \forall x, y, z \mid x, y, z \in \mathbb{Q} \rightarrow Ra\_ABS(x + Rev_0(z)) \leqslant Ra\_ABS(x + Rev_0(y)) + Ra\_ABS(y + Rev_0(z)) \rangle \& Stat51:
 \forall \forall x, y \mid x, y \in \mathbb{Q} \rightarrow \text{Rev}_{0}(x + \text{Rev}_{0}(y)) = y + \text{Rev}_{0}(x)  & Stat52: \forall \forall x \mid x \in \mathbb{Q} \rightarrow \text{Ra}\_ABS(\text{Rev}_{0}(x)) = \text{Ra}\_ABS(x) 
 \langle f \mid x, g \mid x, k \mid x \rangle \hookrightarrow Stat50 \Rightarrow
 \mathsf{Ra\_ABS}\big(\mathsf{f} \upharpoonright \mathsf{x} +_{\scriptscriptstyle{\mathsf{O}}} \mathsf{Rev}_{\scriptscriptstyle{\mathsf{O}}}(\mathsf{k} \upharpoonright \mathsf{x})\big) \leqslant_{\scriptscriptstyle{\mathsf{O}}} \mathsf{Ra\_ABS}\big(\mathsf{f} \upharpoonright \mathsf{x} +_{\scriptscriptstyle{\mathsf{O}}} \mathsf{Rev}_{\scriptscriptstyle{\mathsf{O}}}(\mathsf{g} \upharpoonright \mathsf{x})\big) +_{\scriptscriptstyle{\mathsf{O}}} \mathsf{Ra\_ABS}\big(\mathsf{g} \upharpoonright \mathsf{x} +_{\scriptscriptstyle{\mathsf{O}}} \mathsf{Rev}_{\scriptscriptstyle{\mathsf{O}}}(\mathsf{k} \upharpoonright \mathsf{x})\big)
 \langle f|x,k|x\rangle \hookrightarrow Stat51 \Rightarrow \text{Rev}_{0}(f|x+\text{Rev}_{0}(k|x)) = k|x+\text{Rev}_{0}(f|x)
Use\_def(-) \Rightarrow f x + Rev_k(k x) \in \mathbb{Q}
\langle f|x +_{\circ} Rev_{\circ}(k|x) \rangle \hookrightarrow Stat52 \Rightarrow Ra\_ABS(Rev_{\circ}(f|x +_{\circ} Rev_{\circ}(k|x))) =
 Ra\_ABS(f|x + Rev_n(k|x))
Use\_def(-_{\circ}) \Rightarrow
 f \mid x +_{\alpha} Rev_{\alpha}(k \mid x) = f \mid x -_{\alpha} k \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} g \mid x \& f \mid x +_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x -_{\alpha} Rev_{\alpha}(g \mid x) = f \mid x +_{\alpha} Re
 g[x + Rev_{\alpha}(k]x) = g[x - k]x \& k[x + Rev_{\alpha}(f]x) = k[x - f]x
EQUAL \Rightarrow Ra_ABS(k \mid x - f \mid x) \leq Ra_ABS(f \mid x - g \mid x) + Ra_ABS(g \mid x - k \mid x)
 \langle Ra\_ABS(k|x-_0f|x), Ra\_ABS(f|x-_0g|x) +_0Ra\_ABS(g|x-_0k|x) \rangle \hookrightarrow T384 \Rightarrow
 Ra\_ABS(f|x - g|x) + Ra\_ABS(g|x - k|x) \ge Ra\_ABS(k|x - f|x)
 \langle eps_1, Ra\_ABS(f|x - g|x), eps_2, Ra\_ABS(g|x - k|x) \rangle \hookrightarrow T397 \Rightarrow
 eps_1 + eps_2 \ge Ra\_ABS(f[x - g[x]) + Ra\_ABS(g[x - k[x])
 \langle eps_1 + _0eps_2, Ra\_ABS(f[x - _0g[x]) + _0Ra\_ABS(g[x - _0k[x]), Ra\_ABS(k[x - _0f[x])) \hookrightarrow T404 \Rightarrow
 eps_1 + eps_2 \geqslant Ra\_ABS(k[x - f[x])
 \langle eps_0, eps_1 + eps_2, Ra\_ABS(k | x - f | x) \rangle \hookrightarrow T405 \Rightarrow
 eps_0 > Ra\_ABS(k x - f x)
 \langle Ra\_ABS(k|x-_0f|x), eps_0 \rangle \hookrightarrow T384 \Rightarrow Ra\_ABS(k|x-_0f|x) \geqslant_0 eps_0
 \langle eps_0, Ra\_ABS(k \upharpoonright x - _0 f \upharpoonright x), eps_0 \rangle \hookrightarrow T405 \Rightarrow eps_0 > _0 eps_0
  \langle eps_0, eps_0 \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge ⇒
 \{x: x \in \mathbb{N} \mid Ra\_ABS(k \mid x - f \mid x) >_0 eps_0\} \subseteq \{x: x \in \mathbb{N} \mid Ra\_ABS(f \mid x - g \mid x) >_0 eps_1\} \cup \{x: x \in \mathbb{N} \mid Ra\_ABS(g \mid x - k \mid x) >_0 eps_2\}
 TELEM \Rightarrow
 \mathsf{Svm}\big(\big\{\mathsf{x}:\,\mathsf{x}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}(\mathsf{f}\!\upharpoonright\!\mathsf{x}-_{_{\boldsymbol{0}}}\mathsf{g}\!\upharpoonright\!\mathsf{x})>_{_{\boldsymbol{0}}}\mathsf{eps}_1\big\}\big)\,\&\,\,\mathbf{range}(\big\{\mathsf{x}:\,\mathsf{x}\in\mathbb{N}\,|\,\,\mathsf{Ra\_ABS}(\mathsf{f}\!\upharpoonright\!\mathsf{x}-_{_{\boldsymbol{0}}}\mathsf{g}\!\upharpoonright\!\mathsf{x})>_{_{\boldsymbol{0}}}\mathsf{eps}_1\big\})=\big\{\mathsf{x}:\,\mathsf{x}\in\mathbb{N}\,|\,\,\mathsf{Ra\_ABS}(\mathsf{f}\!\upharpoonright\!\mathsf{x}-_{_{\boldsymbol{0}}}\mathsf{g}\!\upharpoonright\!\mathsf{x})>_{_{\boldsymbol{0}}}\mathsf{eps}_1\big\}\,\,\&\,\,\mathbf{domain}(\big\{\mathsf{x}:\,\mathsf{x}\in\mathbb{N}\,|\,\,\mathsf{Ra\_ABS}(\mathsf{f}\!\upharpoonright\!\mathsf{x}-_{_{\boldsymbol{0}}}\mathsf{g}\!\upharpoonright\!\mathsf{x})>_{_{\boldsymbol{0}}}\mathsf{eps}_1\big\})
 \mathbf{domain}(\{x: x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(g \mid x - {}_{0}k \mid x) >_{0} \mathsf{eps}_{2}\}) = \{x: x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(g \mid x - {}_{0}k \mid x) >_{0} \mathsf{eps}_{2}\}
 \langle \{x : x \in \mathbb{N} \mid Ra\_ABS(f[x - g[x]) >_0 eps_1 \} \rangle \hookrightarrow T165 \Rightarrow
 Finite ( \{ x \in \mathbb{N} \mid Ra\_ABS(f[x - g[x) > eps_1 \} ) 
\langle \{x : x \in \mathbb{N} \mid Ra\_ABS(g[x - k]x) >_{n} eps_{2} \} \rangle \hookrightarrow T165 \Rightarrow
 Finite (x \in \mathbb{N} \mid Ra\_ABS(g|x - k|x) > eps_2)
```

-- Accordingly, since the sets

```
\begin{split} \left\{ \mathbf{x}: \ \mathbf{x} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS}(\mathbf{k} | \mathbf{x} -_{_{\mathbb{Q}}} \mathbf{f} | \mathbf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_0 \right\} \,, \\ \left\{ \mathbf{x}: \ \mathbf{x} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS}(\mathbf{k} | \mathbf{x} -_{_{\mathbb{Q}}} \mathbf{f} | \mathbf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_0 \right\} \end{split}
```

have the same cardinality, they must both be finite, which contradicts our assumption that the former of them is infinite. This contradiction leads to the desired conclusion.

-- We are now ready to state the properties of the relation $Ra_eqseq(F,G)$ between rational Cauchy sequences in such a way that we can apply the THEORY equivalence_classes

Theorem 593 (10064) $\forall f \in RaCauchy, g \in RaCauchy | (Ra_egseg(f, g) \leftrightarrow Ra_egseg(g, f)) & Ra_egseg(f, f) \). Proof:$

```
\begin{aligned} & \text{Suppose\_not}(f,g) \Rightarrow & f,g \in \text{RaCauchy } \& \left( \text{Ra\_eqseq}(f,g) \leftrightarrow \neg \text{Ra\_eqseq}(g,f) \right) \vee \neg \text{Ra\_eqseq}(f,f) \\ & \text{Suppose} \Rightarrow & f \notin \text{RaSeq} \vee g \notin \text{RaSeq} \vee \neg \text{Ra\_eqseq}(f,f) \vee \neg \text{Ra\_eqseq}(g,g) \\ & \text{Use\_def}(\text{RaCauchy}) \Rightarrow & \textit{Stat1}: \\ & f \in \left\{ f \in \text{RaSeq} \mid \left\langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \text{Finite}\left( \left\{ i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \text{Ra\_ABS}(f \mid i -_{\mathbb{Q}} f \mid j) >_{\mathbb{Q}} \varepsilon \right\} \right) \right\rangle \right\} \& \textit{Stat2}: \\ & g \in \left\{ f \in \text{RaSeq} \mid \left\langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \text{Finite}\left( \left\{ i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \text{Ra\_ABS}(f \mid i -_{\mathbb{Q}} f \mid j) >_{\mathbb{Q}} \varepsilon \right\} \right) \right\rangle \right\} \\ & \left\langle \right\rangle \hookrightarrow \textit{Stat2} \Rightarrow & g \in \text{RaSeq} \\ & \left\langle \hookrightarrow \textit{Stat1} \Rightarrow & f \in \text{RaSeq} \right. \\ & \left\langle f \right\rangle \hookrightarrow \textit{T413a} \Rightarrow & \neg \text{Ra\_eqseq}(g,g) \\ & \left\langle g \right\rangle \hookrightarrow \textit{T413a} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & f,g \in \text{RaSeq} \& \text{Ra\_eqseq}(f,f) \& \text{Ra\_eqseq}(g,g) \& \left( \text{Ra\_eqseq}(f,g) \leftrightarrow \neg \text{Ra\_eqseq}(g,f) \right) \\ & \left\langle f,f,g \right\rangle \hookrightarrow \textit{T10063} \Rightarrow & \text{Ra\_eqseq}(g,f) \\ & \left\langle g,g,f \right\rangle \hookrightarrow \textit{T10063} \Rightarrow & \text{false}; & \text{Discharge} \Rightarrow & \mathbb{Q} \text{ED} \end{aligned}
```

Theorem 594 (10065) $\forall f \in RaCauchy, g \in RaCauchy, h \in RaCauchy | Ra_eqseq(f, g) & Ra_eqseq(g, h) \rightarrow Ra_eqseq(f, h) \end{Proof:}$

```
Suppose_not(f,g,h) \Rightarrow f,g,h \in RaCauchy \& Ra\_eqseq(f,g) \& Ra\_eqseq(g,h) \& \neg Ra\_eqseq(f,h)
 Suppose \Rightarrow f \notin RaSeq \vee g \notin RaSeq \vee h \notin RaSeq
 Use\_def(RaCauchy) \Rightarrow Stat1:
 \mathsf{f} \in \big\{\mathsf{f} \in \mathsf{RaSeq} \mid \big\langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \to \mathsf{Finite}\big( \left\{\mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{_{\mathbb{Q}}} \mathsf{f} \upharpoonright \mathsf{j}) >_{_{\mathbb{Q}}} \varepsilon \right\} \big) \big\rangle \big\} \ \& \ \mathit{Stat2} : \\
 g \in \{f \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{\bullet} \mathbf{0}_{\circ} \to \mathsf{Finite}(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(f \mid i -_{\bullet} f \mid j) >_{\bullet} \varepsilon \}) \rangle \} \& \mathit{Stat3} : h \in \{f \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{\bullet} \mathbf{0}_{\circ} \to \mathsf{Finite}(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N}, 
 \hookrightarrow Stat3 \Rightarrow h \in RaSeq
 \begin{array}{ccc} & \hookrightarrow & \\ \hookrightarrow & Stat2 \Rightarrow & g \in \mathsf{RaSeq} \\ \hookrightarrow & Stat1 \Rightarrow & \mathsf{false}; \end{array}
 \mathsf{Discharge} \Rightarrow \mathsf{f}, \mathsf{g}, \mathsf{h} \in \mathsf{RaSeq}
 \langle f, g, h \rangle \hookrightarrow T10063 \Rightarrow Ra_eqseq(h, f)
 \langle h \rangle \hookrightarrow T413a \Rightarrow Ra\_eqseq(h, h)
\langle h, h, f \rangle \hookrightarrow T10063 \Rightarrow false;
 Discharge \Rightarrow QED
 -- Now that we know that Ra_eqseq is an equivalence relationship, we can apply the
 equivalence_classes theory to it, to derive
APPLY \langle Eqc_{\Theta} : \mathbb{R}, f_{\Theta} : Cauchy\_to\_Re \rangle equivalence\_classes (P(x, y) \mapsto Ra\_eqseq(x, y), s \mapsto RaCauchy) \Rightarrow
Theorem 595 (10066) \langle \forall x, y \mid x, y \in RaCauchy \rightarrow (Ra\_eqseq(x, y) \leftrightarrow Cauchy\_to\_Re(x) = Cauchy\_to\_Re(y)) \rangle \& \langle \forall x \mid x \in \mathbb{R} \rightarrow arb(x) \in RaCauchy \& Cauchy\_to\_Re(arb(x)) = x \rangle
 \langle \forall x \, | \, x \in \mathsf{RaCauchy} \to \mathsf{Cauchy\_to\_Re}(x) \in \mathbb{R} \rangle \; \& \; \langle \forall x \, | \, x \in \mathsf{RaCauchy} \to \mathsf{Ra\_eqseq}(x, \mathbf{arb}(\mathsf{Cauchy\_to\_Re})(x)) \rangle.
 -- In sight of showing that the set of rational Cauchy sequences is closed under the
 pointwise algebraic operations introduced above, we prove that when such operations
 are applied to rational sequences, the results are rational sequences.
 Theorem 596 (10062) \{F,G\} \subset RaSeq \rightarrow
 \mathsf{F} +_{\scriptscriptstyle{\mathbb{O}}\!\scriptscriptstyle{\mathbb{S}}} \mathsf{G}, \mathsf{Ras\_ABS}(\mathsf{F}), \mathsf{Ras\_Rev}(\mathsf{F}), \mathsf{F} *_{\scriptscriptstyle{\mathbb{O}}\!\scriptscriptstyle{\mathbb{S}}} \mathsf{G} \in \mathsf{RaSeq} \ \& \ \mathsf{F} +_{\scriptscriptstyle{\mathbb{O}}\!\scriptscriptstyle{\mathbb{S}}} \mathsf{G} = \left\{ \left[\mathsf{u}, \mathsf{F} \upharpoonright \mathsf{u} +_{\scriptscriptstyle{\mathbb{O}}} \mathsf{G} \upharpoonright \mathsf{u} \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_ABS}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Ras\_ABS}(\mathsf{F}) : \ \mathsf{u} \in \mathbb{N} \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\scriptscriptstyle{\mathbb{N}}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\mathsf{N}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\mathsf{N}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \left[\mathsf{u}, \mathsf{Rev}_{\mathsf{N}}(\mathsf{F} \upharpoonright \mathsf{u}) \right] : \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{Ras\_Rev}(\mathsf{F}) = \left\{ \mathsf{u}, \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{u} \in \mathbb{N} \right\} \ \& \ \mathsf{u} \in \mathbb{N} 
 Suppose_not(fq, f') \Rightarrow
 \{fq, f'\} \subseteq RaSeq \&
 \mathsf{fq} +_{\scriptscriptstyle{\mathbb{O}}} \mathsf{f'} \notin \mathsf{RaSeq} \vee \mathsf{Ras\_ABS}(\mathsf{f'}) \notin \mathsf{RaSeq} \vee \mathsf{Ras\_Rev}(\mathsf{f'}) \notin \mathsf{RaSeq} \vee \mathsf{fq} *_{\scriptscriptstyle{\mathbb{O}}} \mathsf{f'} \notin \mathsf{RaSeq} \vee \mathsf{fq} +_{\scriptscriptstyle{\mathbb{O}}} \mathsf{f'} \neq \big\{ \big[ \mathsf{u}, \mathsf{fq} \big[ \mathsf{u} +_{\scriptscriptstyle{\mathbb{O}}} \mathsf{f'} \big[ \mathsf{u} \big] : \ \mathsf{u} \in \mathbb{N} \big\} \vee \mathsf{Ras\_ABS}(\mathsf{f'}) \neq \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big[ \mathsf{u} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f'}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\} + \big\{ \big[ \mathsf{u}, \mathsf{u} \in \mathbb{N} \big] : \ \mathsf{u} \in \mathbb{N} \big\}
 -- Reasoning by contradiction, assume that fq, f' form a counterexample to the desired
 statement.
 \langle \mathsf{fq} \rangle \hookrightarrow T413a \Rightarrow Stat4: \mathbf{domain}(\mathsf{fq}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{fq}) \& \mathbf{range}(\mathsf{fq}) \subseteq \mathbb{Q}
 \langle f' \rangle \hookrightarrow T413a \Rightarrow Stat5 : \mathbf{domain}(f') = \mathbb{N} \& Svm(f') \& \mathbf{range}(f') \subseteq \mathbb{Q}
 Use\_def(+_{OS}) \Rightarrow fq +_{OS} f' = \{ [p^{[1]}, p^{[2]} +_{OS} f' | p^{[1]}] : p \in fq \}
 Use\_def(Ras\_ABS) \Rightarrow Ras\_ABS(f') = \{ [p^{[1]}, Ra\_ABS(p^{[2]})] : p \in f' \} 
 \mathsf{Use\_def}(\mathsf{Ras\_Rev}) \Rightarrow \mathsf{Ras\_Rev}(\mathsf{f}') = \{ [\mathsf{p}^{[1]}, \mathsf{Rev}_{\circ}(\mathsf{p}^{[2]})] : \mathsf{p} \in \mathsf{f}' \}
```

```
\mathsf{Use\_def}(*_{0\mathbb{S}}) \Rightarrow \mathsf{fq} *_{0\mathbb{S}} \mathsf{f'} = \left\{ \left[ \mathsf{p}^{[1]}, \mathsf{p}^{[2]} *_{0} \mathsf{f'} \upharpoonright \mathsf{p}^{[1]} \right] : \mathsf{p} \in \mathsf{fq} \right\}
```

-- After unfolding the definitions which are directly involved, we recall that \mathbb{Q} is closed under addition, multiplication, sign inversion, and absolute value operation. This allows us to invoke the THEORY 'pointwise' ('pointwiseU' in the monadic case) for each one of these four operations, thereby leading to the desired contradiction.

```
Suppose \Rightarrow Stat6: \neg \langle \forall x \in \mathbb{Q}, y \in \mathbb{Q} \mid x + y \in \mathbb{Q} \rangle
 \langle x_1, y_1 \rangle \hookrightarrow Stat6 \Rightarrow x_1, y_1 \in \mathbb{Q} \& x_1 +_{\circ} y_1 \notin \mathbb{Q}
 \langle x_1, y_1 \rangle \hookrightarrow T365 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \langle \forall x \in \mathbb{Q}, y \in \mathbb{Q} \mid x + y \in \mathbb{Q} \rangle
 Suppose \Rightarrow Stat7: \neg \langle \forall x \in \mathbb{Q}, y \in \mathbb{Q} \mid x *_{\circ} y \in \mathbb{Q} \rangle
 \langle x_2, y_2 \rangle \hookrightarrow Stat 7 \Rightarrow x_2, y_2 \in \mathbb{Q} \& x_2 *_{\circ} y_2 \notin \mathbb{Q}
 \langle x_2, y_2 \rangle \hookrightarrow T368 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \langle \forall x \in \mathbb{Q}, y \in \mathbb{Q} \mid x *_{0} y \in \mathbb{Q} \rangle
 Suppose \Rightarrow Stat8: \neg \langle \forall x \in \mathbb{Q} \mid Ra\_ABS(x) \in \mathbb{Q} \rangle
 \langle \mathsf{x}_3 \rangle \hookrightarrow Stat8 \Rightarrow \mathsf{x}_3 \in \mathbb{Q} \& \mathsf{Ra\_ABS}(\mathsf{x}_3) \notin \mathbb{Q}
 \langle x_3 \rangle \hookrightarrow T10045 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow \langle \forall x \in \mathbb{Q} \mid \text{Ra\_ABS}(x) \in \mathbb{Q} \rangle
 Suppose \Rightarrow Stat9: \neg \langle \forall x \in \mathbb{Q} \mid Rev_{\circ}(x) \in \mathbb{Q} \rangle
 \langle x_4 \rangle \hookrightarrow Stat9 \Rightarrow x_4 \in \mathbb{Q} \& Rev_{\circ}(x_4) \notin \mathbb{Q}
 \langle x_4 \rangle \hookrightarrow T372 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow \langle \forall x \in \mathbb{Q} \mid \text{Rev}_{\mathbb{Q}}(x) \in \mathbb{Q} \rangle
 APPLY \langle \rangle pointwise (f \mapsto fq, f' \mapsto f', h \mapsto fq +_{os} f', d \mapsto \mathbb{N}, r \mapsto \mathbb{Q}, bo'(x, y) \mapsto x +_{o} y) \Rightarrow
 \mathsf{fq} +_{\circ} \mathsf{f'} = \{ [\mathsf{u}, \mathsf{fq} \upharpoonright \mathsf{u} +_{\circ} \mathsf{f'} \upharpoonright \mathsf{u}] : \mathsf{u} \in \mathbb{N} \} \ \& \ \mathsf{Svm}(\mathsf{fq} +_{\circ} \mathsf{f'}) \ \& \ \mathbf{domain}(\mathsf{fq} +_{\circ} \mathsf{f'}) = \mathbb{N} \ \& \ \mathbf{range}(\mathsf{fq} +_{\circ} \mathsf{f'}) \subseteq \mathbb{Q} \} 
 APPLY \langle \rangle pointwise (f \mapsto fq, f' \mapsto f', h \mapsto fq *_{n} f', d \mapsto \mathbb{N}, r \mapsto \mathbb{Q}, bo'(x, y) \mapsto x *_{n} y) \Rightarrow
 \mathsf{fq} *_{\scriptscriptstyle{\mathbb{N}}} \mathsf{f}' = \{ [\mathsf{u}, \mathsf{fq} \upharpoonright \mathsf{u} *_{\scriptscriptstyle{\mathbb{N}}} \mathsf{f}' \upharpoonright \mathsf{u}] : \mathsf{u} \in \mathbb{N} \} \ \& \ \mathsf{Svm}(\mathsf{fq} *_{\scriptscriptstyle{\mathbb{N}}} \mathsf{f}') \ \& \ \mathbf{domain}(\mathsf{fq} *_{\scriptscriptstyle{\mathbb{N}}} \mathsf{f}') = \mathbb{N} \ \& \ \mathbf{range}(\mathsf{fq} *_{\scriptscriptstyle{\mathbb{N}}} \mathsf{f}') \subseteq \mathbb{Q} \}
 APPLY \langle \rangle pointwiseU(f \mapsto f', h \mapsto Ras\_ABS(f'), d \mapsto \mathbb{N}, r \mapsto \mathbb{Q}, uo'(x) \mapsto Ra\_ABS(x)) \Rightarrow
 \mathsf{Ras\_ABS}(\mathsf{f}') = \{[\mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{f}' | \mathsf{u})] : \mathsf{u} \in \mathbb{N}\} \ \& \ \mathsf{Sym}(\mathsf{Ras\_ABS}(\mathsf{f}')) \ \& \ \mathbf{domain}(\mathsf{Ras\_ABS})(\mathsf{f}') = \mathbb{N} \ \& \ \mathbf{range}(\mathsf{Ras\_ABS})(\mathsf{f}') \subset \mathbb{Q} \}
 APPLY \langle \rangle pointwiseU(f \mapsto f', h \mapsto Ras\_Rev(f'), d \mapsto \mathbb{N}, r \mapsto \mathbb{Q}, uo'(x) \mapsto Rev_{\circ}(x)) \Rightarrow
 \mathsf{Ras}\_\mathsf{Rev}(\mathsf{f}') = \{ [\mathsf{u}, \mathsf{Rev}_{\circ}(\mathsf{f}'|\mathsf{u})] : \mathsf{u} \in \mathbb{N} \} \ \& \ \mathsf{Svm}(\mathsf{Ras}\_\mathsf{Rev}(\mathsf{f}')) \ \& \ \mathbf{domain}(\mathsf{Ras}\_\mathsf{Rev})(\mathsf{f}') = \mathbb{N} \ \& \ \mathbf{range}(\mathsf{Ras}\_\mathsf{Rev})(\mathsf{f}') \subseteq \mathbb{Q} \} 
 Use\_def(RaSeq) \Rightarrow
 fq +_{\mathbb{Q}} f' \notin \{ f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f) \} \lor
 \mathsf{fg} *_{\sim} \mathsf{f}' \notin \{\mathsf{f} \subset \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(\mathsf{f}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{f})\} \lor \mathsf{Ras\_ABS}(\mathsf{f}') \notin \{\mathsf{f} \subset \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(\mathsf{f}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{f})\} \lor \mathsf{Ras\_Rev}(\mathsf{f}') \notin \{\mathsf{f} \subset \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(\mathsf{f}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{f})\}\}
 \mathsf{Suppose} \Rightarrow \mathit{Stat11} : \mathsf{Ras\_ABS}(\mathsf{f}') \notin \{\mathsf{f} \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(\mathsf{f}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{f})\}
 Use\_def(Svm) \Rightarrow Is\_map(Ras\_ABS(f'))
 \langle \mathsf{Ras\_ABS}(\mathsf{f}'), \mathbb{N}, \mathbb{Q} \rangle \hookrightarrow T116 \Rightarrow \mathsf{Ras\_ABS}(\mathsf{f}') \subset \mathbb{N} \times \mathbb{Q}
 \langle \rangle \hookrightarrow Stat11 \Rightarrow \text{ false}; \qquad \text{Discharge} \Rightarrow \text{ fq} +_{\circ\circ} f' \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{fq} *_{\circ\circ} f' \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \notin \{f \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\} \lor \mathsf{Ras\_Rev}(f') \in \mathbb{N} 
\{f \subset \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)\}
 Suppose \Rightarrow Stat12: fq *_{\circ\circ} f' \notin {f \subset \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f)}
 Use\_def(Svm) \Rightarrow Is\_map(fq *_{ns} f')
 \langle \mathsf{fq} *_{\circ} \mathsf{f}', \mathbb{N}, \mathbb{Q} \rangle \hookrightarrow T116 \Rightarrow \mathsf{fq} *_{\circ} \mathsf{f}' \subset \mathbb{N} \times \mathbb{Q}
 \langle \rangle \hookrightarrow Stat12 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{ fq} +_{\mathbb{Q}} \text{f}' \notin \{ f \subset \mathbb{N} \times \mathbb{Q} \mid \text{domain}(f) = \mathbb{N} \& \text{Svm}(f) \} \vee \text{Ras}_{\mathbb{Q}} \text{Rev}(f') \notin \{ f \subset \mathbb{N} \times \mathbb{Q} \mid \text{domain}(f) = \mathbb{N} \& \text{Svm}(f) \}
```

```
\mathsf{Suppose} \Rightarrow \mathit{Stat13} : \mathsf{fq} +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{f'} \notin \{\mathsf{f} \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(\mathsf{f}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{f})\}
 Use\_def(Svm) \Rightarrow Is\_map(fq + gf')
 \langle fq +_{os} f', \mathbb{N}, \mathbb{Q} \rangle \hookrightarrow T116 \Rightarrow fq +_{os} f' \subset \mathbb{N} \times \mathbb{Q}
 \langle \rangle \hookrightarrow Stat13 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow Stat14: \text{Ras\_Rev}(f') \notin \{f \subset \mathbb{N} \times \mathbb{Q} \mid \text{domain}(f) = \mathbb{N} \& \text{Sym}(f)\}
 Use\_def(Svm) \Rightarrow Is\_map(Ras\_Rev(f'))
 \langle \mathsf{Ras\_Rev}(\mathsf{f}'), \mathbb{N}, \mathbb{Q} \rangle \hookrightarrow T116 \Rightarrow \mathsf{Ras\_Rev}(\mathsf{f}') \subset \mathbb{N} \times \mathbb{Q}
 \langle \rangle \hookrightarrow Stat14 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
 -- We next prove that the set of rational Cauchy sequences is closed under the pointwise
 algebraic operations introduced above.
Theorem 597 (413) \{F,G\} \subseteq RaCauchy \rightarrow F +_{OS}G, Ras\_ABS(F), Ras\_Rev(F) \in RaCauchy. Proof:
 Suppose_not(fq, f') \Rightarrow {fq, f'} ⊂ RaCauchy & fq + _{\infty} f' \notin RaCauchy ∨ Ras_ABS(fq) \notin RaCauchy ∨ Ras_Rev(fq) \notin RaCauchy
 -- Reasoning by contradiction, assume that fq, f' form a counterexample to the desired
 statement.
 Use\_def(RaCauchy) \Rightarrow Stat\theta:
 \mathsf{fq} \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{_{0}} \mathbf{0}_{_{0}} \rightarrow \mathsf{Finite} (\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS} (\mathsf{f} \upharpoonright \mathsf{i} -_{_{0}} \mathsf{f} \upharpoonright \mathsf{j}) >_{_{0}} \varepsilon \}) \rangle \} \ \& \ \mathit{Stat1} : \mathsf{fq} \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{_{0}} \mathbf{0}_{_{0}} \rightarrow \mathsf{Finite} (\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS} (\mathsf{f} \upharpoonright \mathsf{i} -_{_{0}} \mathsf{f} \upharpoonright \mathsf{j}) >_{_{0}} \varepsilon \}) \rangle \} \ \& \ \mathit{Stat1} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} 
 f' \in \{f \in RaSeq \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon > 0 \rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f \mid i - f \mid j) > \varepsilon\}) \rangle \}
 \begin{array}{ll} \left\langle \right.\right\rangle \hookrightarrow \mathit{Stat0} \Rightarrow & \mathsf{fq} \in \mathsf{RaSeq} \ \& \ \mathit{Stat2} : \ \left\langle \forall \varepsilon \in \mathbb{Q} \ | \ \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \rightarrow \mathsf{Finite} \big( \left\{ \mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS} \big( \mathsf{fq} \, | \, \mathsf{i} -_{_{\mathbb{Q}}} \mathsf{fq} \, | \, \mathsf{j} \big) >_{_{\mathbb{Q}}} \varepsilon \right\} \big) \right\rangle \\ \end{array}
 \langle \mathsf{fq}, \mathsf{f}' \rangle \hookrightarrow T10062 \Rightarrow Stat14:
 fq +_{OS} f', Ras\_ABS(fq), Ras\_Rev(fq) \in RaSeq \& Stat18:
 \mathsf{fq} +_{_{\mathbb{O}}} \mathsf{f'} = \big\{ \big[ \mathsf{u}, \mathsf{fq} \upharpoonright \mathsf{u} +_{_{\mathbb{Q}}} \mathsf{f'} \upharpoonright \mathsf{u} \big] : \ \mathsf{u} \in \mathbb{N} \big\} \ \& \ \mathit{Stat19} : \ \mathsf{Ras\_ABS}(\mathsf{fq}) = \big\{ \big[ \mathsf{u}, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{u}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} \ \& \ \mathit{Stat10} : \ \mathsf{Ras\_Rev}(\mathsf{fq}) = \big\{ \big[ \mathsf{u}, \mathsf{Rev}_{\mathbb{Q}}(\mathsf{fq} \upharpoonright \mathsf{u}) \big] : \ \mathsf{u} \in \mathbb{N} \big\} 
 \langle \mathsf{fq} \rangle \hookrightarrow T413a \Rightarrow Stat4: \mathbf{domain}(\mathsf{fq}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{fq}) \& \mathbf{range}(\mathsf{fq}) \subseteq \mathbb{Q}
 \begin{array}{ll} \langle \mathsf{f}' \rangle \hookrightarrow T413a \Rightarrow & Stat5 : \mathbf{domain}(\mathsf{f}') = \mathbb{N} \& \mathsf{Svm}(\mathsf{f}') \& \mathbf{range}(\mathsf{f}') \subseteq \mathbb{Q} \\ \langle \mathsf{fq} \rangle \hookrightarrow T66 \Rightarrow & \mathbf{range}(\mathsf{fq}) = \{\mathsf{fq} \mid \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\} \end{array}
 -- After unfolding all definitions which are directly involved, and recalling that, by the
 preceding theorem, pointwise addition, sign inversion and absolutization of rational se-
 quences produce rational sequences, we argue as follows:
 Suppose \Rightarrow fq +_{n} f' \notin RaCauchy
```

```
-- Assuming that fq + f' is not a Cauchy sequence (unlike fq and f'), there would exist
 a positive real eps<sub>0</sub> for which the set
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS((fq +_{os} f'))i -_{o}(fq +_{os} f'))j \} >_{o} eps_0\}
 is infinite, unlike the analogous sets which have fq and f', respectively, in place of fq +_{cos} f',
 and positive reals eps<sub>1</sub> and eps<sub>2</sub> smaller than one half of eps<sub>0</sub> in place of eps<sub>0</sub>.
 \text{Use\_def}(\mathsf{RaCauchy}) \Rightarrow \quad Stat15: \ \mathsf{fq} +_{\circ\circ} \mathsf{f'} \notin \big\{ \mathsf{f} \in \mathsf{RaSeq} \mid \big\langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{\circ} \mathbf{0}_{\circ} \rightarrow \mathsf{Finite}\big( \big\{ \mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{\circ} \mathsf{f} \upharpoonright \mathsf{j}) >_{\circ} \varepsilon \big\} \big) \big\rangle \big\} 
  \left\langle \left. \right\rangle \!\! \hookrightarrow \!\! \mathit{Stat15} \Rightarrow \quad \mathit{Stat16} : \ \neg \left\langle \forall \varepsilon \in \mathbb{Q} \ | \ \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \to \mathsf{Finite} \Big( \left. \left\{ \mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS} \left( (\mathsf{fq} +_{\mathbb{Q}^{\mathbb{S}}} \mathsf{f}') | \mathsf{i} -_{\mathbb{Q}} (\mathsf{fq} +_{\mathbb{Q}^{\mathbb{S}}} \mathsf{f}') | \mathsf{j} \right) >_{\mathbb{Q}} \varepsilon \right\} \right. \right) \right\rangle
 \langle \mathsf{eps}_0 \rangle \hookrightarrow \mathit{Stat16}(\langle \mathit{Stat16} \rangle) \Rightarrow \quad \mathit{Stat17}: \ \mathsf{eps}_0 \in \mathbb{Q} \ \& \ \mathsf{eps}_0 >_{\scriptscriptstyle{\mathbb{Q}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{Q}}} \ \& \ \neg \mathsf{Finite}\Big( \left\{ \mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ \middle| \ \mathsf{Ra\_ABS}\big( (\mathsf{fq} +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{f}') | \mathsf{i} -_{\scriptscriptstyle{\mathbb{Q}}} (\mathsf{fq} +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{f}') | \mathsf{j} \big) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_0 \right\} \Big) 
 \langle \mathsf{eps_0} \rangle \hookrightarrow T10015 \Rightarrow Stat20: \langle \exists \mathsf{e} \in \mathbb{Q}, \mathsf{e}' \in \mathbb{Q} \mid \mathsf{eps_0} >_{\circ} \mathsf{e} \& \mathsf{e} >_{\circ} \mathsf{e}' \& \mathsf{e}' >_{\circ} \mathbf{0}_{\circ} \& \mathsf{e} >_{\circ} \mathbf{0}_{\circ} \& \mathsf{eps_0} >_{\circ} \mathsf{e} +_{\circ} \mathsf{e}' \rangle
 \langle \mathsf{eps}_1, \mathsf{eps}_2 \rangle \hookrightarrow Stat20 \Rightarrow \mathsf{eps}_1, \mathsf{eps}_2 \in \mathbb{Q} \& \mathsf{eps}_2 >_0 \mathbf{0}_0 \& \mathsf{eps}_1 >_0 \mathbf{0}_0 \& \mathsf{eps}_0 >_0 \mathsf{eps}_1 +_0 \mathsf{eps}_2
 \langle eps_1 \rangle \hookrightarrow Stat2 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(fq \mid i - fq \mid j) > eps_1\})
 \langle eps_2 \rangle \hookrightarrow Stat3 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f' \upharpoonright i - f' \upharpoonright j) > eps_2\})
 -- However, this assumption would lead to conflict with the inequality (holding for all
 i, j
 Ra\_ABS((fq + f'))i - (fq + f')i) \le Ra\_ABS(fq)i - fq)i + f(f')i - fq)i.
\mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{setformer\_meet\_join} \\ \left(\mathsf{s} \mapsto \mathbb{N}, \mathsf{t} \mapsto \mathbb{N}, \mathsf{h}(\mathsf{i},\mathsf{j}) \mapsto \mathsf{i} \cap \mathsf{j}, \mathsf{P}(\mathsf{i},\mathsf{j}) \mapsto \mathsf{Ra\_ABS} \\ \left(\mathsf{fq} \upharpoonright \mathsf{i} - \mathsf{qf} \upharpoonright \mathsf{j}\right) >_{\mathsf{q}} \mathsf{eps}_1, \mathsf{Q}(\mathsf{i},\mathsf{j}) \mapsto \mathsf{Ra\_ABS} \\ \left(\mathsf{f'} \upharpoonright \mathsf{i} - \mathsf{qf'} \upharpoonright \mathsf{j}\right) >_{\mathsf{q}} \mathsf{eps}_2\right) \Rightarrow \mathsf{PR}(\mathsf{q}) \\ \left(\mathsf{pr}(\mathsf{q}) \vdash \mathsf{q} \vdash \mathsf{q}) \vdash \mathsf{pr}(\mathsf{q}) \vdash \mathsf{pr}(
 \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1 \lor \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright i - \mathsf{f'} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_2\} = \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} \cup \{i \cap j: i \in
\left\langle \left\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}(\mathsf{fq}\!\upharpoonright\!\mathsf{i}-_{_{\mathbb{Q}}}\mathsf{fq}\!\upharpoonright\!\mathsf{j})>_{_{\mathbb{Q}}}\mathsf{eps}_{1}\right\},\left\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}(\mathsf{f'}\!\upharpoonright\!\mathsf{i}-_{_{\mathbb{Q}}}\mathsf{f'}\!\upharpoonright\!\mathsf{j})>_{_{\mathbb{Q}}}\mathsf{eps}_{2}\right\}\right\rangle \hookrightarrow T162\Rightarrow T162
 \mathsf{Finite}\big(\big\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,\big|\,\mathsf{Ra\_ABS}(\mathsf{fq}\,|\,\mathsf{i}-\mathsf{fq}\,|\,\mathsf{j})>_{\mathsf{e}}\,\mathsf{eps}_1\big\}\,\cup\,\big\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,\big|\,\mathsf{Ra\_ABS}(\mathsf{f'}\,|\,\mathsf{i}-\mathsf{f'}\,|\,\mathsf{j})>_{\mathsf{e}}\,\mathsf{eps}_2\big\}\,\big)
EQUAL \Rightarrow Finite (\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(fq \mid i - fq \mid j) > eps_1 \lor Ra\_ABS(f' \mid i - f' \mid j) > eps_2)
 Suppose \Rightarrow Stat21:
 \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}((\mathsf{fq} + \mathsf{g} f') \upharpoonright i - \mathsf{g}(\mathsf{fq} + \mathsf{g} f') \upharpoonright j) >_{\mathsf{g}} \mathsf{eps}_0\} \not\subseteq \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{g} f ) \upharpoonright j) >_{\mathsf{g}} \mathsf{eps}_1 \vee \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright i - \mathsf{g} f') \upharpoonright j) >_{\mathsf{g}} \mathsf{eps}_2\}
  \langle i_0, j_0 \rangle \hookrightarrow Stat21 \Rightarrow Stat21a:
 i_0,j_0 \in \mathbb{N} \& \mathsf{Ra\_ABS} \big( (\mathsf{fq} + \mathsf{los} f') \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_0 \& \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_1 \& \neg \mathsf{Ra\_ABS} \big( \mathsf{f'} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \upharpoonright j_0 \big) >_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright i_0 - \mathsf{los} f' ) \rangle \otimes \neg \mathsf{los} f' \big) \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_ABS} \big( \mathsf{los} f' ) \rangle \otimes_{\mathsf{los}} \mathsf{eps}_2 \otimes \neg \mathsf{Ra\_A
APPLY \langle \rangle fcn_symbol (f(u) \mapsto fq \mid u + f' \mid u, g \mapsto fq + g f', s \mapsto \mathbb{N}) \Rightarrow
 Stat22: \langle \forall x \mid (fq +_{n} f') | x = if \ x \in \mathbb{N} \text{ then } fq \mid x +_{n} f' \mid x \text{ else } \emptyset \text{ } fi \rangle
  \langle i_0 \rangle \hookrightarrow Stat22 \Rightarrow (fq +_{\circ s} f') \upharpoonright i_0 = fq \upharpoonright i_0 +_{\circ} f' \upharpoonright i_0
 \langle j_0 \rangle \hookrightarrow Stat22 \Rightarrow (fq +_{\circ} f') | j_0 = fq | j_0 +_{\circ} f' | j_0
EQUAL \langle Stat21 \rangle \Rightarrow \text{Ra\_ABS}(fg \upharpoonright i_0 + f' \upharpoonright i_0 - (fg \upharpoonright i_0 + f' \upharpoonright i_0)) > eps_0
 Suppose \Rightarrow fq \upharpoonright i_0 \notin \mathbb{Q}
 ELEM \Rightarrow Stat24: fq \upharpoonright i_0 \notin \{fq \upharpoonright j : j \in \mathbf{domain}(fq)\}
 \langle i_0 \rangle \hookrightarrow Stat24([Stat4, Stat21a]) \Rightarrow false; Discharge \Rightarrow fq \upharpoonright i_0 \in \mathbb{Q}
```

```
Suppose \Rightarrow fq \upharpoonright i_0 \notin \mathbb{Q}
 ELEM \Rightarrow Stat23: fg|j<sub>0</sub> \notin {fg|j: j \in domain(fg)}
 Discharge \Rightarrow fq |j_0 \in \mathbb{Q}
 \langle j_0 \rangle \hookrightarrow Stat23([Stat4, Stat21a]) \Rightarrow false;
 \langle \mathsf{fq} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{fq} \upharpoonright \mathsf{j_0}) \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0}, \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j_0}) \rangle \hookrightarrow T365 \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} + \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j_0}) \in \mathbb{Q}
 Use\_def(-_0) \Rightarrow fq \upharpoonright i_0 -_0 fq \upharpoonright j_0 \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{fq} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{fq} \upharpoonright \mathsf{j_0}) \in \mathbb{Q}
 \langle f' \rangle \hookrightarrow T66 \Rightarrow \operatorname{range}(f') = \{ f' | i : i \in \operatorname{domain}(f') \}
 Suppose \Rightarrow f'|i<sub>0</sub> \notin \mathbb{O}
ELEM \Rightarrow Stat24a: f' \mid i_0 \notin \{f' \mid j: j \in domain(f')\}
 \langle i_0 \rangle \hookrightarrow Stat24a([Stat5, Stat21a]) \Rightarrow false;
 Discharge \Rightarrow f' | i_0 \in \mathbb{O}
 Suppose \Rightarrow f' | i_0 \notin \mathbb{Q}
 ELEM \Rightarrow Stat23a: f' \mid j_0 \notin \{f' \mid j: j \in \mathbf{domain}(f')\}
 \langle j_0 \rangle \hookrightarrow Stat23a([Stat5, Stat21a]) \Rightarrow false;
 Discharge \Rightarrow f'|i_0 \in \mathbb{Q}
 \langle f' \upharpoonright j_0 \rangle \hookrightarrow T372 \Rightarrow \operatorname{Rev}_{\circ}(f' \upharpoonright j_0) \in \mathbb{Q}
 \langle f' | i_0, \mathsf{Rev}_{\circ}(f' | j_0) \rangle \hookrightarrow T365 \Rightarrow f' | i_0 + \mathsf{Rev}_{\circ}(f' | j_0) \in \mathbb{Q}
 Use\_def(-) \Rightarrow f' | i_0 - f' | j_0 \in \mathbb{Q}
 \langle f' | i_0 - f' | j_0 \rangle \hookrightarrow T10045 \Rightarrow Ra\_ABS(f' | i_0 - f' | j_0) \in \mathbb{Q}
 \langle Ra\_ABS(fq \upharpoonright i_0 - _0fq \upharpoonright j_0), eps_1 \rangle \hookrightarrow T384 \Rightarrow eps_1 \geqslant_0 Ra\_ABS(fq \upharpoonright i_0 - _0fq \upharpoonright j_0)
 \langle \mathsf{Ra\_ABS}(\mathsf{f'}|\mathsf{i}_0 - \mathsf{f'}|\mathsf{j}_0), \mathsf{eps}_2 \rangle \hookrightarrow T384 \Rightarrow \mathsf{eps}_2 \geqslant_0 \mathsf{Ra\_ABS}(\mathsf{f'}|\mathsf{i}_0 - \mathsf{f'}|\mathsf{j}_0)
 \langle \mathsf{eps}_1, \mathsf{eps}_2 \rangle \hookrightarrow T365 \Rightarrow \mathsf{eps}_1 +_{\scriptscriptstyle{\square}} \mathsf{eps}_2 \in \mathbb{Q}
 \langle Ra\_ABS(fq | i_0 - _0fq | j_0), Ra\_ABS(f' | i_0 - _0f' | j_0) \rangle \hookrightarrow T365 \Rightarrow
 Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0) + Ra\_ABS(f' \upharpoonright i_0 - f' \upharpoonright j_0) \in \mathbb{Q}
  \langle \mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{qfq} \upharpoonright \mathsf{j}_0, \mathsf{f'} \upharpoonright \mathsf{i}_0 - \mathsf{qf'} \upharpoonright \mathsf{j}_0 \rangle \hookrightarrow T365 \Rightarrow
 fq \upharpoonright i_0 - fq \upharpoonright j_0 + (f' \upharpoonright i_0 - f' \upharpoonright j_0) \in \mathbb{Q}
  \langle \mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{fq} \upharpoonright \mathsf{i_0} + (\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{i_0}) \rangle \hookrightarrow T10045 \Rightarrow
 Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0 + (f' \upharpoonright i_0 - f' \upharpoonright j_0)) \in \mathbb{Q}
 \langle \mathsf{eps}_1, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{fq} \upharpoonright \mathsf{j}_0), \mathsf{eps}_2, \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i}_0 - \mathsf{f'} \upharpoonright \mathsf{j}_0) \rangle \hookrightarrow T397 \Rightarrow
 eps_1 + eps_2 \ge Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0) + Ra\_ABS(f' \upharpoonright i_0 - f' \upharpoonright j_0)
 T10050 \Rightarrow Stat25: \langle \forall x, y \mid x, y \in \mathbb{Q} \rightarrow Ra\_ABS(x + gy) \leq Ra\_ABS(x) + Ra\_ABS(y) \rangle
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{fq} \upharpoonright \mathsf{j_0}, \mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow Stat25 \Rightarrow
 \mathsf{Ra\_ABS}\big(\mathsf{fq}\upharpoonright_{\mathsf{i}_0} - \mathsf{fq}\upharpoonright_{\mathsf{j}_0} + (\mathsf{f}'\upharpoonright_{\mathsf{i}_0} - \mathsf{f}'\upharpoonright_{\mathsf{j}_0})\big) \leqslant_{\mathsf{n}} \mathsf{Ra\_ABS}\big(\mathsf{fq}\upharpoonright_{\mathsf{i}_0} - \mathsf{fq}\upharpoonright_{\mathsf{j}_0}\big) + \mathsf{Ra\_ABS}\big(\mathsf{f}'\upharpoonright_{\mathsf{i}_0} - \mathsf{f}'\upharpoonright_{\mathsf{j}_0}\big)
 \langle Ra\_ABS(fq | i_0 - fq | j_0 + (f' | i_0 - f' | j_0)), Ra\_ABS(fq | i_0 - fq | j_0) + Ra\_ABS(f' | i_0 - f' | j_0) \rangle \hookrightarrow T384 \Rightarrow
 \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{fq} \upharpoonright \mathsf{j_0}) + \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{j_0}) \geqslant_{\mathsf{R}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{fq} \upharpoonright \mathsf{j_0} + (\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{j_0}))
 \langle \mathsf{eps}_1 +_0 \mathsf{eps}_2, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 -_0 \mathsf{fq} \upharpoonright j_0) +_0 \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright i_0 -_0 \mathsf{f'} \upharpoonright j_0), \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 -_0 \mathsf{fq} \upharpoonright j_0 +_0 (\mathsf{f'} \upharpoonright i_0 -_0 \mathsf{f'} \upharpoonright j_0)) \rangle \hookrightarrow T404 \Rightarrow T404
 eps_1 + eps_2 \ge Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0 + (f' \upharpoonright i_0 - f' \upharpoonright j_0))
ALGEBRA \Rightarrow fq | i<sub>0</sub> + f' | i<sub>0</sub> - (fq | j<sub>0</sub> + f' | j<sub>0</sub>) = fq | i<sub>0</sub> - fq | j<sub>0</sub> + (f' | i<sub>0</sub> - f' | j<sub>0</sub>)
EQUAL \Rightarrow Ra_ABS (fq \mid i_0 - fq \mid j_0 + (f' \mid i_0 - f' \mid j_0)) > eps_0
```

```
\langle Ra\_ABS(fq | i_0 - fq | j_0) + Ra\_ABS(f' | i_0 - f' | j_0), Ra\_ABS(fq | i_0 - fq | j_0 + (f' | i_0 - f' | j_0)), eps_0 \rangle \hookrightarrow T406 \Rightarrow
 Ra\_ABS(fq | i_0 - fq | j_0) + Ra\_ABS(f' | i_0 - f' | j_0) > eps_0
 \left\langle \mathsf{eps}_1 +_{\scriptscriptstyle{0}} \mathsf{eps}_2, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 -_{\scriptscriptstyle{0}} \mathsf{fq} \upharpoonright \mathsf{j}_0) +_{\scriptscriptstyle{0}} \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i}_0 -_{\scriptscriptstyle{0}} \mathsf{f'} \upharpoonright \mathsf{j}_0), \mathsf{eps}_{\scriptscriptstyle{0}} \right\rangle \hookrightarrow T406 \Rightarrow
 eps_1 + eps_2 > eps_0
 \langle eps_1 + eps_2, eps_0 \rangle \hookrightarrow T384 \Rightarrow eps_1 + eps_2 \geqslant eps_0
 \langle \mathsf{eps}_0, \mathsf{eps}_1 +_0 \mathsf{eps}_2, \mathsf{eps}_0 \rangle \hookrightarrow T405 \Rightarrow \mathsf{eps}_0 >_0 \mathsf{eps}_0
 \langle \mathsf{eps}_0, \mathsf{eps}_0 \rangle \hookrightarrow T384 \Rightarrow \mathsf{false}; \mathsf{Discharge} \Rightarrow
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}((fq + f')) \mid -(fq + f') \mid j) > \mathsf{eps}_0\} \subset \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(fq \mid -fq \mid j) > \mathsf{eps}_1 \lor \mathsf{Ra\_ABS}(f' \mid -f' \mid j) > \mathsf{eps}_2\}
 -- Since the inclusion just proves entails that the set on the left-hand side is finite, we have
 reached a contradiction, proving that the pointwise sum of rational Cauchy sequences is
 an alike sequence.
 \left\langle \left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \,|\, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i} - {}_{_{0}} \mathsf{fq} \upharpoonright \mathsf{j}) >_{_{0}} \mathsf{eps}_{1} \vee \, \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i} - {}_{_{0}} \mathsf{f'} \upharpoonright \mathsf{j}) >_{_{0}} \mathsf{eps}_{2} \right\}, \\ \left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \,|\, \mathsf{Ra\_ABS}((\mathsf{fq} + {}_{_{08}} \mathsf{f'}) \upharpoonright \mathsf{i} - {}_{_{0}} (\mathsf{fq} + {}_{_{08}} \mathsf{f'}) \upharpoonright \mathsf{j}) >_{_{0}} \mathsf{eps}_{0} \right\} \right\rangle \hookrightarrow T162(\left\langle Stat17 \right\rangle) \Rightarrow T162
 Discharge \Rightarrow Ras_ABS(fq) \notin RaCauchy \vee Ras_Rev(fq) \notin RaCauchy
false:
 -- Assuming next that Ras_ABS(fq) is not a Cauchy sequence (unlike fq), there would
 exist a positive real eps<sub>3</sub> for which the set
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(Ras\_ABS(fg)) = Ras\_ABS(fg)) >_{\alpha} eps_3\}
 is infinite, unlike the analogous set having fq in place of Ras_ABS(fq). However, this
 would lead to a conflict with the inequality (holding for all i, j)
 Ra\_ABS(Ras\_ABS(fq)) = Ras\_ABS(fq) = Ra\_ABS(fq) = Ra\_ABS
 Suppose \Rightarrow Ras_ABS(fg) \notin RaCauchy
 \left\langle \right\rangle \hookrightarrow Stat31 \Rightarrow \quad Stat32: \ \neg \left\langle \forall \varepsilon \in \mathbb{Q} \ | \ \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \rightarrow \mathsf{Finite} \Big( \left\{ \mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS} \big( \mathsf{Ras\_ABS} \big( \mathsf{fq} \big) \upharpoonright \mathsf{i} -_{_{\mathbb{Q}}} \mathsf{Ras\_ABS} \big( \mathsf{fq} \big) \upharpoonright \mathsf{j} \right) >_{_{\mathbb{Q}}} \varepsilon \right\} \Big) \right\rangle
 \langle \mathsf{eps}_3 \rangle \hookrightarrow \mathit{Stat32} \Rightarrow \quad \mathsf{eps}_3 \in \mathbb{Q} \ \& \ \mathsf{eps}_3 >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \ \& \ \neg \mathsf{Finite} \Big( \left\{ \mathsf{i} \cap \mathsf{j} : \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ \middle| \ \mathsf{Ra\_ABS} \big( \mathsf{Ras\_ABS} \big( \mathsf{fq} \big) \upharpoonright \mathsf{i} -_{_{\mathbb{Q}}} \mathsf{Ras\_ABS} \big( \mathsf{fq} \big) \upharpoonright \mathsf{j} \right) >_{_{\mathbb{Q}}} \mathsf{eps}_3 \right\} \Big) 
 \langle eps_3 \rangle \hookrightarrow Stat2 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(fq \upharpoonright i - _0fq \upharpoonright j) >_0 eps_3\})
```

```
-- Indeed, since
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(fq \mid i - fq \mid j) >_{\alpha} eps_3\}
 is a superset of
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(Ra\_ABS(fq \upharpoonright i) - Ra\_ABS(fq \upharpoonright j)) >_{\alpha} eps_3 \}
 the latter cannot be infinite when the former is finite.
Suppose \Rightarrow Stat33: \neg
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(Ras\_ABS(fq)) \mid -Ras\_ABS(fq) \mid j >_{\alpha} eps_3 \} \subseteq \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(fq) \mid -Ras\_ABS(fq) \mid j >_{\alpha} eps_3 \}
\langle i_1, j_1 \rangle \hookrightarrow Stat33 \Rightarrow Stat34 : i_1, j_1 \in \mathbb{N} \& Ra\_ABS(Ras\_ABS(fq)|i_1 - Ras\_ABS(fq)|j_1) >_0 eps_3 \& \neg Ra\_ABS(fq|i_1 - fq|j_1) >_0 eps_3 \otimes \neg Ra\_ABS(fq|i_1 - fq|j_1 - fq|j_1) >_0 eps_3 \otimes \neg Ra\_ABS(fq|i_1 - fq|j_1 -
APPLY \langle \rangle fcn_symbol(f(u) \mapsto Ra\_ABS(fq | u), g \mapsto Ras\_ABS(fq), s \mapsto \mathbb{N}) \Rightarrow
 Stat35: \langle \forall x \mid Ras\_ABS(fg) \rangle x = if x \in \mathbb{N} \text{ then } Ra\_ABS(fg \rangle x) \text{ else } \emptyset \text{ fi} \rangle
 \langle i_1 \rangle \hookrightarrow Stat35 \Rightarrow Ras\_ABS(fq) | i_1 = Ra\_ABS(fq) | i_1 \rangle
 \langle j_1 \rangle \hookrightarrow Stat35 \Rightarrow Ras\_ABS(fq) | j_1 = Ra\_ABS(fq) | j_1 \rangle
EQUAL \langle Stat34 \rangle \Rightarrow \text{Ra\_ABS}(\text{Ra\_ABS}(fg | i_1) - \text{Ra\_ABS}(fg | i_1)) >_{0} \text{eps}_{3}
Suppose \Rightarrow fq \upharpoonright i_1 \notin \mathbb{Q}
\mathsf{ELEM} \Rightarrow Stat36 : \mathsf{fq} \upharpoonright \mathsf{i}_1 \notin \{\mathsf{fq} \upharpoonright \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\}
 \langle i_1 \rangle \hookrightarrow Stat36([Stat4, Stat34]) \Rightarrow false;
 Discharge \Rightarrow fq \upharpoonright i_1 \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i_1} \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_1}) \in \mathbb{Q}
Suppose \Rightarrow fq |i_1 \notin \mathbb{Q}
ELEM \Rightarrow Stat37: fq j_1 \notin \{fq \mid j : j \in \mathbf{domain}(fq)\}
 \langle j_1 \rangle \hookrightarrow Stat37([Stat4, Stat34]) \Rightarrow false;
 Discharge \Rightarrow fq |i_1| \in \mathbb{Q}
  \langle \mathsf{fq} | \mathsf{j}_1 \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{j}_1) \in \mathbb{Q}
  \langle \mathsf{fq} \upharpoonright \mathsf{j_1} \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j_1}) \in \mathbb{Q}
 \langle Ra\_ABS(fq \upharpoonright i_1) \rangle \hookrightarrow T372 \Rightarrow Rev_{\circ}(Ra\_ABS(fq \upharpoonright i_1)) \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i}_1, \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j}_1) \rangle \hookrightarrow T365 \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i}_1 +_{\circ} \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j}_1) \in \mathbb{Q}
 \langle \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_1), \mathsf{Rev} (\mathsf{RA\_ABS}(\mathsf{fq} \upharpoonright j_1)) \rangle \hookrightarrow T365 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_1) + \mathsf{Rev} (\mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright j_1)) \in \mathbb{Q}
Use\_def(-) \Rightarrow fq \upharpoonright i_1 - fq \upharpoonright j_1, Ra\_ABS(fq \upharpoonright i_1) - Ra\_ABS(fq \upharpoonright j_1) \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i_1} - \mathsf{gfq} \upharpoonright \mathsf{i_1} \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_1} - \mathsf{gfq} \upharpoonright \mathsf{i_1}) \in \mathbb{Q}
 \langle \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_1) - _{\circ} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{j}_1) \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_1) - _{\circ} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{j}_1)) \in \mathbb{Q}
 Stat38: \langle \forall x, y \, | \, x, y \in \mathbb{Q} \rightarrow \mathsf{Ra\_ABS} \Big( \mathsf{Ra\_ABS}(x) +_{_{\mathbb{Q}}} \mathsf{Rev}_{_{\mathbb{Q}}} \Big( \mathsf{Ra\_ABS}(y) \Big) \Big) \leqslant_{_{\mathbb{Q}}} \mathsf{Ra\_ABS} \Big( x +_{_{\mathbb{Q}}} \mathsf{Rev}_{_{\mathbb{Q}}} (y) \Big) \rangle
 \langle \mathsf{fq} \upharpoonright \mathsf{i}_1, \mathsf{fq} \upharpoonright \mathsf{j}_1 \rangle \hookrightarrow Stat38 \Rightarrow
 \mathsf{Ra\_ABS} \Big( \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright \mathsf{i}_1 \big) +_{\scriptscriptstyle{\bigcirc}} \mathsf{Rev}_{\scriptscriptstyle{\bigcirc}} \big( \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright \mathsf{j}_1 \big) \big) \Big) \leqslant_{\scriptscriptstyle{\bigcirc}} \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright \mathsf{i}_1 +_{\scriptscriptstyle{\bigcirc}} \mathsf{Rev}_{\scriptscriptstyle{\bigcirc}} \big( \mathsf{fq} \upharpoonright \mathsf{j}_1 \big) \big)
 Use\_def(-_0) \Rightarrow Ra\_ABS(fq | i_1) -__ Ra\_ABS(fq | j_1)) \leqslant_0 Ra\_ABS(fq | i_1 -__ fq | j_1) 
 \langle Ra\_ABS(Ra\_ABS(fq | i_1) - Ra\_ABS(fq | j_1)), Ra\_ABS(fq | i_1 - fq | j_1) \rangle \hookrightarrow T384 \Rightarrow
 Ra\_ABS(fq | i_1 - fq | j_1) \geqslant Ra\_ABS(Ra\_ABS(fq | i_1) - Ra\_ABS(fq | j_1))
```

```
\langle \mathsf{Ra\_ABS}(\mathsf{fq}) | i_1 - {}_0 \mathsf{fq} | j_1 \rangle, \mathsf{Ra\_ABS}(\mathsf{Ra\_ABS}(\mathsf{fq}) | i_1 - {}_0 \mathsf{Ra\_ABS}(\mathsf{fq}) | i_2 \rangle \rightarrow T_406 \Rightarrow \mathsf{false};  Discharge \Rightarrow \{ \mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{Ra\_ABS}(\mathsf{fq}) | \mathsf{i} - {}_0 \mathsf{Ras\_ABS}(\mathsf{fq}) | \mathsf{j} \rangle = \mathsf{end} \}
 \langle \left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq}) \mathsf{i} - {}_{0}\mathsf{fq} \mathsf{j} \mathsf{j} \right) >_{0} \mathsf{eps}_{3} \right\}, \\ \left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq}) \mathsf{j} \mathsf{i} - {}_{0}\mathsf{Ras\_ABS}(\mathsf{fq}) \mathsf{j} \mathsf{j} \right) >_{0} \mathsf{eps}_{3} \right\} \rangle \hookrightarrow T162 \Rightarrow \quad \mathsf{false}; 
Ras_Rev(fq) \notin RaCauchy
 -- Third and last, let us assume that Ras_Rev(fq) is not a Cauchy sequence (unlike fq).
 Then there would exist a positive real eps<sub>4</sub> for which the set
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(Ras\_Rev(fq)) \mid i - Ras\_Rev(fq) \mid j) >_{\alpha} eps_{4}\}
 is infinite, unlike the analogous set having fq in place of Ras_Rev(fq). However, this
 would lead to a conflict with the equality (holding for all i, j)
 Ra\_ABS(Ras\_Rev(fq)) = Ra\_ABS(fq) = Ra\_ABS(
 \langle \rangle \hookrightarrow Stat41 \Rightarrow Stat42: \neg \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{_{0}} \mathbf{0}_{_{0}} \rightarrow \mathsf{Finite} (\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{Ras\_Rev}(\mathsf{fq}) \upharpoonright \mathsf{i} -_{_{0}} \mathsf{Ras\_Rev}(\mathsf{fq}) \upharpoonright \mathsf{j}) >_{_{0}} \varepsilon \} \rangle
 \langle eps_4 \rangle \hookrightarrow Stat2 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(fq | i - fq | j) >_0 eps_4\})
 \mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{fcn\_symbol} \left( \mathsf{f}(\mathsf{u}) \mapsto \mathsf{Rev}_{\circ} (\mathsf{fq} \upharpoonright \mathsf{u}), \mathsf{g} \mapsto \mathsf{Ras}\_\mathsf{Rev} (\mathsf{fq}), \mathsf{s} \mapsto \mathbb{N} \right) \Rightarrow
 Stat44: \langle \forall x \mid Ras\_Rev(fq) \upharpoonright x = if x \in \mathbb{N} \text{ then } Rev_{\circ}(fq \upharpoonright x) \text{ else } \emptyset \text{ fi} \rangle
 \{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(fq \upharpoonright i - fq \upharpoonright j) >_{n} eps_{4}\}
 \left\langle \mathsf{i}_2,\mathsf{j}_2\right\rangle \hookrightarrow \mathit{Stat45} \Rightarrow \quad \mathit{Stat45a}: \ \mathsf{i}_2,\mathsf{j}_2 \in \mathbb{N} \ \& \ \left(\mathsf{Ra\_ABS}\big(\mathsf{Ras\_Rev}(\mathsf{fq})\!\upharpoonright\!\mathsf{i}_2 - {}_{\scriptscriptstyle{\mathbb{Q}}}\mathsf{Ras\_Rev}(\mathsf{fq})\!\upharpoonright\!\mathsf{j}_2\big) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_4 \leftrightarrow \neg \mathsf{Ra\_ABS}(\mathsf{fq}\!\upharpoonright\!\mathsf{i}_2 - {}_{\scriptscriptstyle{\mathbb{Q}}}\mathsf{fq}\!\upharpoonright\!\mathsf{j}_2) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_4 \right)
 \langle i_2 \rangle \hookrightarrow Stat44 \Rightarrow Ras_Rev(fq) \upharpoonright i_2 = Rev_{\circ}(fq \upharpoonright i_2)
 \langle j_2 \rangle \hookrightarrow Stat44 \Rightarrow Ras_Rev(fq) | j_2 = Rev_0(fq) | j_2 = Rev_0(f
 Suppose \Rightarrow Ra_ABS(Rev_(fq | i_2) - Rev_(fq | j_2)) \neq Ra_ABS(fq | i_2 - fq | j_2)
 Suppose \Rightarrow fq \upharpoonright i_2 \notin \mathbb{Q}
 \mathsf{ELEM} \Rightarrow \mathit{Stat47} \colon \mathsf{fq} \upharpoonright_{\mathsf{i}_{\mathsf{2}}} \notin \{\mathsf{fq} \upharpoonright_{\mathsf{j}} \colon \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\}
 \langle i_2 \rangle \hookrightarrow Stat47([Stat4, Stat45a]) \Rightarrow false;
 Discharge \Rightarrow fq\mid i_2 \in \mathbb{Q}
 Suppose \Rightarrow fq \mid j_2 \notin \mathbb{Q}
 \mathsf{ELEM} \Rightarrow Stat48 : \mathsf{fq} \upharpoonright \mathsf{j}_2 \notin \{\mathsf{fq} \upharpoonright \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\}
 Discharge \Rightarrow fq|i_2 \in \mathbb{Q}
 \langle j_2 \rangle \hookrightarrow Stat48([Stat4, Stat45a]) \Rightarrow false;
 \langle \mathsf{fq} \upharpoonright \mathsf{i}_2 \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{fq} \upharpoonright \mathsf{i}_2) \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{j}_2 \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{fq} \upharpoonright \mathsf{j}_2) \in \mathbb{Q}
```

Discharge ⇒

```
\langle \mathsf{fg} \upharpoonright \mathsf{j}_2 \rangle \hookrightarrow T398 \Rightarrow \mathsf{Rev}_{\circ} (\mathsf{Rev}_{\circ} (\mathsf{fg} \upharpoonright \mathsf{j}_2)) = \mathsf{fg} \upharpoonright \mathsf{j}_2
 \langle \text{Rev}_{0}(\mathsf{fq} \upharpoonright \mathsf{i}_{2}), \mathsf{fq} \upharpoonright \mathsf{j}_{2} \rangle \hookrightarrow T365 \Rightarrow \text{Rev}_{0}(\mathsf{fq} \upharpoonright \mathsf{i}_{2}) + \mathsf{fq} \upharpoonright \mathsf{j}_{2} =
 fq \mid i_2 + Rev_{\alpha}(fq \mid i_2)
 Use\_def(-_0) \Rightarrow fq | j_2 +_{_0} Rev_0(fq | i_2) = fq | j_2 -_{_0} fq | i_2
 EQUAL \langle Stat46 \rangle \Rightarrow Ra\_ABS(Rev_0(fq | i_2) - Rev_0(fq | i_2)) = Ra\_ABS(fq | i_2 + Rev_0(fq | i_2))
 T10050 \Rightarrow Stat50: \langle \forall x \mid x \in \mathbb{Q} \rightarrow Ra\_ABS(Rev_{\circ}(x)) = Ra\_ABS(x) \rangle
 \langle \mathsf{fq} \upharpoonright \mathsf{j}_2, \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{fq} \upharpoonright \mathsf{i}_2) \rangle \hookrightarrow T365 \Rightarrow \mathsf{fq} \upharpoonright \mathsf{j}_2 + \mathsf{Rev}_{\scriptscriptstyle 0}(\mathsf{fq} \upharpoonright \mathsf{i}_2) \in \mathbb{Q}
 \langle \mathsf{fq} | \mathsf{j}_2 +_{_{0}} \mathsf{Rev}_{_{0}} (\mathsf{fq} | \mathsf{i}_2) \rangle \hookrightarrow Stat50 \Rightarrow \mathsf{Ra\_ABS} \left( \mathsf{Rev}_{_{0}} (\mathsf{fq} | \mathsf{j}_2 +_{_{0}} \mathsf{Rev}_{_{0}} (\mathsf{fq} | \mathsf{i}_2)) \right) =
 Ra\_ABS(fq | i_2 + Rev_n(fq | i_2))
 \langle \mathsf{fq} \upharpoonright \mathsf{j}_2, \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{i}_2) \rangle \hookrightarrow T396 \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j}_2 + \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{i}_2)) =
 Rev_{\circ}(fq \mid j_2) + Rev_{\circ}(Rev_{\circ}(fq \mid i_2))
 \langle \mathsf{fq} \upharpoonright \mathsf{i}_2 \rangle \hookrightarrow T398 \Rightarrow \mathsf{Rev}_{\square} (\mathsf{Rev}_{\square} (\mathsf{fq} \upharpoonright \mathsf{i}_2)) = \mathsf{fq} \upharpoonright \mathsf{i}_2
 \langle \text{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j}_2), \mathsf{fq} \upharpoonright \mathsf{i}_2 \rangle \hookrightarrow T365 \Rightarrow \text{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j}_2) + \mathsf{fq} \upharpoonright \mathsf{i}_2 =
 fq \mid i_2 + Rev_0(fq \mid j_2)
 Use\_def(-_0) \Rightarrow fq i_2 + Rev_0(fq i_2) = fq i_2 - fq i_2
 Suppose \Rightarrow Ra_ABS (Rev_(fq|i_2) - Rev_(fq|j_2)) > eps_4
 EQUAL \langle Stat_49 \rangle \Rightarrow \text{Ra\_ABS}(fq \mid i_2 - fq \mid j_2) >_{0} \text{eps}_4
 \langle Stat46 \rangle ELEM \Rightarrow false; Discharge \Rightarrow \neg Ra\_ABS(Rev_0(fq | i_2) - Rev_0(fq | j_2)) >_0 eps_4
 EQUAL \langle Stat49 \rangle \Rightarrow \neg Ra\_ABS(fq | i_2 - fq | j_2) >_0 eps_4
 \langle Stat46 \rangle ELEM \Rightarrow false;
 Discharge \Rightarrow QED
 -- Every Cauchy sequence has an upper bound.
Theorem 598 (10061) F \in RaCauchy \rightarrow \langle \exists x \in \mathbb{Q}, \forall y \in range(F) \mid y \leqslant_0 x \rangle. Proof:
 Suppose_not(f) \Rightarrow f \in RaCauchy & Stat0: \neg \langle \exists x \in \mathbb{Q}, \forall y \in \mathbf{range}(f) | y \leqslant_{\mathbb{Q}} x \rangle
 -- Reasoning by contradiction, let f be a Cauchy sequence lacking an upper bound. Fix
 an unsigned integer io past which the distance between any two components of f is always
 smaller than \mathbf{1}_{\circ}.
 \langle f \rangle \hookrightarrow T10059 \Rightarrow f \in \mathsf{RaSeg} \& Stat3: \langle \forall h \in \mathbb{N} \mid f \upharpoonright h \in \mathbb{Q} \rangle
 \langle f \rangle \hookrightarrow T413a \Rightarrow \operatorname{domain}(f) = \mathbb{N} \& \operatorname{Sym}(f) \& \operatorname{range}(f) \subset \mathbb{Q}
 T371 \Rightarrow \mathbf{1}_{\scriptscriptstyle \Omega}, \mathbf{0}_{\scriptscriptstyle \Omega} \in \mathbb{Q}
 T388 \Rightarrow 1 > 0
 \langle \mathbf{1}_0, \mathbf{f} \rangle \hookrightarrow T10060 \Rightarrow Stat4: \langle \exists \mathbf{k} \in \mathbb{N} \mid \mathbf{k} \neq \emptyset \& \langle \forall \mathbf{i} \in \mathbb{N}, \mathbf{j} \in \mathbb{N} \mid \mathbf{i} \notin \mathbf{k} \& \mathbf{j} \notin \mathbf{k} \rightarrow \mathbf{1}_0 >_0 \mathsf{Ra\_ABS}(\mathbf{f} \upharpoonright \mathbf{i} -_{\mathbf{0}} \mathbf{f} \upharpoonright \mathbf{j}) \rangle \rangle
```

```
 \langle \mathsf{i}_0 \rangle \hookrightarrow \mathit{Stat4} \Rightarrow \quad \mathsf{i}_0 \in \mathbb{N} \ \& \ \mathsf{i}_0 \neq \emptyset \ \& \ \mathit{Stat5} : \ \big\langle \forall \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{i} \notin \mathsf{i}_0 \ \& \ \mathsf{j} \notin \mathsf{i}_0 \to \mathbf{1}_{\scriptscriptstyle \square} >_{\scriptscriptstyle \square} \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{\scriptscriptstyle \square} \mathsf{f} \upharpoonright \mathsf{j}) \big\rangle 
 -- Then consider the largest among f|_{i_0} + 1_{i_0} and all components of f which precede the
 i-th component.
 TELEM \Rightarrow Svm(\{[h,f \upharpoonright h] : h \in i_0\}) \& domain(\{[h,f \upharpoonright h] : h \in i_0\}) = i_0
 T179 \Rightarrow \mathcal{O}(\mathbb{N})
Suppose \Rightarrow \{f \mid h : h \in i_0\} \not\subseteq \mathbb{Q}
 \langle \mathbb{N}, \mathsf{i}_0 \rangle \hookrightarrow T12 \Rightarrow \mathsf{i}_0 \subseteq \mathbf{domain}(\mathsf{f})
 \langle f \rangle \hookrightarrow T66 \Rightarrow \operatorname{range}(f) = \{ f \upharpoonright h : h \in \operatorname{domain}(f) \}
\mathsf{Set\_monot} \Rightarrow \{\mathsf{f} \upharpoonright \mathsf{h} : \mathsf{h} \in \mathsf{i}_0\} \subset \{\mathsf{f} \upharpoonright \mathsf{h} : \mathsf{h} \in \mathbf{domain}(\mathsf{f})\}
 Discharge \Rightarrow {f\h : h \in i_0} \subseteq \mathbb{Q}
ELEM \Rightarrow false;
Loc_def \Rightarrow m = if max_Ra({f|h : h \in i_0}) < f|i_0 + 1 then f|i_0 + 1 else max_Ra({f|h : h \in i_0}) fi
 -- Consider next a component fi of f which exceeds m (since m cannot be an upper
 bound of f, due to our initial assumption, such a component must exists).
 \langle i_0 \rangle \hookrightarrow Stat3 \Rightarrow f | i_0 \in \mathbb{Q}
ALGEBRA \Rightarrow f \mid i_0 + 1_0 \in \mathbb{Q}
Suppose \Rightarrow \neg Finite(\{f \mid h : h \in i_0\}) \lor \{f \mid h : h \in i_0\} = \emptyset
Suppose \Rightarrow Stat51: f \mid arb(i_0) \notin \{f \mid h : h \in i_0\}
 Discharge \Rightarrow Stat52: \negFinite({f|h : h ∈ i<sub>0</sub>})
 \langle \mathbf{arb}(i_0) \rangle \hookrightarrow Stat51 \Rightarrow false;
 \langle i_0 \rangle \hookrightarrow T179 \Rightarrow Finite(\mathbf{domain}(\{[h, f \upharpoonright h] : h \in i_0\}))
 \langle \{[\mathsf{h},\mathsf{f}\upharpoonright\mathsf{h}]: \mathsf{h} \in \mathsf{i}_0\} \rangle \hookrightarrow T165(\langle Stat52 \rangle) \Rightarrow \mathsf{false};
 Discharge \Rightarrow Finite(\{f \mid h : h \in i_0\}) & \operatorname{arb}(\{f \mid h : h \in i_0\}) \in \{f \mid h : h \in i_0\}
 T10044 \Rightarrow Stat11: \langle \forall t, x | Finite(t) \& x \in t \& t \subset \mathbb{Q} \rightarrow max\_Ra(t) \in t \& x = max\_Ra(t) \lor x <_n max\_Ra(t) \rangle
Suppose \Rightarrow max_Ra({f|h : h \in i_0}) \notin \mathbb{Q}
 Discharge \Rightarrow max_Ra({f|h : h \in i_0}), m \in \mathbb{Q}
 \langle \{f \upharpoonright h : h \in i_0\}, arb(\{f \upharpoonright h : h \in i_0\}) \rangle \hookrightarrow Stat11 \Rightarrow false;
 \langle \mathsf{m} \rangle \hookrightarrow Stat0 \Rightarrow Stat6 : \neg \langle \forall \mathsf{y} \in \mathbf{range}(\mathsf{f}) \mid \mathsf{y} \leqslant_{\scriptscriptstyle{0}} \mathsf{m} \rangle
 \langle y_0 \rangle \hookrightarrow Stat6 \Rightarrow y_0 \in \mathbf{range}(f) \& \neg y_0 \leqslant_0 m
 \langle f \rangle \hookrightarrow T66 \Rightarrow \operatorname{range}(f) = \{ f | j : j \in \operatorname{domain}(f) \} \& \operatorname{Stat7}: y_0 \in \{ f | j : j \in \operatorname{domain}(f) \}
 \langle j \rangle \hookrightarrow Stat ? \Rightarrow y_0 = f | j \& j \in \mathbf{domain}(f)
EQUAL \Rightarrow j \in \mathbb{N} \& f \mid j \in \mathbb{Q} \& \neg f \mid j \leqslant_{n} m
\langle f | j, m \rangle \hookrightarrow T384 \Rightarrow \neg m \geqslant_{\square} f | j
 -- We will obtain a contradiction in each of the three cases j \in i_0, j = i_0, i_0 \in j, after
 observing that m \geqslant_{\circ} f \upharpoonright i_0 +_{\circ} \mathbf{1}_{\circ}.
 \langle \mathbb{N}, \mathsf{i}_0 \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathsf{i}_0)
 \langle \mathbb{N}, \mathfrak{j} \rangle \hookrightarrow T11 \Rightarrow \mathcal{O}(\mathfrak{j})
 \langle i_0, j \rangle \hookrightarrow T28 \Rightarrow j \in i_0 \lor j = i_0 \lor i_0 \in j
ALGEBRA \Rightarrow f \upharpoonright i_0 + \mathbf{1}_0 \in \mathbb{Q}
```

```
Suppose \Rightarrow \neg m \geqslant f \mid i_0 + 1
Suppose \Rightarrow max_Ra({f|h : h \in i_0}) <_n f|i_0 +_n 1_n
ELEM \Rightarrow m = f\i\(\mathbf{i}_0 + \dagger \mathbf{1}_0\)
\langle f | i_0 +_{\square} \mathbf{1}_{\square}, m \rangle \hookrightarrow T384 \Rightarrow \text{ false};
 Discharge \Rightarrow m = max_Ra(\{f \mid h : h \in i_0\}) & \neg max_Ra(\{f \mid h : h \in i_0\}) <_{\circ} f \mid i_0 +_{\circ} 1_{\circ}
EQUAL \Rightarrow \neg m < f \mid i_0 + 1
 \langle \mathsf{m}, \mathsf{f} | \mathsf{i}_0 +_{_{0}} \mathbf{1}_{_{0}} \rangle \hookrightarrow T384 \Rightarrow \neg \mathsf{f} | \mathsf{i}_0 +_{_{0}} \mathbf{1}_{_{0}} >_{_{0}} \mathsf{m}
 \langle f | i_0 + \mathbf{1}_0, \mathsf{m} \rangle \hookrightarrow T384 \Rightarrow \neg f | i_0 + \mathbf{1}_0 \geqslant_0 \mathsf{m} \lor f | i_0 + \mathbf{1}_0 = \mathsf{m}
Suppose \Rightarrow \neg f \mid i_0 + 1_0 \geqslant m
 \langle \mathsf{m}, \mathsf{f} | \mathsf{i}_0 +_{\circ} \mathbf{1}_{\circ} \rangle \hookrightarrow T384 \Rightarrow \neg \mathsf{m} \leqslant_{\circ} \mathsf{f} | \mathsf{i}_0 +_{\circ} \mathbf{1}_{\circ}
 T10050 \Rightarrow Stat14: \langle \forall x, y \mid x, y \in \mathbb{Q} \rightarrow x \leqslant_0 y \lor y \leqslant_0 x \rangle
 \langle m, f | i_0 +_{_{0}} \mathbf{1}_{_{0}} \rangle \hookrightarrow Stat14 \Rightarrow f | i_0 +_{_{0}} \mathbf{1}_{_{0}} \leqslant_{_{0}} m
 \langle f \upharpoonright i_0 +_{_{0}} \mathbf{1}_{_{0}}, \mathsf{m} \rangle \hookrightarrow T384 \Rightarrow \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow \mathsf{f} \upharpoonright i_0 +_{_{0}} \mathbf{1}_{_{0}} = \mathsf{m}
 \langle f | i_0 + \mathbf{1}_0, m \rangle \hookrightarrow T384 \Rightarrow false; Discharge \Rightarrow m \geqslant f | i_0 + \mathbf{1}_0
 -- Case j \in i_0: a contradiction ensues from the facts f[j \leq_0 \max_{k} Ra(\{f[h:h\in i_0]\}),
 \max_{Ra}(\{f \mid h : h \in i_0\}) \leq_{\square} m.
Suppose \Rightarrow j \in i_0
Suppose \Rightarrow Stat8: f \mid j \notin \{f \mid h : h \in i_0\}
 \langle j \rangle \hookrightarrow Stat8 \Rightarrow false; Discharge \Rightarrow f \upharpoonright j \in \{f \upharpoonright h : h \in i_0\}
 \langle \{f \mid h : h \in i_0\}, f \mid j \rangle \hookrightarrow Stat11 \Rightarrow f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}) \vee Stat11 \Rightarrow f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}) \vee Stat11 \Rightarrow f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h : h \in i_0\}, f \mid j = \max_{Ra} (\{f \mid h
 f \mid j <_{\circ} \max_{Ra} (\{f \mid h : h \in i_0\})
Suppose \Rightarrow \neg f \mid j \leqslant_n \max_{Ra} (\{f \mid h : h \in i_0\})
Suppose \Rightarrow f|i = max_Ra({f|h : h \in i_0})
 \langle f | j, \max_{Ra} (\{f | h : h \in i_0\}) \rangle \hookrightarrow T384 \Rightarrow
 \max_{Ra}(\{f \mid h : h \in i_0\}) \geqslant_{n} f \mid j
 \langle f | j, \max_{Ra} (\{f | h : h \in i_0\}) \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge \Rightarrow f|j < max_Ra({f|h : h \in i_0})
 \langle f | j, \max_{Ra} (\{f | h : h \in i_0\}) \rangle \hookrightarrow T384 \Rightarrow
 \max_{Ra}(\{f \mid h : h \in i_0\}) >_{_{\square}} f \mid j
 \langle \max_{Ra}(\{f \mid h : h \in i_0\}), f \mid j \rangle \hookrightarrow T384 \Rightarrow
 \max_{Ra}(\{f \mid h : h \in i_0\}) \geqslant_{n} f \mid j
 \langle f | j, \max_{Ra} (\{f | h : h \in i_0\}) \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge \Rightarrow f \mid j \leqslant_{n} \max_{Ra} (\{f \mid h : h \in i_0\})
Suppose \Rightarrow \neg \max_{Ra} (\{f \mid h : h \in i_0\}) \leqslant_n m
Suppose \Rightarrow max_Ra(\{f \mid h : h \in i_0\}) < _{\circ}f \mid i_0 + _{\circ}1_{\circ}
ELEM \Rightarrow m = f\i<sub>0</sub> + 1
EQUAL \Rightarrow max_Ra({f|h : h \in i_0}) <_n m
 \langle \max_{Ra}(\{f \mid h : h \in i_0\}), m \rangle \hookrightarrow T384 \Rightarrow m >_{\square} \max_{Ra}(\{f \mid h : h \in i_0\})
 \langle m, max\_Ra(\{f \mid h : h \in i_0\}) \rangle \hookrightarrow T384 \Rightarrow m \geqslant_0 max\_Ra(\{f \mid h : h \in i_0\})
  \langle \mathsf{max\_Ra}(\{\mathsf{f} \upharpoonright \mathsf{h} : \mathsf{h} \in \mathsf{i}_0\}), \mathsf{m} \rangle \hookrightarrow T384 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{m} = \mathsf{max\_Ra}(\{\mathsf{f} \upharpoonright \mathsf{h} : \mathsf{h} \in \mathsf{i}_0\})
```

```
Discharge \Rightarrow max_Ra({f|h : h \in i_0}) \leq_0 m
EQUAL \Rightarrow false;
 \langle \max_{Ra}(\{f \mid h : h \in i_0\}), m \rangle \hookrightarrow T384 \Rightarrow m \geqslant_0 \max_{Ra}(\{f \mid h : h \in i_0\})
 \langle f | j, \max_R (\{f | h : h \in i_0\}) \rangle \hookrightarrow T384 \Rightarrow
 \max_{Ra}(\{f \mid h : h \in i_0\}) \geqslant_{n} f \mid j
 \langle m, max\_Ra(\{f \mid h : h \in i_0\}), f \mid i \rangle \hookrightarrow T404 \Rightarrow false;
 Discharge \Rightarrow j = i_0 \lor i_0 \in j
 -- Case i = i_0:
 a contradiction ensues from the facts f|j| <_0 f|j| +_0 \mathbf{1}_0,
 f \mid j +_{\circ} \mathbf{1}_{\circ} = f \mid i_{0} +_{\circ} \mathbf{1}_{\circ}, f \mid i_{0} +_{\circ} \mathbf{1}_{\circ} +_{\circ} m.
Suppose \Rightarrow i = i_0
\langle f|j, f|j \rangle \hookrightarrow T384 \Rightarrow f|j \geqslant_{0} f|j
 T388 \Rightarrow \mathbf{1} > \mathbf{0}
\langle f | j, f | j, \mathbf{1}_0, \mathbf{0}_0 \rangle \hookrightarrow T402 \Rightarrow f | j + \mathbf{1}_0 >_0 f | j +_0 \mathbf{0}_0
\langle f | i \rangle \hookrightarrow T371 \Rightarrow f | j +_{\circ} 0_{\circ} = f | j
EQUAL \Rightarrow f \mid i_0 + 1_0 > f \mid j
 \langle \mathsf{m}, \mathsf{f} \upharpoonright \mathsf{i}_0 +_{\scriptscriptstyle{\Omega}} \mathbf{1}_{\scriptscriptstyle{\Omega}}, \mathsf{f} \upharpoonright \mathsf{j} \rangle \hookrightarrow T406 \Rightarrow \mathsf{m} >_{\scriptscriptstyle{\Omega}} \mathsf{f} \upharpoonright \mathsf{j}
 \langle \mathsf{m},\mathsf{f} | \mathsf{j} \rangle \hookrightarrow T384 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{i}_0 \in \mathsf{j}
 -- Case i_0 \in i: Since we have 1_0 > Ra_-ABS(f|i_0) in this case, we get
 f[j \leqslant f[j+1]], whence a contradiction follows, because f[j+1] \leqslant m. This completes
 our proof.
\langle j, i_0 \rangle \hookrightarrow Stat5 \Rightarrow 1_0 > Ra\_ABS(f \upharpoonright j - f \upharpoonright i_0)
 \langle \mathbf{1}_{0}, \mathsf{Ra\_ABS}(\mathsf{f}|\mathsf{j} - \mathsf{f}|\mathsf{i}_{0}) \rangle \hookrightarrow T384 \Rightarrow \mathbf{1}_{0} \geqslant \mathsf{Ra\_ABS}(\mathsf{f}|\mathsf{j} - \mathsf{f}|\mathsf{i}_{0})
 T10050 \Rightarrow Stat15:
 \langle \forall x, y \mid x, y \in \mathbb{Q} \rightarrow \mathsf{Rev}_{0}(x + \mathsf{Rev}_{0}(y)) = y + \mathsf{Rev}_{0}(x) \rangle \& \mathit{Stat16}:
 \langle \forall x \mid x \in \mathbb{Q} \rightarrow \mathsf{Ra\_ABS}(\mathsf{Rev}_{\circ}(x)) = \mathsf{Ra\_ABS}(x) \rangle \& \mathit{Stat17} : \langle \forall x, y, z \mid x, y, z \in \mathbb{Q} \rightarrow \mathsf{Ra\_ABS}(x + \mathsf{Rev}_{\circ}(y)) \leqslant_{\circ} z \rightarrow y \leqslant_{\circ} x + \mathsf{z} \rangle
Use\_def(-) \Rightarrow f \mid j - f \mid i_0 = f \mid j + Rev_0(f \mid i_0)
ALGEBRA \Rightarrow f \mid i - f \mid i_0 \in \mathbb{Q}
\mathsf{EQUAL} \Rightarrow \mathsf{f} \upharpoonright \mathsf{j} + \mathsf{Rev}_{\circ}(\mathsf{f} \upharpoonright \mathsf{i}_0) \in \mathbb{Q}
\langle f | j +_{\mathbb{Q}} Rev_{\mathbb{Q}}(f | i_0) \rangle \hookrightarrow Stat16 \Rightarrow Ra\_ABS(Rev_{\mathbb{Q}}(f | j +_{\mathbb{Q}} Rev_{\mathbb{Q}}(f | i_0))) =
 Ra\_ABS(f|j + Rev_0(f|i_0))
\langle f | j, f | i_0 \rangle \hookrightarrow Stat15 \Rightarrow \text{Rev}_{0}(f | j + \text{Rev}_{0}(f | i_0)) = f | i_0 + \text{Rev}_{0}(f | j)
EQUAL \Rightarrow 1 \Rightarrow Ra_ABS(f[i_0 + Rev_0(f[i]))
 \langle \mathbf{1}_0, \mathsf{Ra\_ABS}(\mathsf{f}|\mathsf{i}_0 + \mathsf{Rev}_0(\mathsf{f}|\mathsf{j})) \rangle \hookrightarrow T384 \Rightarrow \mathbf{1}_0 \geqslant_0 \mathsf{Ra\_ABS}(\mathsf{f}|\mathsf{i}_0 + \mathsf{Rev}_0(\mathsf{f}|\mathsf{j}))
 \langle Ra\_ABS(f|i_0 + Rev_(f|j)), 1_0 \rangle \hookrightarrow T384 \Rightarrow Ra\_ABS(f|i_0 + Rev_(f|j)) \leqslant 1_0
\langle f | i_0, f | j, \mathbf{1}_0 \rangle \hookrightarrow Stat17 \Rightarrow f | j \leqslant_0 f | i_0 +_0 \mathbf{1}_0
 \langle f | j, f | i_0 + \mathbf{1}_0 \rangle \hookrightarrow T384 \Rightarrow f | i_0 + \mathbf{1}_0 \geqslant f | j
```

```
\langle \mathsf{m},\mathsf{f} | \mathsf{i}_0 + _{\circ} \mathbf{1}_{\circ},\mathsf{f} | \mathsf{j} \rangle \hookrightarrow T404 \Rightarrow \mathsf{false};
 \mathsf{Discharge} \Rightarrow \mathsf{QED}
 -- As an immediate corollary, every Cauchy sequence has an upper bound for the absolute
 values of its components.
Theorem 599 (10061a) F \in RaCauchy \rightarrow \langle \exists x \in \mathbb{Q}, \forall y \in range(F) \mid Ra\_ABS(y) <_{\circ} x \rangle. Proof:
 Suppose_not(f) \Rightarrow f \in RaCauchy & Stat\theta: \neg \langle \exists x \in \mathbb{Q}, \forall y \in \mathbf{range}(f) \mid Ra\_ABS(y) <_{\circ} x \rangle
 \langle f \rangle \hookrightarrow T10059 \Rightarrow f \in RaSeq
 \langle f \rangle \hookrightarrow T413a \Rightarrow \operatorname{domain}(f) = \mathbb{N} \& \operatorname{Sym}(f) \& \operatorname{range}(f) \subset \mathbb{Q}
 \langle f, f \rangle \hookrightarrow T413 \Rightarrow Ras\_ABS(f) \in RaCauchy
 \langle f, f \rangle \hookrightarrow T10062 \Rightarrow Ras\_ABS(f) = \{ [u, Ra\_ABS(f \upharpoonright u)] : u \in \mathbb{N} \}
 \langle \mathsf{Ras\_ABS}(\mathsf{f}) \rangle \hookrightarrow T10061 \Rightarrow Stat4: \langle \exists \mathsf{x} \in \mathbb{Q}, \forall \mathsf{y} \in \mathbf{range}(\mathsf{Ras\_ABS})(\mathsf{f}) \mid \mathsf{y} \leqslant_{\circ} \mathsf{x} \rangle
 \langle c \rangle \hookrightarrow Stat4 \Rightarrow c \in \mathbb{Q} \& Stat5 : \langle \forall y \in \mathbf{range}(\mathsf{Ras\_ABS})(f) | y \leqslant_{\circ} c \rangle
 ALGEBRA \Rightarrow \mathbf{0}_{0}, \mathbf{1}_{0}, \mathbf{c} + \mathbf{1}_{0} \in \mathbb{Q}
 \langle c +_0 \mathbf{1}_0 \rangle \hookrightarrow Stat0 \Rightarrow Stat6 : \neg \langle \forall y \in \mathbf{range}(f) \mid Ra\_ABS(y) <_0 c +_0 \mathbf{1}_0 \rangle
 \langle d \rangle \hookrightarrow Stat6 \Rightarrow d \in \mathbf{range}(f) \& \neg Ra\_ABS(d) < c + 1
 Suppose \Rightarrow Ra_ABS(d) \notin range(Ras_ABS)(f)
 \langle f \rangle \hookrightarrow T66 \Rightarrow Stat7: d \in \{f \mid x : x \in \mathbf{domain}(f)\}
 \langle a \rangle \hookrightarrow Stat ? \Rightarrow d = f \mid a \& a \in \mathbb{N}
 TELEM \Rightarrow \mathbf{range}(\{[u, Ra\_ABS(f \upharpoonright u)] : u \in \mathbb{N}\}) = \{Ra\_ABS(f \upharpoonright u) : u \in \mathbb{N}\}
 EQUAL \Rightarrow range(Ras\_ABS)(f) = \{Ra\_ABS(f \upharpoonright u) : u \in \mathbb{N}\} \& Ra\_ABS(d) = Ra\_ABS(f \upharpoonright a)
 \langle a \rangle \hookrightarrow Stat8 \Rightarrow false; Discharge \Rightarrow Ra_ABS(d) \in \mathbf{range}(Ras\_ABS)(f)
 \langle Ra\_ABS(d) \rangle \hookrightarrow Stat5 \Rightarrow Ra\_ABS(d) \leqslant_{\circ} c
 \langle Ra\_ABS(d), c \rangle \hookrightarrow T384 \Rightarrow c \geqslant_{\circ} Ra\_ABS(d)
 T388 \Rightarrow 1_{\circ} >_{\circ} 0_{\circ}
 \langle \mathsf{d} \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{d}) \in \mathbb{Q}
 \langle c, Ra\_ABS(d), 1_0, 0_0 \rangle \hookrightarrow T402 \Rightarrow c + 1_0 > Ra\_ABS(d) + 0_0
 ALGEBRA \Rightarrow Ra\_ABS(d) + 0 = Ra\_ABS(d)
 EQUAL \Rightarrow c + 1 > Ra_ABS(d)
 \langle Ra\_ABS(d), c + _0 1_0 \rangle \hookrightarrow T384 \Rightarrow false; Discharge \Rightarrow QED
Theorem 600 (414a) \{F,G\} \subset RaCauchy \to F - GG, F * GG \in RaCauchy. Proof:
```

Suppose_not(fq, f') \Rightarrow Stat99: {fq, f'} \subseteq RaCauchy & fq - \circ f' \notin RaCauchy \vee fq * \circ f' \notin RaCauchy

-- Reasoning by contradiction, assume that fq, f' form a counterexample to the desired statement. We readily discard the possibility that $fq -_{\mathbb{Q}s} f' \notin RaCauchy$. Only the possibility that $fq *_{\mathbb{Q}s} f' \notin RaCauchy$ must be analyzed in detail, and we will reach a contradiction in this case also.

```
\begin{array}{lll} \mathsf{Suppose} \Rightarrow & \mathsf{fq} -_{_{\mathbb{Q}^{\mathsf{S}}}} \mathsf{f}' \notin \mathsf{RaCauchy} \\ \mathsf{Use\_def}(-_{_{\mathbb{Q}^{\mathsf{S}}}}) \Rightarrow & \mathsf{fq} +_{_{\mathbb{Q}^{\mathsf{S}}}} \mathsf{Ras\_Rev}(\mathsf{f}') \notin \mathsf{RaCauchy} \\ & \langle \mathsf{f}', \mathsf{f}' \rangle \hookrightarrow T413 \Rightarrow & \mathsf{Ras\_Rev}(\mathsf{f}') \in \mathsf{RaCauchy} \\ & \langle \mathsf{fq}, \mathsf{Ras\_Rev}(\mathsf{f}') \rangle \hookrightarrow T413 \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{fq} *_{_{\mathbb{Q}^{\mathsf{S}}}} \mathsf{f}' \notin \mathsf{RaCauchy} \\ \end{array}
```

-- Assuming that $fq *_{QS} f'$ is not a Cauchy sequence (unlike fq and f'), there would exist a positive real eps_0 for which the set

```
\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}((\mathsf{fq} *_{\circ} \mathsf{f}') \upharpoonright i -_{\circ} (\mathsf{fq} *_{\circ} \mathsf{f}') \upharpoonright j) >_{\circ} \mathsf{eps}_0\}
```

is infinite, unlike the analogous sets which have f' and fq, respectively, in place of $fq *_{\mathbb{Q}^s} f'$ and have, in place of eps_0 , positive reals eps_1 and eps_2 smaller than one half of $eps_0 /_{\mathbb{Q}} m$, where m is chosen to be larger than the absolute value of any component of fq and of any component of f'.

```
Use\_def(RaCauchy) \Rightarrow Stat15:
 \mathsf{fq} *_{\circ} \mathsf{f}' \notin \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{\circ} \mathbf{0}_{\circ} \to \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{\circ} \mathsf{f} \upharpoonright \mathsf{j}) >_{\circ} \varepsilon \}) \rangle \} \& \mathit{Stat0} :
 \mathsf{fq} \in \{ \mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{\mathsf{f}} \upharpoonright \mathsf{j}) >_{\varepsilon} \varepsilon \}) \rangle \} \& \mathit{Stat1} : \mathsf{f'} \in \{ \mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N}, \mathsf{j} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \}) \} \\ = \mathsf{fq} \in \{ \mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \}) \} \} \\ = \mathsf{fq} \in \{ \mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \}) \} \} \} \\ = \mathsf{fq} \in \{ \mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \}) \} \} \} \\ = \mathsf{fq} \in \{ \mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \}) \} \} \} \} \} \\ = \mathsf{fq} \in \{ \mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \}) \} \} \} \} \} \} \} \} \} \} 
  \langle \rangle \hookrightarrow Stat0 \Rightarrow \text{fq} \in \text{RaSeq} \& Stat2: \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \text{O} \rightarrow \text{Finite}(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \text{Ra\_ABS}(fq \mid i -_{0} fq \mid j) >_{0} \varepsilon\}) \rangle
  \langle \rangle \hookrightarrow Stat1 \Rightarrow f' \in \mathsf{RaSeq} \& Stat3: \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \to \mathsf{Finite}(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(f' \mid i -_{0} f' \mid j) >_{0} \varepsilon\}) \rangle
  \langle \mathsf{fq} \rangle \hookrightarrow T413a \Rightarrow Stat4: \mathbf{domain}(\mathsf{fq}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{fq}) \& \mathbf{range}(\mathsf{fq}) \subset \mathbb{Q}
  \langle f' \rangle \hookrightarrow T413a \Rightarrow Stat5 : \mathbf{domain}(f') = \mathbb{N} \& Svm(f') \& \mathbf{range}(f') \subset \mathbb{Q}
  \langle \mathsf{fq}, \mathsf{f'} \rangle \hookrightarrow T10062 \Rightarrow Stat14: \mathsf{fq} *_{\square} \mathsf{f'} \in \mathsf{RaSeq} \& Stat18: \mathsf{fq} *_{\square} \mathsf{f'} = \{ [\mathsf{u}, \mathsf{fq} \upharpoonright \mathsf{u} *_{\square} \mathsf{f'} \upharpoonright \mathsf{u}] : \mathsf{u} \in \mathbb{N} \}
 \begin{array}{c} \big\langle \ \big\rangle \hookrightarrow Stat15(\big\langle Stat15 \big\rangle) \Rightarrow & Stat16: \ \neg \big\langle \forall \varepsilon \in \mathbb{Q} \ | \ \varepsilon >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \rightarrow \mathsf{Finite}\Big( \left\{ \mathsf{i} \cap \mathsf{j}: \ \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \ | \ \mathsf{Ra\_ABS}\big( (\mathsf{fq} *_{\mathbb{Q}} \mathsf{f}') \upharpoonright \mathsf{i} -_{\mathbb{Q}} (\mathsf{fq} *_{\mathbb{Q}} \mathsf{f}') \upharpoonright \mathsf{j} \big) >_{\mathbb{Q}} \varepsilon \right\} \Big) \big\rangle \\ \end{array} 
  \langle \mathsf{eps}_0 \rangle \hookrightarrow Stat16(\langle Stat16 \rangle) \Rightarrow Stat17: \; \mathsf{eps}_0 \in \mathbb{Q} \; \& \; \mathsf{eps}_0 >_{_{0}} \mathbf{0}_{_{0}} \; \& \; \neg \mathsf{Finite} \left( \left\{ \mathsf{i} \cap \mathsf{j} : \; \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \; \middle| \; \mathsf{Ra\_ABS} \left( (\mathsf{fq} *_{_{0}} \mathsf{f}') \upharpoonright \mathsf{i} -_{_{0}} (\mathsf{fq} *_{_{0}} \mathsf{f}') \upharpoonright \mathsf{j} \right) >_{_{0}} \mathsf{eps}_0 \right\} \right)
  \langle \mathsf{fq} \rangle \hookrightarrow T10061a([Stat99, Stat99]) \Rightarrow Stat18a : \langle \exists \mathsf{x} \in \mathbb{Q}, \forall \mathsf{y} \in \mathbf{range}(\mathsf{fq}) \mid \mathsf{Ra\_ABS}(\mathsf{y}) <_{\circ} \mathsf{x} \rangle
  \langle \mathsf{mq} \rangle \hookrightarrow Stat18a(\langle Stat18a \rangle) \Rightarrow \mathsf{mq} \in \mathbb{Q} \& Stat33 : \langle \forall \mathsf{y} \in \mathbf{range}(\mathsf{fq}) \mid \mathsf{Ra\_ABS}(\mathsf{y}) <_{\circ} \mathsf{mq} \rangle
  \langle f' \rangle \hookrightarrow T10061a \Rightarrow Stat19: \langle \exists x \in \mathbb{Q}, \forall y \in \mathbf{range}(f') \mid \mathsf{Ra\_ABS}(y) <_{\circ} x \rangle
  \langle \mathsf{m}' \rangle \hookrightarrow Stat19(\langle Stat19 \rangle) \Rightarrow \mathsf{m}' \in \mathbb{Q} \& Stat44 : \langle \forall \mathsf{y} \in \mathbf{range}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{y}) <_{\circ} \mathsf{m}' \rangle
Loc_def \Rightarrow m = if mq >_{\circ} m' then mq else m' fi
\mathsf{ELEM} \Rightarrow \quad \mathsf{m} \in \mathbb{Q}
Suppose \Rightarrow Stat66: \neg \langle \forall y \in \mathbf{range}(fq) \mid Ra\_ABS(y) <_{\circ} m \rangle
 (y_1) \hookrightarrow Stat66 \Rightarrow y_1 \in \mathbf{range}(\mathsf{fq}) \& \neg \mathsf{Ra\_ABS}(y_1) <_{\square} \mathsf{m}
 \langle y_1 \rangle \hookrightarrow Stat33 \Rightarrow Ra\_ABS(y_1) <_{\cap} mq
```

```
Suppose \Rightarrow m = mg
EQUAL \langle Stat66 \rangle \Rightarrow false;
 Discharge \Rightarrow m \neq mq
ELEM \Rightarrow \neg mq >_{\circ} m'
  \langle mq, m' \rangle \hookrightarrow T384 \Rightarrow m' \geqslant mq \& m = m'
  \langle y_1 \rangle \hookrightarrow T10045 \Rightarrow Ra\_ABS(y_1) \in \mathbb{Q}
  \langle Ra\_ABS(y_1), mq \rangle \hookrightarrow T384 \Rightarrow mq > Ra\_ABS(y_1)
  \langle m', mq, Ra\_ABS(y_1) \rangle \hookrightarrow T406 \Rightarrow m' >_{\square} Ra\_ABS(y_1)
 EQUAL \langle Stat66 \rangle \Rightarrow m >_{\circ} Ra\_ABS(y_1)
 \langle Ra\_ABS(y_1), m \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge \Rightarrow Stat55: \langle \forall y \in \mathbf{range}(fq) \mid Ra\_ABS(y) <_{\circ} m \rangle
Suppose \Rightarrow Stat7: \neg \langle \forall y \in \mathbf{range}(f') \mid Ra\_ABS(y) <_{\square} m \rangle
  \langle y_2 \rangle \hookrightarrow Stat ? \Rightarrow y_2 \in \mathbf{range}(f') \& \neg Ra\_ABS(y_2) <_{\circ} m
  \langle y_2 \rangle \hookrightarrow Stat44 \Rightarrow Ra\_ABS(y_2) <_{\square} m'
Suppose \Rightarrow m = m'
EQUAL \langle Stat7 \rangle \Rightarrow false; Discharge \Rightarrow m \neq m'
ELEM \Rightarrow mq >_{\circ} m' & m = mq
  \langle \mathsf{y}_2 \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{y}_2) \in \mathbb{Q}
  \langle Ra\_ABS(y_2), m' \rangle \hookrightarrow T384 \Rightarrow m' >_{\square} Ra\_ABS(y_2)
  \langle mq, m', Ra\_ABS(y_2) \rangle \hookrightarrow T10041a \Rightarrow mq >_{\square} Ra\_ABS(y_2)
EQUAL \langle Stat7 \rangle \Rightarrow m > Ra\_ABS(y_2)
 \langle Ra\_ABS(y_2), m \rangle \hookrightarrow T384 \Rightarrow false; Discharge \Rightarrow Stat77: \langle \forall y \in range(f') | Ra\_ABS(y) <_0 m \rangle
\mathsf{ALGEBRA} \Rightarrow \quad \mathbf{0}_{\scriptscriptstyle{\mathsf{O}}} \in \mathbb{Q}
Suppose \Rightarrow \neg m > 0
  T182 \Rightarrow \emptyset \in \mathbf{domain}(\mathsf{fq})
  \langle \emptyset, \mathsf{fq} \rangle \hookrightarrow T64 \Rightarrow \mathsf{fq} \upharpoonright \emptyset \in \mathbf{range}(\mathsf{fq})
  \langle \mathsf{fg} \upharpoonright \emptyset \rangle \hookrightarrow Stat55 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright \emptyset) <_{\scriptscriptstyle \square} \mathsf{m}
  \langle \mathsf{fq} \upharpoonright \emptyset \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \emptyset) \geqslant_{\circ} \mathbf{0}
  \langle Ra\_ABS(fq \upharpoonright \emptyset), m \rangle \hookrightarrow T384 \Rightarrow m >_{\circ} Ra\_ABS(fq \upharpoonright \emptyset)
 \langle \mathsf{fq} \upharpoonright \emptyset \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \emptyset) \in \mathbb{Q}
 \langle \mathsf{m}, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \emptyset), \mathbf{0}_{\circ} \rangle \hookrightarrow T405 \Rightarrow \mathsf{false};
 Discharge \Rightarrow m >_{\circ} 0
  \langle \mathsf{m}, \mathbf{0}_{\scriptscriptstyle \square} \rangle \hookrightarrow T384 \Rightarrow \mathsf{m} \neq \mathbf{0}_{\scriptscriptstyle \square}
  \langle \mathsf{m} \rangle \hookrightarrow T380 \Rightarrow \mathsf{Recip}_{\mathsf{n}}(\mathsf{m}) \in \mathbb{Q} \& \mathsf{m} *_{\mathsf{n}} \mathsf{Recip}_{\mathsf{n}}(\mathsf{m}) = \mathbf{1}_{\mathsf{n}}
  \langle m \rangle \hookrightarrow T395 \Rightarrow \text{Recip}(m) > 0
  \langle eps_0, \mathbf{0}, Recip_m(m) \rangle \hookrightarrow T393 \Rightarrow eps_0 * Recip_m(m) > \mathbf{0} * Recip_m(m)
  \langle \text{Recip}_{\circ}(m) \rangle \hookrightarrow T394 \Rightarrow \text{Recip}_{\circ}(m) *_{\circ} \mathbf{0}_{\circ} = \mathbf{0}_{\circ}
ALGEBRA \Rightarrow eps_0 * Recip_(m) \in \mathbb{Q} \& \mathbf{0} * Recip_(m) = Recip_(m) * \mathbf{0}
EQUAL \Rightarrow eps_0 * Recip_m(m) > 0
 \langle eps_0 *_{\mathsf{R}} Recip_{\mathsf{G}}(\mathsf{m}) \rangle \hookrightarrow T10015 \Rightarrow Stat20: \langle \exists \mathsf{e} \in \mathbb{Q}, \mathsf{e}' \in \mathbb{Q} \mid eps_0 *_{\mathsf{G}} Recip_{\mathsf{G}}(\mathsf{m}) >_{\mathsf{G}} \mathsf{e} \& \mathsf{e} >_{\mathsf{G}} \mathsf{e}' \& \mathsf{e}' >_{\mathsf{G}} \mathsf{0}_{\mathsf{G}} \& \mathsf{e} >_{\mathsf{G}} \mathsf{0}_{\mathsf{G}} \& \mathsf{G} >_{\mathsf{G}} \& \mathsf{G}
```

```
\langle \mathsf{eps}_1, \mathsf{eps}_2 \rangle \hookrightarrow \mathit{Stat20} \Rightarrow \mathsf{eps}_1, \mathsf{eps}_2 \in \mathbb{Q} \& \mathsf{eps}_2 >_{0} \& \mathsf{eps}_1 >_{0} \& \mathsf{eps}_0 *_{\mathsf{Recip}}(\mathsf{m}) >_{0} \mathsf{eps}_1 +_{0} \mathsf{eps}_2
  \langle eps_1, \mathbf{0}_0 \rangle \hookrightarrow T384 \Rightarrow eps_1 \geqslant_0 \mathbf{0}_0
  \langle \mathsf{eps}_1, \mathbf{0}_0, \mathsf{eps}_2, \mathbf{0}_0 \rangle \hookrightarrow T402 \Rightarrow \mathsf{eps}_1 + \mathsf{eps}_2 >_0 \mathbf{0}_0 +_0 \mathbf{0}_0
  \langle \mathbf{0}_{\circ} \rangle \hookrightarrow T371 \Rightarrow \mathbf{0}_{\circ} = \mathbf{0}_{\circ} + \mathbf{0}_{\circ}
EQUAL \Rightarrow eps_1 + eps_2 > 0
 \langle m \rangle \hookrightarrow T395 \Rightarrow \text{Recip}_{\text{o}}(m) > 0
ALGEBRA \Rightarrow eps_1 + eps_2 \in \mathbb{Q}
 \langle eps_0 *_n Recip_n(m), eps_1 +_n eps_2, m \rangle \hookrightarrow T393 \Rightarrow eps_0 *_n Recip_n(m) *_n m >_n (eps_1 +_n eps_2) *_n m
ALGEBRA \Rightarrow eps<sub>0</sub> * Recip<sub>0</sub>(m) * m = eps<sub>0</sub> * (m * Recip<sub>0</sub>(m)) & (eps<sub>1</sub> + eps<sub>2</sub>) * m = m * (eps<sub>1</sub> + eps<sub>2</sub>)
 \langle eps_0 \rangle \hookrightarrow T379 \Rightarrow eps_0 * 1 = eps_0
EQUAL \Rightarrow eps<sub>0</sub> > m * (eps<sub>1</sub> + eps<sub>2</sub>)
  \langle eps_2 \rangle \hookrightarrow Stat2 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(fq \mid i - fq \mid j) > eps_2\})
  \langle eps_1 \rangle \hookrightarrow Stat3 \Rightarrow Finite(\{i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \mid Ra\_ABS(f' | i - f' | j) >_0 eps_1\})
 -- However, this assumption would lead to a conflict with the inequality (holding for all
 i, j \in \mathbb{N}
 Ra\_ABS((fq *_{\circ} f'))i - (fq *_{\circ} f')i) \leq m *_{\circ} Ra\_ABS(fq)i - (f')i - (f')i - (f')i)
 as we are about to show.
\mathsf{APPLY} \ \left< \ \right> \mathsf{setformer\_meet\_join} \big( \mathsf{s} \mapsto \mathbb{N}, \mathsf{t} \mapsto \mathbb{N}, \mathsf{h}(\mathsf{i}, \mathsf{j}) \mapsto \mathsf{i} \cap \mathsf{j}, \mathsf{P}(\mathsf{i}, \mathsf{j}) \mapsto \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright \mathsf{i} - {}_{\scriptscriptstyle{0}} \mathsf{fq} \upharpoonright \mathsf{j} \big) >_{\scriptscriptstyle{0}} \mathsf{eps}_2, \mathsf{Q}(\mathsf{i}, \mathsf{j}) \mapsto \mathsf{Ra\_ABS} \big( \mathsf{f'} \upharpoonright \mathsf{i} - {}_{\scriptscriptstyle{0}} \mathsf{f'} \upharpoonright \mathsf{j} \big) >_{\scriptscriptstyle{0}} \mathsf{eps}_1 \big) \Rightarrow \mathsf{Properties}
 \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_2 \lor \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright i - \mathsf{f'} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_1\} = \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_2\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_2\} \cup \{i \cap j: i \in \mathbb{N}, j \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i - \mathsf{fq} \upharpoonright j) >_{\mathsf{e}} \mathsf{eps}_2\}
\left\langle \left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \,|\, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i} - {}_{\scriptscriptstyle{0}} \mathsf{fq} \upharpoonright \mathsf{j}) >_{\scriptscriptstyle{0}} \mathsf{eps}_{2} \right\}, \left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \,|\, \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i} - {}_{\scriptscriptstyle{0}} \mathsf{f'} \upharpoonright \mathsf{j}) >_{\scriptscriptstyle{0}} \mathsf{eps}_{1} \right\} \right\rangle \hookrightarrow T162 \Rightarrow T1
 \mathsf{Finite}\big(\big\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,\big|\,\mathsf{Ra\_ABS}(\mathsf{fq}\,|\,\mathsf{i}-\mathsf{fq}\,|\,\mathsf{j})>_{\mathsf{e}}\,\mathsf{eps}_2\big\}\,\cup\,\big\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,\big|\,\mathsf{Ra\_ABS}(\mathsf{f'}\,|\,\mathsf{i}-\mathsf{f'}\,|\,\mathsf{j})>_{\mathsf{e}}\,\mathsf{eps}_1\big\}\big)
Suppose \Rightarrow Stat21:
 \left\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}\left((\mathsf{fq}*_{\scriptscriptstyle{\cap}}\mathsf{f}')\upharpoonright\mathsf{i}-_{\scriptscriptstyle{\cap}}(\mathsf{fq}*_{\scriptscriptstyle{\cap}}\mathsf{f}')\upharpoonright\mathsf{j}\right)>_{\scriptscriptstyle{\square}}\mathsf{eps}_{0}\right\}\not\subseteq\left\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}(\mathsf{fq}\upharpoonright\mathsf{i}-_{\scriptscriptstyle{\square}}\mathsf{fq}\upharpoonright\mathsf{j})>_{\scriptscriptstyle{\square}}\mathsf{eps}_{2}\vee\,\mathsf{Ra\_ABS}(\mathsf{f}'\upharpoonright\mathsf{i}-_{\scriptscriptstyle{\square}}\mathsf{f}'\upharpoonright\mathsf{j})>_{\scriptscriptstyle{\square}}\mathsf{eps}_{1}\right\}
```

-- If we make the temporary assumption that

$$\neg \left\{\mathsf{i} \cap \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra_ABS} \big((\mathsf{fq} *_{_{\mathbb{O}S}} \mathsf{f}') \upharpoonright \mathsf{i} -_{_{\mathbb{O}}} (\mathsf{fq} *_{_{\mathbb{O}S}} \mathsf{f}') \upharpoonright \mathsf{j} \big) >_{_{\mathbb{O}}} \mathsf{eps}_0 \right\} \\ \subseteq \left\{\mathsf{i} \cap \mathsf{j} : \, \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \, \middle| \, \mathsf{Ra_ABS} (\mathsf{fq} \upharpoonright \mathsf{i} -_{_{\mathbb{O}}} \mathsf{fq} \upharpoonright \mathsf{j}) >_{_{\mathbb{O}}} \mathsf{eps}_2 \vee \mathsf{Ra_ABS} (\mathsf{f}' \upharpoonright \mathsf{i} -_{_{\mathbb{O}}} \mathsf{f}' \upharpoonright \mathsf{j}) >_{_{\mathbb{O}}} \mathsf{eps}_1 \right\},$$

then, by proving the above-stated inequality, we reach a contradiction as follows. In the first place, observe that if i_0, j_0 are unsigned integers for which $i_0 \cap j_0$ belongs to the set appearing as left-hand side but does not belong to the right-hand side then

$$\begin{split} \mathsf{Ra_ABS}(\mathsf{fq}\!\upharpoonright\!\!\mathsf{i}_0 *_{_{\mathbb{Q}}} \! \mathsf{f}'\!\upharpoonright\!\!\mathsf{i}_0 -_{_{\mathbb{Q}}} \! \mathsf{fq}\!\upharpoonright\!\!\mathsf{j}_0 *_{_{\mathbb{Q}}} \! \mathsf{f}'\!\upharpoonright\!\!\mathsf{j}_0) >_{_{\mathbb{Q}}} \mathsf{eps}_0 \;, \\ \mathsf{Ra_ABS}(\mathsf{f}'\!\upharpoonright\!\!\mathsf{i}_0 -_{_{\mathbb{Q}}} \! \mathsf{f}'\!\upharpoonright\!\!\mathsf{j}_0) \leqslant_{_{\mathbb{Q}}} \mathsf{eps}_1 \; \& \; \mathsf{Ra_ABS}(\mathsf{fq}\!\upharpoonright\!\!\mathsf{i}_0 -_{_{\mathbb{Q}}} \! \mathsf{fq}\!\upharpoonright\!\!\mathsf{j}_0) \leqslant_{_{\mathbb{Q}}} \mathsf{eps}_2 \;. \end{split}$$

```
 \begin{array}{l} \langle i_0,j_0 \rangle \hookrightarrow \mathit{Stat21} \Rightarrow \quad \mathit{Stat21a} : \\ i_0,j_0 \in \mathbb{N} \ \& \ \mathsf{Ra\_ABS} \big( (\mathsf{fq} *_{\mathbb{Q}^s} \mathsf{f}') | i_0 -_{\mathbb{Q}} (\mathsf{fq} *_{\mathbb{Q}^s} \mathsf{f}') | j_0 \big) >_{\mathbb{Q}} \ \mathsf{eps}_0 \ \& \ \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} | i_0 -_{\mathbb{Q}} \mathsf{fq} | j_0 \big) >_{\mathbb{Q}} \ \mathsf{eps}_2 \ \& \ \neg \mathsf{Ra\_ABS} \big( \mathsf{f}' | i_0 -_{\mathbb{Q}} \mathsf{f}' | j_0 \big) >_{\mathbb{Q}} \ \mathsf{eps}_1 \\ \mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{fcn\_symbol} \big( \mathsf{f(u)} \mapsto \mathsf{fq} | \mathsf{u} *_{\mathbb{Q}^s} \mathsf{f}' | \mathsf{u}, \mathsf{g} \mapsto \mathsf{fq} *_{\mathbb{Q}^s} \mathsf{f}', \mathsf{s} \mapsto \mathbb{N} \big) \Rightarrow \\ Stat22 : \ \left\langle \forall \mathsf{x} \mid (\mathsf{fq} *_{\mathbb{Q}^s} \mathsf{f}') | \mathsf{x} = \mathsf{if} \ \mathsf{x} \in \mathbb{N} \ \mathsf{then} \ \mathsf{fq} | \mathsf{x} *_{\mathbb{Q}^s} \mathsf{f}' | \mathsf{x} \ \mathsf{else} \ \emptyset \ \mathsf{fi} \right\rangle \\ \left\langle \mathsf{i_0} \right\rangle \hookrightarrow \mathit{Stat22} \Rightarrow \ (\mathsf{fq} *_{\mathbb{Q}^s} \mathsf{f}') | \mathsf{i_0} = \mathsf{fq} | \mathsf{i_0} *_{\mathbb{Q}^s} \mathsf{f}' | \mathsf{i_0} \\ \left\langle \mathsf{j_0} \right\rangle \hookrightarrow \mathit{Stat22} \Rightarrow \ (\mathsf{fq} *_{\mathbb{Q}^s} \mathsf{f}') | \mathsf{j_0} = \mathsf{fq} | \mathsf{j_0} *_{\mathbb{Q}^s} \mathsf{f}' | \mathsf{j_0} \\ \mathsf{EQUAL} \ \left\langle \mathit{Stat21} \right\rangle \Rightarrow \ \mathsf{Ra\_ABS} \big( \mathsf{fq} | \mathsf{i_0} *_{\mathbb{Q}^s} \mathsf{f}' | \mathsf{i_0} -_{\mathbb{Q}^s} \mathsf{fq} | \mathsf{i_0} *_{\mathbb{Q}^s} \mathsf{f}' | \mathsf{i_0} \right) >_{\mathbb{Q}^s} \ \mathsf{eps}_0 \\ \end{array}
```

-- Secondly, we easily check that various quantities belong to Q.

```
Suppose \Rightarrow fq\restriction i_0 \notin \mathbf{range}(\mathsf{fq})
 \langle \mathsf{fq} \rangle \hookrightarrow T66(\langle Stat4 \rangle) \Rightarrow Stat24 : \mathsf{fq} \upharpoonright \mathsf{i}_0 \notin \{\mathsf{fq} \upharpoonright \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\}
 \langle i_0 \rangle \hookrightarrow Stat24([Stat4, Stat21a]) \Rightarrow false;
 Discharge \Rightarrow fq |i_0| \in \mathbf{range}(fq)
Suppose \Rightarrow f'|j<sub>0</sub> \notin range(f')
 \langle f' \rangle \hookrightarrow T66(\langle Stat5 \rangle) \Rightarrow Stat23a : f' | j_0 \notin \{f' | j : j \in \mathbf{domain}(f')\}
\langle j_0 \rangle \hookrightarrow Stat23a([Stat5, Stat21a]) \Rightarrow false;
 Discharge \Rightarrow f' | i_0 \in \mathbf{range}(f')
ELEM \Rightarrow Stat88 : fg \mid i_0 \in \mathbb{Q}
ELEM \Rightarrow Stat89: f' | i_0 \in \mathbb{Q}
 \langle \mathsf{fg} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T10045(\langle Stat88 \rangle) \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright \mathsf{i_0}) \in \mathbb{Q}
Suppose \Rightarrow fq \upharpoonright i_0 \notin \mathbb{Q}
 \langle \mathsf{fq} \rangle \hookrightarrow T66(\langle Stat4 \rangle) \Rightarrow Stat23: \mathsf{fq} \upharpoonright \mathsf{j}_0 \notin \{\mathsf{fq} \upharpoonright \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\}
 \langle j_0 \rangle \hookrightarrow Stat23([Stat4, Stat21a]) \Rightarrow false;
 Discharge \Rightarrow Stat86: fg | i_0 \in \mathbb{Q}
 \langle \mathsf{fg} | \mathsf{j_0} \rangle \hookrightarrow T372(\langle Stat88 \rangle) \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{fg} | \mathsf{j_0}) \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0}, \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j_0}) \rangle \hookrightarrow T365(\langle Stat88 \rangle) \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} + \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j_0}) \in \mathbb{Q}
Use\_def(-) \Rightarrow fq \mid i_0 - fq \mid j_0 \in \mathbb{Q}
 \langle \mathsf{fg} \upharpoonright \mathsf{i_0} - \mathsf{gfg} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T10045(\langle Stat88 \rangle) \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright \mathsf{i_0} - \mathsf{gfg} \upharpoonright \mathsf{i_0}) \in \mathbb{Q}
Suppose \Rightarrow f' \upharpoonright i_0 \notin \mathbb{Q}
\langle f' \rangle \hookrightarrow T66(\langle Stat5 \rangle) \Rightarrow Stat24a : f' | i_0 \notin \{f' | j : j \in \mathbf{domain}(f')\}
```

```
\langle i_0 \rangle \hookrightarrow Stat24a([Stat5, Stat21a]) \Rightarrow false;
 Discharge \Rightarrow f'|i_0 \in \mathbb{Q}
 \langle f' |_{i_0} \rangle \hookrightarrow T10045(\langle Stat88 \rangle) \Rightarrow Ra\_ABS(f' |_{i_0}) \in \mathbb{Q}
\langle f' | i_0 \rangle \hookrightarrow T372(\langle Stat88 \rangle) \Rightarrow \text{Rev}_{\bullet}(f' | i_0) \in \mathbb{Q}
\langle f' | i_0, \text{Rev}_{\circ}(f' | i_0) \rangle \hookrightarrow T365(\langle Stat88 \rangle) \Rightarrow f' | i_0 + \text{Rev}_{\circ}(f' | i_0) \in \mathbb{Q}
Use\_def(-) \Rightarrow f' \upharpoonright i_0 - f' \upharpoonright j_0 \in \mathbb{Q}
\langle f' | i_0 - f' | j_0 \rangle \hookrightarrow T10045(\langle Stat88 \rangle) \Rightarrow Ra\_ABS(f' | i_0 - f' | j_0) \in \mathbb{Q}
\langle m, eps_1 + eps_2 \rangle \hookrightarrow T368 \Rightarrow m *_{\circ} (eps_1 + eps_2) \in \mathbb{Q}
\langle Ra\_ABS(fq \upharpoonright i_0 - _0 fq \upharpoonright j_0), Ra\_ABS(f' \upharpoonright i_0 - _0 f' \upharpoonright j_0) \rangle \hookrightarrow T365(\langle Stat88 \rangle) \Rightarrow
 Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0) + Ra\_ABS(f' \upharpoonright i_0 - f' \upharpoonright j_0) \in \mathbb{Q}
\langle \mathsf{fg} \upharpoonright \mathsf{i_0} - \mathsf{fg} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T365(\langle Stat88 \rangle) \Rightarrow
 fq \upharpoonright i_0 - fq \upharpoonright j_0 + (f' \upharpoonright i_0 - f' \upharpoonright j_0) \in \mathbb{Q}
\langle \mathsf{fg} \upharpoonright \mathsf{i_0} - \mathsf{gfg} \upharpoonright \mathsf{j_0} + (\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{gf'} \upharpoonright \mathsf{j_0}) \rangle \hookrightarrow T10045(\langle Stat88 \rangle) \Rightarrow
 Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0 + (f' \upharpoonright i_0 - f' \upharpoonright j_0)) \in \mathbb{Q}
\langle \mathsf{fq} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow T368(\langle Stat88 \rangle) \Rightarrow
 fq \upharpoonright i_0 *_{\circ} (f' \upharpoonright i_0 -_{\circ} f' \upharpoonright i_0) \in \mathbb{Q}
\langle f' | j_0, fq | i_0 - fq | j_0 \rangle \hookrightarrow T368(\langle Stat88 \rangle) \Rightarrow
 \mathsf{f}' | \mathsf{j}_0 *_{\scriptscriptstyle{\mathbb{Q}}} (\mathsf{fq} | \mathsf{i}_0 -_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{fq} | \mathsf{j}_0) \in \mathbb{Q}
\langle \mathsf{fg} \upharpoonright \mathsf{i_0} - \mathsf{gfg} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T10045(\langle Stat88 \rangle) \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright \mathsf{i_0} - \mathsf{gfg} \upharpoonright \mathsf{i_0}) \in \mathbb{Q} \&
 Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0) \geqslant_0 \mathbf{0}
\langle f' | i_0 - f' | j_0 \rangle \hookrightarrow T10045(\langle Stat88 \rangle) \Rightarrow Ra\_ABS(f' | i_0 - f' | j_0 \rangle) \in \mathbb{Q} \&
 Ra\_ABS(f'|i_0 - f'|j_0) \geqslant_0 \mathbf{0}
\langle \mathsf{m}, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 - \mathsf{fq} \upharpoonright j_0) \rangle \hookrightarrow T368 \Rightarrow \mathsf{m} * \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 - \mathsf{fq} \upharpoonright j_0) \in \mathbb{Q}
\langle \mathsf{m}, \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 - \mathsf{f}' \upharpoonright \mathsf{j}_0) \rangle \hookrightarrow T368 \Rightarrow \mathsf{m} *_{\mathsf{n}} \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 - \mathsf{f}' \upharpoonright \mathsf{j}_0) \in \mathbb{Q}
\langle \mathsf{m} *_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 -_{\mathsf{o}} \mathsf{f}' \upharpoonright \mathsf{j}_0), \mathsf{m} *_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{j}_0) \rangle \hookrightarrow T365(\langle Stat88 \rangle) \Rightarrow
 \mathsf{m} *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 -_{\circ} \mathsf{f}' \upharpoonright \mathsf{i}_0) +_{\circ} \mathsf{m} *_{\circ} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 -_{\circ} \mathsf{fq} \upharpoonright \mathsf{i}_0) \in \mathbb{Q}
\langle Ra\_ABS(f'|_{i_0}), Ra\_ABS(fg|_{i_0} - fg|_{i_0}) \rangle \hookrightarrow T368(\langle Stat88 \rangle) \Rightarrow
 Ra\_ABS(f'|j_0) *_{\alpha}Ra\_ABS(fq|i_0 -_{\alpha}fq|j_0) \in \mathbb{Q}
\langle Ra\_ABS(fq | i_0), Ra\_ABS(f' | i_0 - f' | i_0) \rangle \hookrightarrow T368(\langle Stat88 \rangle) \Rightarrow
 Ra\_ABS(fq | i_0) *_{\alpha} Ra\_ABS(f' | i_0 -_{\alpha} f' | j_0) \in \mathbb{Q}
\langle Ra\_ABS(f' \upharpoonright i_0 - f' \upharpoonright j_0), Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0) \rangle \hookrightarrow T365(\langle Stat88 \rangle) \Rightarrow
 Ra\_ABS(f'|i_0 - f'|j_0) + Ra\_ABS(fq|i_0 - fq|j_0) \in \mathbb{Q}
\langle \mathsf{fq} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T368(\langle Stat88 \rangle) \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0} \in \mathbb{Q}
\langle \mathsf{fq} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow T368(\langle Stat88 \rangle) \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} *_{\mathsf{o}} \mathsf{f'} \upharpoonright \mathsf{j_0} \in \mathbb{Q}
\langle Ra\_ABS(fq | i_0) *_Ra\_ABS(f' | i_0 -_q f' | i_0), Ra\_ABS(f' | i_0) *_Ra\_ABS(fq | i_0 -_q fq | i_0) \rangle \hookrightarrow T365 \Rightarrow
 Ra\_ABS(fq \upharpoonright i_0) *_{\circ} Ra\_ABS(f' \upharpoonright i_0 - f' \upharpoonright i_0) +_{\circ} Ra\_ABS(f' \upharpoonright i_0) *_{\circ} Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright i_0) \in \mathbb{Q}
\langle \mathsf{fg} \upharpoonright \mathsf{i_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T372(\langle Stat88 \rangle) \Rightarrow Stat87:
 \operatorname{Rev}_{\circ}(\operatorname{fq}\upharpoonright i_{0} *_{\circ} f' \upharpoonright j_{0}) \in \mathbb{Q} \& \operatorname{fq} \upharpoonright i_{0} *_{\circ} f' \upharpoonright j_{0} +_{\circ} \operatorname{Rev}_{\circ}(\operatorname{fq} \upharpoonright i_{0} *_{\circ} f' \upharpoonright j_{0}) = \mathbf{0}_{\circ}
```

```
\langle \mathsf{fg} \upharpoonright_{\mathsf{i_0}} *_{\mathsf{o}} \mathsf{f}' \upharpoonright_{\mathsf{i_0}}, \mathsf{fg} \upharpoonright_{\mathsf{i_0}} *_{\mathsf{o}} \mathsf{f}' \upharpoonright_{\mathsf{i_0}}, \mathsf{Rev}_{\mathsf{o}}(\mathsf{fg} \upharpoonright_{\mathsf{i_0}} *_{\mathsf{o}} \mathsf{f}' \upharpoonright_{\mathsf{i_0}}) \rangle \hookrightarrow T370(\langle \mathit{Stat88} \rangle) \Rightarrow
 fq \upharpoonright i_0 * f' \upharpoonright i_0 + (Rev_o(fq \upharpoonright i_0 * f' \upharpoonright i_0) + fq \upharpoonright i_0 * f' \upharpoonright i_0) =
 fq \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0 +_{\circ} Rev_{\circ} (fq \upharpoonright i_0 *_{\circ} f' \upharpoonright j_0) +_{\circ} fq \upharpoonright i_0 *_{\circ} f' \upharpoonright j_0
  \langle \mathsf{fq} \upharpoonright \mathsf{j_0}, \mathsf{f'} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow T368([Stat89, Stat86]) \Rightarrow Stat85:
 \mathsf{fq} \upharpoonright \mathsf{j}_0 *_{\circ} \mathsf{f}' \upharpoonright \mathsf{j}_0 \in \mathbb{Q} \& \mathsf{fq} \upharpoonright \mathsf{j}_0 *_{\circ} \mathsf{f}' \upharpoonright \mathsf{j}_0 = \mathsf{f}' \upharpoonright \mathsf{j}_0 *_{\circ} \mathsf{fq} \upharpoonright \mathsf{j}_0
  \langle \mathsf{fq} \upharpoonright \mathsf{j_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow T372(\langle Stat85 \rangle) \Rightarrow \mathsf{Rev}_{\circ}(\mathsf{fq} \upharpoonright \mathsf{j_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{j_0}) \in \mathbb{Q}
  \langle \mathsf{fg} \upharpoonright \mathsf{i_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0}, \mathsf{Rev}_{\circ} (\mathsf{fg} \upharpoonright \mathsf{i_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0}) \rangle \hookrightarrow T365(\langle \mathit{Stat88} \rangle) \Rightarrow
 fq \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0 +_{\circ} Rev_{\circ} (fq \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0) \in \mathbb{Q}
  \left\langle \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{fq}\!\upharpoonright\!\!\mathsf{j}_{\scriptscriptstyle{0}} \ast_{\scriptscriptstyle{0}} \mathsf{f}'\!\upharpoonright\!\!\mathsf{j}_{\scriptscriptstyle{0}}), \mathsf{fq}\!\upharpoonright\!\!\mathsf{i}_{\scriptscriptstyle{0}} \ast_{\scriptscriptstyle{0}} \mathsf{f}'\!\upharpoonright\!\!\mathsf{i}_{\scriptscriptstyle{0}} +_{\scriptscriptstyle{0}} \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{fq}\!\upharpoonright\!\!\mathsf{i}_{\scriptscriptstyle{0}} \ast_{\scriptscriptstyle{0}} \mathsf{f}'\!\upharpoonright\!\!\mathsf{j}_{\scriptscriptstyle{0}}), \mathsf{fq}\!\upharpoonright\!\!\mathsf{i}_{\scriptscriptstyle{0}} \ast_{\scriptscriptstyle{0}} \mathsf{f}'\!\upharpoonright\!\!\mathsf{j}_{\scriptscriptstyle{0}}\right\rangle \hookrightarrow T370(\left\langle \mathit{Stat88}\right\rangle) \Rightarrow
 fg \upharpoonright i_0 * f' \upharpoonright i_0 + Rev_0 (fg \upharpoonright i_0 * f' \upharpoonright i_0) + fg \upharpoonright i_0 * f' \upharpoonright i_0 + Rev_0 (fg \upharpoonright i_0 * f' \upharpoonright i_0) =
 fq \mid i_0 *_{\circ} f' \mid i_0 +_{\circ} Rev_{\circ} (fq \mid i_0 *_{\circ} f' \mid j_0) +_{\circ} (fq \mid i_0 *_{\circ} f' \mid j_0 +_{\circ} Rev_{\circ} (fq \mid j_0 *_{\circ} f' \mid j_0))
  \langle \mathsf{fg} \upharpoonright \mathsf{i_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0}, \mathsf{Rev}_{\circ} (\mathsf{fg} \upharpoonright \mathsf{j_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{j_0}) \rangle \hookrightarrow T365(\langle Stat86 \rangle) \Rightarrow
 \mathsf{fq} \upharpoonright \mathsf{i}_0 *_{\circ} \mathsf{f}' \upharpoonright \mathsf{i}_0 +_{\circ} \mathsf{Rev}_{\circ} (\mathsf{fq} \upharpoonright \mathsf{j}_0 *_{\circ} \mathsf{f}' \upharpoonright \mathsf{j}_0) \in \mathbb{Q}
 -- By exploiting some of the above membership relations, we easily get
 eps_1 + eps_2 \ge Ra\_ABS(f'|i_0 - f'|i_0) + Ra\_ABS(fg|i_0 - fg|i_0)
 and hence
 eps_0 >_{\circ} m *_{\circ} Ra\_ABS(f' \upharpoonright i_0 -_{\circ} f' \upharpoonright j_0) +_{\circ} m *_{\circ} Ra\_ABS(fq \upharpoonright i_0 -_{\circ} fq \upharpoonright j_0).
  \langle Ra\_ABS(f'|i_0 - f'|i_0), eps_1 \rangle \hookrightarrow T384 \Rightarrow eps_1 \geqslant_0 Ra\_ABS(f'|i_0 - f'|i_0)
 \langle \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 - \mathsf{fq} \upharpoonright j_0), \mathsf{eps}_2 \rangle \hookrightarrow T384 \Rightarrow \mathsf{eps}_2 \geqslant \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 - \mathsf{fq} \upharpoonright j_0)
  \langle \mathsf{eps}_1, \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 - \mathsf{f}' \upharpoonright \mathsf{j}_0), \mathsf{eps}_2, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{fq} \upharpoonright \mathsf{j}_0) \rangle \hookrightarrow T397 \Rightarrow
 eps_1 + eps_2 \ge Ra\_ABS(f' | i_0 - f' | j_0) + Ra\_ABS(fq | i_0 - fq | j_0)
Suppose \Rightarrow \neg m *_{\alpha} (eps_1 +_{\alpha} eps_2) \geqslant_{\alpha} m *_{\alpha} Ra\_ABS(f'|i_0 -_{\alpha} f'|j_0) +_{\alpha} m *_{\alpha} Ra\_ABS(fq|i_0 -_{\alpha} fq|j_0)
  \langle Ra\_ABS(fq)_{i_0} - fq_{i_0} \rangle, m, Ra\_ABS(f')_{i_0} - f'_{i_0} \rangle \hookrightarrow T376 \Rightarrow m * (Ra\_ABS(f')_{i_0} - f'_{i_0}) + Ra\_ABS(fq)_{i_0} - fq_{i_0} \rangle = m * (Ra\_ABS(f')_{i_0} - f'_{i_0}) + Ra\_ABS(fq)_{i_0} - fq_{i_0} \rangle
 m *_{\alpha} Ra\_ABS(f' \upharpoonright i_0 -_{\alpha} f' \upharpoonright j_0) +_{\alpha} m *_{\alpha} Ra\_ABS(fq \upharpoonright i_0 -_{\alpha} fq \upharpoonright j_0)
  \langle \mathsf{eps}_1 + \mathsf{eps}_2, \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 - \mathsf{f}' \upharpoonright \mathsf{j}_0) + \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{fq} \upharpoonright \mathsf{j}_0) \rangle \hookrightarrow T384 \Rightarrow \mathsf{eps}_1 + \mathsf{eps}_2 = \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 - \mathsf{f}' \upharpoonright \mathsf{j}_0) + \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{fq} \upharpoonright \mathsf{j}_0) \vee \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{j}_0 - \mathsf{j}_0 ) \vee \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{j}_0 - \mathsf{j}_0 ) \vee \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 ) \vee \mathsf{Ra\_ABS}(\mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 ) \vee \mathsf{Ra\_ABS}(\mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 - \mathsf{j}_0 ) \vee \mathsf{Ra\_ABS}(\mathsf{j}_0 - \mathsf{j}_0 ) \vee \mathsf{Ra\_ABS}(\mathsf{j}_0 - \mathsf{j}_0 ) \vee \mathsf{j}_0 - \mathsf{j}_0 ) \vee \mathsf{j}_0 - \mathsf{j}_0 -
 eps_1 + eps_2 > Ra\_ABS(f' | i_0 - f' | i_0) + Ra\_ABS(fg | i_0 - fg | i_0)
Suppose \Rightarrow eps<sub>1</sub> + eps<sub>2</sub> = Ra_ABS(f'[i_0 - f'[j_0]) + Ra_ABS(fq[i_0 - fq[j_0])
\mathsf{EQUAL} \Rightarrow \mathsf{m} *_{0}(\mathsf{eps}_{1} +_{0} \mathsf{eps}_{2}) = \mathsf{m} *_{0} \mathsf{Ra\_ABS}(\mathsf{f}' | \mathsf{i}_{0} -_{0} \mathsf{f}' | \mathsf{j}_{0}) +_{0} \mathsf{m} *_{0} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_{0} -_{0} \mathsf{fq} | \mathsf{j}_{0})
  \langle m *_{0} Ra\_ABS(f' | i_{0} -_{0} f' | j_{0}) +_{0} m *_{0} Ra\_ABS(fq | i_{0} -_{0} fq | j_{0}), m *_{0} (eps_{1} +_{0} eps_{2}) \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge \Rightarrow eps<sub>1</sub> + eps<sub>2</sub> > Ra_ABS(f'|i_0 - f'|i_0) + Ra_ABS(fq|i_0 - fq|i_0)
  \langle eps_1 + _0 eps_2, Ra\_ABS(f' | i_0 - _0 f' | j_0) + _0 Ra\_ABS(fq | i_0 - _0 fq | j_0), m \rangle \hookrightarrow T393 \Rightarrow
 (eps_1 + eps_2) * m > (Ra\_ABS(f'|i_0 - f'|j_0) + Ra\_ABS(fq|i_0 - fq|j_0)) * m
  \langle \mathsf{m}, \mathsf{eps}_1 + \mathsf{eps}_2 \rangle \hookrightarrow T368 \Rightarrow \mathsf{m} *_{\mathsf{n}} (\mathsf{eps}_1 + \mathsf{eps}_2) = (\mathsf{eps}_1 + \mathsf{eps}_2) *_{\mathsf{n}} \mathsf{m}
 \langle \mathsf{m}, \mathsf{Ra\_ABS}(\mathsf{f}'|\mathsf{i}_0 - \mathsf{g}'|\mathsf{i}_0) + \mathsf{Ra\_ABS}(\mathsf{fg}|\mathsf{i}_0 - \mathsf{gfg}|\mathsf{i}_0) \rangle \hookrightarrow T368 \Rightarrow (\mathsf{Ra\_ABS}(\mathsf{f}'|\mathsf{i}_0 - \mathsf{gf'}|\mathsf{i}_0) + \mathsf{Ra\_ABS}(\mathsf{fg}|\mathsf{i}_0 - \mathsf{gfg}|\mathsf{i}_0)) *_{\mathsf{m}} =
```

```
m * (Ra\_ABS(f' | i_0 - f' | i_0) + Ra\_ABS(fg | i_0 - fg | i_0))
EQUAL \Rightarrow m * (eps<sub>1</sub> + eps<sub>2</sub>) > m * Ra_ABS(f'[i_0 - f']j_0) + m * Ra_ABS(fq[i_0 - fq]j_0)
 \langle m *_{0} (eps_{1} + _{0} eps_{2}), m *_{0} Ra\_ABS(f' | i_{0} - _{0} f' | j_{0}) +_{0} m *_{0} Ra\_ABS(fg | i_{0} - _{0} fg | j_{0}) \rangle \hookrightarrow T384 \Rightarrow false;
 \langle eps_0, m *_0 (eps_1 +_0 eps_2), m *_0 Ra\_ABS(f' \upharpoonright i_0 -_0 f' \upharpoonright j_0) +_0 m *_0 Ra\_ABS(fg \upharpoonright i_0 -_0 fg \upharpoonright j_0) \rangle \hookrightarrow T405 \Rightarrow
 eps_0 > m * Ra\_ABS(f' | i_0 - f' | j_0) + m * Ra\_ABS(fq | i_0 - fq | j_0)
 \langle eps_0, m *_0 Ra\_ABS(f' \upharpoonright i_0 - f' \upharpoonright i_0) +_0 m *_0 Ra\_ABS(fg \upharpoonright i_0 - fg \upharpoonright i_0) \rangle \hookrightarrow T384 \Rightarrow
 eps_0 \geqslant_0 m *_0 Ra\_ABS(f' \upharpoonright i_0 -_0 f' \upharpoonright j_0) +_0 m *_0 Ra\_ABS(fq \upharpoonright i_0 -_0 fq \upharpoonright j_0)
 -- As a consequence, eps_1 + eps_2 is greater than or equal to
 Ra\_ABS(fg \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0 -_{\circ} (fg \upharpoonright i_0 -_{\circ} f' \upharpoonright i_0)),
 because this quantity equals
 Ra\_ABS(fg \upharpoonright i_0 *_{\circ} (f' \upharpoonright i_0 -_{\circ} f' \upharpoonright i_0) +_{\circ} f' \upharpoonright i_0 *_{\circ} (fg \upharpoonright i_0 -_{\circ} fg \upharpoonright i_0))
 \langle Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0), eps_2 \rangle \hookrightarrow T384 \Rightarrow eps_2 \geqslant_0 Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright j_0)
 \langle Ra\_ABS(f'|i_0 - f'|j_0), eps_1 \rangle \hookrightarrow T384 \Rightarrow eps_1 \geqslant Ra\_ABS(f'|i_0 - f'|j_0)
 \langle \mathsf{eps}_1, \mathsf{Ra\_ABS}(\mathsf{f}' | \mathsf{i}_0 - \mathsf{o} \mathsf{f}' | \mathsf{j}_0), \mathsf{eps}_2, \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{o} \mathsf{fq} | \mathsf{j}_0) \rangle \hookrightarrow T397 \Rightarrow
 eps_1 + eps_2 \ge Ra\_ABS(f' | i_0 - f' | j_0) + Ra\_ABS(fq | i_0 - fq | j_0)
Suppose \Rightarrow fq |i_0 * f'|i_0 - fq |j_0 * f'|j_0 \neq
 fq \upharpoonright i_0 *_{\circ} (f' \upharpoonright i_0 - f' \upharpoonright j_0) +_{\circ} f' \upharpoonright j_0 *_{\circ} (fq \upharpoonright i_0 - fq \upharpoonright j_0)
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T371(\langle Stat88 \rangle) \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} *_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0} =
 fq \upharpoonright i_0 *_0 f' \upharpoonright i_0 +_0 \mathbf{0}
 \langle \mathsf{fq} \upharpoonright_{\mathsf{i0}} *_{\mathsf{o}} \mathsf{f'} \upharpoonright_{\mathsf{i0}}, \mathsf{Rev}_{\mathsf{o}} (\mathsf{fq} \upharpoonright_{\mathsf{i0}} *_{\mathsf{o}} \mathsf{f'} \upharpoonright_{\mathsf{i0}}) \rangle \hookrightarrow T365 (\langle \mathit{Stat88} \rangle) \Rightarrow \mathsf{fq} \upharpoonright_{\mathsf{i0}} *_{\mathsf{o}} \mathsf{f'} \upharpoonright_{\mathsf{i0}} +_{\mathsf{o}} \mathsf{Rev}_{\mathsf{o}} (\mathsf{fq} \upharpoonright_{\mathsf{i0}} *_{\mathsf{o}} \mathsf{f'} \upharpoonright_{\mathsf{i0}}) =
 \operatorname{Rev}_{\circ}(\operatorname{fq} \upharpoonright i_0 *_{\circ} f' \upharpoonright j_0) +_{\circ} \operatorname{fq} \upharpoonright i_0 *_{\circ} f' \upharpoonright j_0
 \langle \mathsf{fg} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T391(\langle Stat88 \rangle) \Rightarrow \mathsf{fg} \upharpoonright \mathsf{i_0} *_{\circ} \mathsf{Rev}_{\circ}(\mathsf{f'} \upharpoonright \mathsf{i_0}) =
 Rev_{\circ}(fq \mid i_0 *_{\circ} f' \mid j_0)
 \langle \text{Rev}_{\bullet}(f'|j_0), \text{fg}|i_0, f'|i_0 \rangle \hookrightarrow T376(\langle Stat88 \rangle) \Rightarrow \text{fg}|i_0 *_{\bullet}f'|i_0 +_{\bullet}\text{fg}|i_0 *_{\bullet}\text{Rev}_{\bullet}(f'|i_0) =
 fq \upharpoonright i_0 *_{\circ} (f' \upharpoonright i_0 +_{\circ} Rev_{\circ} (f' \upharpoonright j_0))
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow T368(\langle Stat88 \rangle) \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} * \mathsf{f'} \upharpoonright \mathsf{j_0} =
 f' \mid i_0 *_{\circ} fq \mid i_0
 \langle f' | j_0, fq | j_0 \rangle \hookrightarrow T391(\langle Stat88 \rangle) \Rightarrow \text{Rev}_{0}(f' | j_0 *_{0} fq | j_0) =
 f' \upharpoonright i_0 * Rev_0(fq \upharpoonright i_0)
 \langle \mathsf{Rev}_{\circ}(\mathsf{fq} \restriction_{\mathsf{j}0}), \mathsf{f}' \restriction_{\mathsf{j}0}, \mathsf{fq} \restriction_{\mathsf{i}0} \rangle \hookrightarrow T376(\langle \mathit{Stat88} \rangle) \Rightarrow \quad \mathsf{f}' \restriction_{\mathsf{j}0} *_{\circ} \big( \mathsf{fq} \restriction_{\mathsf{i}0} +_{\circ} \mathsf{Rev}_{\circ}(\mathsf{fq} \restriction_{\mathsf{j}0}) \big) =
 f' \mid j_0 *_{\scriptscriptstyle{\Omega}} fq \mid i_0 +_{\scriptscriptstyle{\Omega}} f' \mid j_0 *_{\scriptscriptstyle{\Omega}} Rev_{\scriptscriptstyle{\Omega}} (fq \mid i_0)
EQUAL \langle Stat87 \rangle \Rightarrow
 fq \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0 +_{\circ} Rev_{\circ} (fq \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0) =
 fq \mid i_0 *_{\circ} (f' \mid i_0 + Rev_{\circ} (f' \mid i_0)) +_{\circ} f' \mid i_0 *_{\circ} (fq \mid i_0 + Rev_{\circ} (fq \mid i_0))
```

Discharge \Rightarrow m * (eps₁ + eps₂) \geqslant m * Ra_ABS(f'|i₀ - f'|i₀) + m * Ra_AI

```
Use\_def(-) \Rightarrow false;
 Discharge ⇒
 Stat51: fg i_0 *_{\circ} f' i_0 -_{\circ} fg i_0 *_{\circ} f' i_0 = fg i_0 *_{\circ} (f' i_0 -_{\circ} f' i_0) +_{\circ} f' i_0 *_{\circ} (fg i_0 -_{\circ} fg i_0)
EQUAL \langle Stat51 \rangle \Rightarrow
 Ra\_ABS(fq \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0 -_{\circ} fq \upharpoonright j_0 *_{\circ} f' \upharpoonright j_0) =
 Ra\_ABS(fq \upharpoonright i_0 *_{\circ} (f' \upharpoonright i_0 -_{\circ} f' \upharpoonright j_0) +_{\circ} f' \upharpoonright j_0 *_{\circ} (fq \upharpoonright i_0 -_{\circ} fq \upharpoonright j_0))
 -- ..., in its turn
 Ra\_ABS(fg \upharpoonright i_0 *_{\circ} (f' \upharpoonright i_0 -_{\circ} f' \upharpoonright i_0) +_{\circ} f' \upharpoonright i_0 *_{\circ} (fg \upharpoonright i_0 -_{\circ} fg \upharpoonright i_0))
 is smaller than or equal to
 Ra\_ABS(fq \upharpoonright i_0) *_Ra\_ABS(f' \upharpoonright i_0 - f' \upharpoonright i_0) +_Ra\_ABS(f' \upharpoonright i_0) *_Ra\_ABS(fq \upharpoonright i_0 - fq \upharpoonright i_0)
 T10050 \Rightarrow Stat25: \langle \forall x, y \mid x, y \in \mathbb{Q} \rightarrow Ra\_ABS(x + y) \leqslant Ra\_ABS(x) + Ra\_ABS(y) \rangle
 \langle \mathsf{fg} \upharpoonright_{\mathsf{i_0}} *_{\circ} (\mathsf{f'} \upharpoonright_{\mathsf{i_0}} -_{\circ} \mathsf{f'} \upharpoonright_{\mathsf{i_0}}), \mathsf{f'} \upharpoonright_{\mathsf{i_0}} *_{\circ} (\mathsf{fg} \upharpoonright_{\mathsf{i_0}} -_{\circ} \mathsf{fg} \upharpoonright_{\mathsf{i_0}}) \rangle \hookrightarrow Stat25 \Rightarrow
 \mathsf{Ra\_ABS}\big(\mathsf{fq}\!\upharpoonright\!\!i_0 *_{\scriptscriptstyle{0}} (\mathsf{f'}\!\upharpoonright\!\!i_0 -_{\scriptscriptstyle{0}} \mathsf{f'}\!\upharpoonright\!\!j_0) +_{\scriptscriptstyle{0}} \mathsf{f'}\!\upharpoonright\!\!j_0 *_{\scriptscriptstyle{0}} (\mathsf{fq}\!\upharpoonright\!\!i_0 -_{\scriptscriptstyle{0}} \mathsf{fq}\!\upharpoonright\!\!j_0)\big) \leqslant_{\scriptscriptstyle{0}} \mathsf{Ra\_ABS}\big(\mathsf{fq}\!\upharpoonright\!\!i_0 *_{\scriptscriptstyle{0}} (\mathsf{f'}\!\upharpoonright\!\!i_0 -_{\scriptscriptstyle{0}} \mathsf{f'}\!\upharpoonright\!\!j_0)\big) +_{\scriptscriptstyle{0}} \mathsf{Ra\_ABS}\big(\mathsf{f'}\!\upharpoonright\!\!j_0 *_{\scriptscriptstyle{0}} (\mathsf{fq}\!\upharpoonright\!\!i_0 -_{\scriptscriptstyle{0}} \mathsf{fq}\!\upharpoonright\!\!j_0)\big) +_{\scriptscriptstyle{0}} \mathsf{Ra\_ABS}\big(\mathsf{f'}\!\upharpoonright\!\!j_0 *_{\scriptscriptstyle{0}} (\mathsf{fq}\!\upharpoonright\!\!i_0 -_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0)\big) +_{\scriptscriptstyle{0}} \mathsf{Ra\_ABS}\big(\mathsf{f'}\!\upharpoonright\!\!j_0 *_{\scriptscriptstyle{0}} (\mathsf{fq}\!\upharpoonright\!\!j_0 -_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0)\big) +_{\scriptscriptstyle{0}} \mathsf{Ra\_ABS}\big(\mathsf{f'}\!\upharpoonright\!\!j_0 *_{\scriptscriptstyle{0}} (\mathsf{fq}\!\upharpoonright\!\!j_0 -_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0)\big) +_{\scriptscriptstyle{0}} \mathsf{Ra\_ABS}\big(\mathsf{f'}\!\upharpoonright\!\!j_0 +_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0 -_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0\big) +_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0 +_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0\big) +_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0 +_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0\big) +_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0 +_{\scriptscriptstyle{0}} \mathsf{f'}\!\!j_0\big)
 \langle \mathsf{fg} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T10046 \Rightarrow \mathsf{Ra\_ABS} (\mathsf{fg} \upharpoonright \mathsf{i_0} *_{\circ} (\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{i_0})) =
 Ra\_ABS(fq \upharpoonright i_0) *_{\square} Ra\_ABS(f' \upharpoonright i_0 -_{\square} f' \upharpoonright j_0)
 \langle f' | j_0, fq | i_0 - fq | j_0 \rangle \hookrightarrow T10046 \Rightarrow \text{Ra\_ABS} (f' | j_0 *_{\circ} (fq | i_0 - fq | j_0)) =
 Ra\_ABS(f'|_{i_0}) *_{\circ} Ra\_ABS(fq|_{i_0} -_{\circ} fq|_{i_0})
 EQUAL \langle Stat51 \rangle \Rightarrow
 \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} * \mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{fq} \upharpoonright \mathsf{j_0} * \mathsf{f'} \upharpoonright \mathsf{i_0}) \leqslant_{\circ} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0}) *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{i_0}) +_{\circ} \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i_0}) *_{\circ} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{fq} \upharpoonright \mathsf{i_0}) *_{\circ} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{f'} \upharpoonright \mathsf{i_0}) *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i_0}) *_{\circ} \mathsf{Ra\_ABS}(\mathsf{i_0} ) *_{\bullet} \mathsf{Ra\_ABS}(\mathsf
 \langle \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} *_{\mathsf{o}} \mathsf{f'} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{j_0} *_{\mathsf{o}} \mathsf{f'} \upharpoonright \mathsf{j_0}), \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0}) *_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{f'} \upharpoonright \mathsf{j_0}) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{j_0}) \rangle \hookrightarrow T384 \Rightarrow T384 +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{j_0}) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{j_0}) \rangle \hookrightarrow T384 \Rightarrow T384 +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{j_0}) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{j_0}) \rangle \hookrightarrow T384 +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{i_0}) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{i_0}) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{i_0}) \rangle \hookrightarrow T384 +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{i_0}) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} ) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} ) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} ) +_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} ) +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} +_{\mathsf{o}} \mathsf{i_0} +_{\mathsf{o}} +_{
 \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0) *_{\mathsf{Ra\_ABS}}(\mathsf{f'} \upharpoonright i_0 - \mathsf{f'} \upharpoonright j_0) +_{\mathsf{Ra\_ABS}}(\mathsf{f'} \upharpoonright j_0) *_{\mathsf{Ra\_ABS}}(\mathsf{fq} \upharpoonright i_0 - \mathsf{fq} \upharpoonright j_0) \geqslant_{\mathsf{Ra\_ABS}}(\mathsf{fq} \upharpoonright i_0 *_{\mathsf{f'}} \upharpoonright i_0 - \mathsf{fq} \upharpoonright j_0 *_{\mathsf{f'}} \upharpoonright j_0) >_{\mathsf{Ra\_ABS}}(\mathsf{fq} \upharpoonright i_0 *_{\mathsf{f'}} \upharpoonright i_0 - \mathsf{fq} \upharpoonright j_0 *_{\mathsf{f'}} \upharpoonright j_0) >_{\mathsf{Ra\_ABS}}(\mathsf{fq} \upharpoonright i_0 *_{\mathsf{f'}} \upharpoonright i_0 - \mathsf{fq} \upharpoonright j_0 *_{\mathsf{f'}} \upharpoonright j_0)
 --... which in its turn is smaller than or equal to
 m *_{\alpha} Ra\_ABS(f' \upharpoonright i_0 -_{\alpha} f' \upharpoonright i_0) +_{\alpha} m *_{\alpha} Ra\_ABS(fq \upharpoonright i_0 -_{\alpha} fq \upharpoonright i_0)
 \langle m \rangle \hookrightarrow T394 \Rightarrow m *_0 0 = 0
  Suppose \Rightarrow \neg m * Ra\_ABS(f' | i_0 - f' | j_0) \geqslant Ra\_ABS(fq | i_0) * Ra\_ABS(f' | i_0 - f' | j_0)
 \langle fg \upharpoonright i_0 \rangle \hookrightarrow Stat55 \Rightarrow Ra\_ABS(fg \upharpoonright i_0) <_{\circ} m
 \langle Ra\_ABS(fq \upharpoonright i_0), m \rangle \hookrightarrow T384 \Rightarrow m >_{\circ} Ra\_ABS(fq \upharpoonright i_0)
 \langle Ra\_ABS(f'|i_0 - f'|j_0), \mathbf{0} \rangle \hookrightarrow T384 \Rightarrow Ra\_ABS(f'|i_0 - f'|j_0) > \mathbf{0} \lor
 Ra\_ABS(f'|i_0 - f'|i_0) = 0
 Suppose \Rightarrow Ra_ABS(f'|i_0 - f'|j_0) > 0
 \langle m, Ra\_ABS(fq \upharpoonright i_0), Ra\_ABS(f' \upharpoonright i_0 - f' \upharpoonright j_0) \rangle \hookrightarrow T393 \Rightarrow
 m *_{\alpha} Ra\_ABS(f' | i_0 - f' | j_0) >_{\alpha} Ra\_ABS(fq | i_0) *_{\alpha} Ra\_ABS(f' | i_0 - f' | j_0)
```

```
\langle \mathsf{m} *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright_{\mathsf{i0}} -_{\circ} \mathsf{f}' \upharpoonright_{\mathsf{i0}}), \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright_{\mathsf{i0}}) *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright_{\mathsf{i0}} -_{\circ} \mathsf{f}' \upharpoonright_{\mathsf{i0}}) \rangle \hookrightarrow T384 \Rightarrow \mathsf{false};
 Discharge \Rightarrow Ra_ABS(f'|i_0 - f'|i_0) = 0
  \langle Ra\_ABS(fg \upharpoonright i_0) \rangle \hookrightarrow T394 \Rightarrow Ra\_ABS(fg \upharpoonright i_0) *_0 0 = 0
 EQUAL \Rightarrow m * Ra_ABS(f'|i_0 - f'|j_0) = Ra_ABS(fq|i_0) * Ra_ABS(f'|i_0 - f'|j_0)
  \langle Ra\_ABS(fq | i_0) *_{\circ} Ra\_ABS(f' | i_0 -_{\circ} f' | j_0), m *_{\circ} Ra\_ABS(f' | i_0 -_{\circ} f' | j_0) \rangle \hookrightarrow T384 \Rightarrow false;
 \text{Discharge} \Rightarrow \quad \text{m} *_{\text{c}} \text{Ra\_ABS}(f' | i_0 - f' | j_0) \geqslant_{\text{c}} \text{Ra\_ABS}(fq | i_0) *_{\text{c}} \text{Ra\_ABS}(f' | i_0 - f' | j_0) 
Suppose \Rightarrow \neg m *_{Ra\_ABS}(fq \upharpoonright i_0 - fq \upharpoonright j_0) \geqslant_{Ra\_ABS}(f' \upharpoonright j_0) *_{Ra\_ABS}(fq \upharpoonright i_0 - fq \upharpoonright j_0)
  \langle f' | i_0 \rangle \hookrightarrow Stat \gamma \gamma \Rightarrow Ra\_ABS(f' | i_0) <_{\circ} m
  \langle Ra\_ABS(f'|_{i_0}), m \rangle \hookrightarrow T384 \Rightarrow m >_{\circ} Ra\_ABS(f'|_{i_0})
  \langle Ra\_ABS(fq | i_0 - fq | j_0), \mathbf{0} \rangle \hookrightarrow T384 \Rightarrow Ra\_ABS(fq | i_0 - fq | j_0) > \mathbf{0} \lor
 Ra\_ABS(fg \upharpoonright i_0 - fg \upharpoonright i_0) = 0
Suppose \Rightarrow Ra_ABS(fq|i<sub>0</sub> - fq|j<sub>0</sub>) > 0
  \langle \mathsf{m}, \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{j}_0), \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - {}_{\scriptscriptstyle{\square}} \mathsf{fq} \upharpoonright \mathsf{j}_0) \rangle \hookrightarrow T393 \Rightarrow
 m *_{\alpha} Ra\_ABS(fq | i_0 - fq | j_0) >_{\alpha} Ra\_ABS(f' | j_0) *_{\alpha} Ra\_ABS(fq | i_0 - fq | j_0)
  \langle m *_{\circ} Ra\_ABS(fq \upharpoonright i_0 -_{\circ} fq \upharpoonright j_0), Ra\_ABS(f' \upharpoonright j_0) *_{\circ} Ra\_ABS(fq \upharpoonright i_0 -_{\circ} fq \upharpoonright j_0) \rangle \hookrightarrow T384 \Rightarrow
 Discharge \Rightarrow Ra_ABS(fq \( i_0 - fq \( i_0 \)) = 0
 false:
  \langle Ra\_ABS(f'|i_0) \rangle \hookrightarrow T394 \Rightarrow Ra\_ABS(f'|i_0) * 0 = 0
EQUAL \Rightarrow m * Ra_ABS(fq \( i_0 - fq \( j_0 \)) = Ra_ABS(f' \( j_0 \)) * Ra_ABS(fq \( i_0 - fq \( j_0 \))
  \langle Ra\_ABS(f'|_{i_0}) *_R Ra\_ABS(fq|_{i_0} -_{o}fq|_{i_0}), m *_{o}Ra\_ABS(fq|_{i_0} -_{o}fq|_{i_0}) \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge \Rightarrow m * Ra_ABS(fq|i_0 - fq|j_0) \geqslant Ra_ABS(f'|j_0) * Ra_ABS(fq|i_0 - fq|j_0)
  \langle \mathsf{m} *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i_0} -_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0}), \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright \mathsf{i_0}) *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i_0} -_{\circ} \mathsf{f'} \upharpoonright \mathsf{i_0}), \mathsf{m} *_{\circ} \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright \mathsf{i_0} -_{\circ} \mathsf{fg} \upharpoonright \mathsf{i_0}), \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright \mathsf{i_0} -_{\circ} \mathsf{fg} \upharpoonright \mathsf{i_0}) \rangle \hookrightarrow T397 \Rightarrow T
 m *_{\mathsf{C}} \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 - \mathsf{f}' \upharpoonright \mathsf{j}_0) +_{\mathsf{C}} m *_{\mathsf{C}} \mathsf{Ra\_ABS}(\mathsf{f} \mathsf{g} \upharpoonright \mathsf{i}_0 - \mathsf{f} \mathsf{g} \upharpoonright \mathsf{j}_0) \geqslant_{\mathsf{C}} \mathsf{Ra\_ABS}(\mathsf{f} \mathsf{g} \upharpoonright \mathsf{i}_0) *_{\mathsf{C}} \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 - \mathsf{g}' \upharpoonright \mathsf{j}_0) +_{\mathsf{C}} \mathsf{Ra\_ABS}(\mathsf{f} \mathsf{g} \upharpoonright \mathsf{i}_0 - \mathsf{g} \mathsf{g} \upharpoonright \mathsf{j}_0) +_{\mathsf{C}} \mathsf{Ra\_ABS}(\mathsf{f} \mathsf{g} \upharpoonright \mathsf{i}_0 - \mathsf{g} \mathsf{g} \upharpoonright \mathsf{j}_0) +_{\mathsf{C}} \mathsf{Ra\_ABS}(\mathsf{g} \mathsf{g} \upharpoonright \mathsf{g} - \mathsf{g} \mathsf{g} ) +_{\mathsf{C}} \mathsf{Ra\_ABS}(\mathsf{g} \mathsf{g} \upharpoonright \mathsf{g} - \mathsf{g} \mathsf{g} ) +_{\mathsf{C}} \mathsf{g} ) +_{\mathsf{C}} \mathsf{g} \mathsf{g} 
 --...hence, by exploiting the transitivity laws which the ordering of rationals obeys, we
 get to the absurd conclusion that eps_0 >_{\circ} eps_0.
Use_def(-) \Rightarrow fq\upharpoonright i_0 *_{\circ} f' \upharpoonright i_0 -_{\circ} fq \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0 \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0} *_{\mathsf{o}} \mathsf{f'} \upharpoonright \mathsf{i_0} -_{\mathsf{o}} \mathsf{fq} \upharpoonright \mathsf{j_0} *_{\mathsf{o}} \mathsf{f'} \upharpoonright \mathsf{j_0} \rangle \hookrightarrow T10045(\langle Stat88 \rangle) \Rightarrow
 \mathsf{Ra\_ABS}(\mathsf{fq}\!\upharpoonright\!\mathsf{i}_0 *_{_{\boldsymbol{0}}}\!\mathsf{f'}\!\upharpoonright\!\mathsf{i}_0 -_{_{\boldsymbol{0}}}\!\mathsf{fq}\!\upharpoonright\!\mathsf{j}_0 *_{_{\boldsymbol{0}}}\!\mathsf{f'}\!\upharpoonright\!\mathsf{j}_0) \in \mathbb{Q}
  \langle \mathsf{m} *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{f}' | \mathsf{i}_0 - \mathsf{f}' | \mathsf{j}_0) +_{\mathsf{c}} \mathsf{m} *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0), \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0), \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 + \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0), \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0), \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0), \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0), \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0)) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{fq} | \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 - \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{j}_0 - \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{j}_0 - \mathsf{j}_0) *_{\mathsf{c}} \mathsf{Ra\_ABS}(
 \mathsf{m} *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i}_0 - \mathsf{f'} \upharpoonright \mathsf{j}_0) +_{\mathsf{c}} \mathsf{m} *_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{fq} \upharpoonright \mathsf{j}_0) \geqslant_{\mathsf{c}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 *_{\mathsf{c}} \mathsf{f'} \upharpoonright \mathsf{i}_0 - \mathsf{fq} \upharpoonright \mathsf{j}_0 *_{\mathsf{c}} \mathsf{f'} \upharpoonright \mathsf{j}_0)
  \langle \mathsf{m} *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{i}_0 -_{\circ} \mathsf{f}' \upharpoonright \mathsf{j}_0) +_{\circ} \mathsf{m} *_{\circ} \mathsf{Ra\_ABS}(\mathsf{f} \mathsf{g} \upharpoonright \mathsf{i}_0 -_{\circ} \mathsf{f} \mathsf{g} \upharpoonright \mathsf{j}_0), \mathsf{Ra\_ABS}(\mathsf{f} \mathsf{g} \upharpoonright \mathsf{i}_0 *_{\circ} \mathsf{f}' \upharpoonright \mathsf{i}_0 -_{\circ} \mathsf{f} \mathsf{g} \upharpoonright \mathsf{j}_0 *_{\circ} \mathsf{f}' \upharpoonright \mathsf{j}_0), \mathsf{eps}_0 \rangle \hookrightarrow T406 \Rightarrow
 m *_{Ra}ABS(f' | i_0 - f' | j_0) +_{m} *_{Ra}ABS(fq | i_0 - fq | j_0) >_{eps_0}
  \langle \mathsf{eps}_0, \mathsf{m} *_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{f}' | \mathsf{i}_0 -_{\mathsf{o}} \mathsf{f}' | \mathsf{j}_0) +_{\mathsf{o}} \mathsf{m} *_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i}_0 -_{\mathsf{o}} \mathsf{fq} | \mathsf{j}_0), \mathsf{eps}_0 \rangle \hookrightarrow T406 \Rightarrow
 eps_0 >_0 eps_0
  \langle eps_0, eps_0 \rangle \hookrightarrow T384 \Rightarrow false;
 \left\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}\left((\mathsf{fq}*_{\scriptscriptstyle\mathbb{O}\!\mathsf{s}}\mathsf{f}')\!\upharpoonright\!\mathsf{i}-_{\scriptscriptstyle\mathbb{O}}(\mathsf{fq}*_{\scriptscriptstyle\mathbb{O}\!\mathsf{s}}\mathsf{f}')\!\upharpoonright\!\mathsf{j}\right)>_{\scriptscriptstyle\mathbb{O}}\mathsf{eps}_{0}\right\}\,\subseteq\,\left\{\mathsf{i}\cap\mathsf{j}:\,\mathsf{i}\in\mathbb{N},\mathsf{j}\in\mathbb{N}\,|\,\mathsf{Ra\_ABS}\left(\mathsf{fq}\!\upharpoonright\!\mathsf{i}-_{\scriptscriptstyle\mathbb{O}}\!\mathsf{fq}\!\upharpoonright\!\mathsf{j}\right)>_{\scriptscriptstyle\mathbb{O}}\mathsf{eps}_{2}\vee\,\mathsf{Ra\_ABS}\left(\mathsf{f}'\!\upharpoonright\!\mathsf{i}-_{\scriptscriptstyle\mathbb{O}}\!\mathsf{f}'\!\upharpoonright\!\mathsf{j}\right)>_{\scriptscriptstyle\mathbb{O}}\mathsf{eps}_{1}\right\}
 -- Since the inclusion just proves entails that the set on the left-hand side is finite, we
```

have reached the desired contradiction, proving the statement of the present theorem.

```
\left\langle \left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i} - {}_{\scriptscriptstyle{0}} \mathsf{fq} \upharpoonright \mathsf{j}) >_{\scriptscriptstyle{0}} \mathsf{eps}_{1} \vee \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i} - {}_{\scriptscriptstyle{0}} \mathsf{f'} \upharpoonright \mathsf{j}) >_{\scriptscriptstyle{0}} \mathsf{eps}_{2} \right\}, \left\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}((\mathsf{fq} *_{\scriptscriptstyle{0S}} \mathsf{f'}) \upharpoonright \mathsf{i} - {}_{\scriptscriptstyle{0}} (\mathsf{fq} *_{\scriptscriptstyle{0S}} \mathsf{f'}) \upharpoonright \mathsf{j}) >_{\scriptscriptstyle{0}} \mathsf{eps}_{0} \right\} \rangle \hookrightarrow T162(\left\langle Stat17 \right\rangle) \Rightarrow T162(\left\langle Stat17 \right\rangle) 
 Discharge \Rightarrow QED
 false:
Theorem 601 (414) F, G \in RaCauchy \rightarrow F /_{OS}G \in RaCauchy. Proof:
 Suppose\_not(f,g) \Rightarrow f,g \in RaCauchy \& f/_{00}g \notin RaCauchy 
 Discharge \Rightarrow QED
 TSomehow \Rightarrow false;
 -- Our next lemma states that when f, f' and g, g' are rational sequences with f equivalent
 to g and f' equivalent to g' then the pointwise sum of f and f' is equivalent to the pointwise
 sum of g and g'.
Theorem 602 (10067) \{F, G, Fp, Gp\} \subseteq RaSeq \& Ra\_eqseq(F, G) \& Ra\_eqseq(Fp, Gp) \rightarrow Ra\_eqseq(F + <math>_{OS}Fp, G + _{OS}Gp). Proof:
 -- For, assuming fq, gq, f', g' to be a counterexample to the statement of this lemma, we
 reach a contradiction by arguing as follows. The very definition of equivalence between
 rational sequences entails that for some positive rational number \varepsilon = eps_0, the set
 \{x : x \in \mathbf{domain}(fg +_{oc} f') \mid \mathsf{Ra\_ABS}((fg +_{oc} f') \mid x -_{oc} (gg +_{oc} g') \mid x) >_{oc} \epsilon \}
 is infinite, whereas assuming that eps<sub>1</sub>, eps<sub>2</sub> (also positive) are such that eps<sub>0</sub> is greater
 than the sum of eps<sub>1</sub>, eps<sub>2</sub>, the two analogous sets which have fq, gq, eps<sub>1</sub> and f', g', eps<sub>2</sub>,
 respectively, in place of fq +_{os} f', gq +_{os} g', and eps_0, are finite.
 Use\_def(Ra\_eqseq) \Rightarrow Stat1:
 \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} 0 \rightarrow \text{Finite}(\{x : x \in \text{domain}(fq) \mid \text{Ra\_ABS}(fq \mid x -_{0} gq \mid x) >_{0} \varepsilon\})  & Stat2:
 \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{f}') \,|\, \mathsf{Ra\_ABS}(\mathsf{f}' \,|\, \mathsf{x} -_{_{\mathbb{Q}}} \mathsf{g}' \,|\, \mathsf{x}) >_{_{\mathbb{Q}}} \varepsilon \right\} \right) \right\rangle \, \& \, \mathit{Stat3} : \, \neg \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \rightarrow \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{fq} +_{_{\mathbb{Q}S}} \mathsf{f}') \,|\, \mathsf{Ra\_ABS} \left( (\mathsf{fq} +_{_{\mathbb{Q}S}} \mathsf{f}' +_{_{\mathbb{Q}S}} \mathsf{f}') \right) \right) \right) \right) = \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{fq} +_{_{\mathbb{Q}S}} \mathsf{f}') \,|\, \mathsf{Ra\_ABS} \left( (\mathsf{fq} +_{_{\mathbb{Q}S}} \mathsf{f}') +_{_{\mathbb{Q}S}} \mathsf{f}' +_{_{\mathbb{Q}S}} \mathsf{f}' +_{_{\mathbb{Q}S}} \mathsf{f}' +_{_{\mathbb{Q}S}} \mathsf{f}' \right) \right) \right\} = \mathsf{Finite} \left( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{fq} +_{_{\mathbb{Q}S}} \mathsf{f}') \,|\, \mathsf{Ra\_ABS} \left( (\mathsf{fq} +_{_{\mathbb{Q}S}} \mathsf{f}') +_{_{\mathbb{Q}S}} \mathsf{f}' +_{_{\mathbb{Q}S
 \langle \mathsf{eps}_0 \rangle \hookrightarrow \mathit{Stat3} \Rightarrow \quad \mathsf{eps}_0 \in \mathbb{Q} \ \& \ \mathsf{eps}_0 >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \ \& \ \neg \mathsf{Finite} \Big( \left\{ \mathsf{x} : \ \mathsf{x} \in \mathbf{domain}(\mathsf{fq} +_{\mathbb{QS}} \mathsf{f}') \, | \ \mathsf{Ra\_ABS} \big( (\mathsf{fq} +_{\mathbb{QS}} \mathsf{f}') \, | \mathsf{x} -_{\mathbb{Q}} (\mathsf{gq} +_{\mathbb{QS}} \mathsf{g}') \, | \mathsf{x} \big) >_{\mathbb{Q}} \mathsf{eps}_0 \right\} \Big)
 \langle \mathsf{eps}_0 \rangle \hookrightarrow T10015 \Rightarrow Stat20: \langle \exists \mathsf{e} \in \mathbb{Q}, \mathsf{e}' \in \mathbb{Q} \mid \mathsf{eps}_0 \rangle_0 \mathsf{e} \& \mathsf{e} >_0 \mathsf{e}' \& \mathsf{e}' >_0 \mathsf{0}_0 \& \mathsf{e} >_0 \mathsf{e} +_0 \mathsf{e}' \rangle
 \langle \mathsf{eps}_1, \mathsf{eps}_2 \rangle \hookrightarrow Stat20 \Rightarrow \mathsf{eps}_1, \mathsf{eps}_2 \in \mathbb{Q} \& \mathsf{eps}_2 >_0 \mathbf{0}_0 \& \mathsf{eps}_1 >_0 \mathbf{0}_0 \& \mathsf{eps}_0 >_0 \mathsf{eps}_1 +_0 \mathsf{eps}_2
 \langle \mathsf{eps}_1 \rangle \hookrightarrow \mathit{Stat1} \Rightarrow \mathsf{Finite} (\{ \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{fq}) \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{_{\mathbb{Q}}} \mathsf{gq} \upharpoonright \mathsf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_1 \})
 \langle eps_2 \rangle \hookrightarrow Stat2 \Rightarrow Finite(\{x : x \in domain(f') | Ra\_ABS(f'|x - g'|x) > eps_2\})
```

-- However, reasoning by contradiction, we show that the above indicated infinite set is included in the union of the other two sets. Therefore, it cannot be infinite.

```
Suppose \Rightarrow Stat4:
 \{x: x \in \mathbf{domain}(\mathsf{fq} +_{\circ}\mathsf{f}') \mid \mathsf{Ra\_ABS}((\mathsf{fq} +_{\circ}\mathsf{f}') \upharpoonright \mathsf{x} -_{\circ}(\mathsf{gq} +_{\circ}\mathsf{g}') \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_0 \} \not\subseteq \{x: x \in \mathbf{domain}(\mathsf{fq}) \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ}\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1 \} \cup \{
 -- The inclusion is proved by assuming it false and then deriving the absurdity that eps<sub>0</sub>
 is greater than itself. On the one hand, we prove that
 eps_0 > Ra\_ABS(fg | i_0 - gg | i_0) + Ra\_ABS(f' | i_0 - g' | i_0).
 \langle \mathsf{fq}, \mathsf{f}' \rangle \hookrightarrow T10062 \Rightarrow \mathsf{fq} +_{0} \mathsf{f}' \in \mathsf{RaSeq} \& \mathsf{fq} +_{0} \mathsf{f}' = \{ [\mathsf{u}, \mathsf{fq} \upharpoonright \mathsf{u} +_{0} \mathsf{f}' \upharpoonright \mathsf{u}] : \mathsf{u} \in \mathbb{N} \}
 \langle gq, g' \rangle \hookrightarrow T10062 \Rightarrow gq +_{0}g' = \{ [u, gq | u +_{0}g' | u] : u \in \mathbb{N} \}
 \langle \mathsf{fq} \rangle \hookrightarrow T413a \Rightarrow Stat11 : \mathbf{domain}(\mathsf{fq}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{fq}) \& \mathbf{range}(\mathsf{fq}) \subseteq \mathbb{Q}
 \langle f' \rangle \hookrightarrow T413a \Rightarrow Stat12 : \mathbf{domain}(f') = \mathbb{N} \& Svm(f') \& \mathbf{range}(f') \subset \mathbb{Q}
 \langle gq \rangle \hookrightarrow T413a \Rightarrow Stat13: \mathbf{domain}(gq) = \mathbb{N} \& Svm(gq) \& \mathbf{range}(gq) \subseteq \mathbb{Q}
 \langle \mathsf{g}' \rangle \hookrightarrow T413a \Rightarrow Stat14 : \mathbf{domain}(\mathsf{g}') = \mathbb{N} \& \mathsf{Svm}(\mathsf{g}') \& \mathbf{range}(\mathsf{g}') \subseteq \mathbb{Q}
 \langle \mathsf{fq} +_{\circ} \mathsf{f}' \rangle \hookrightarrow T413a \Rightarrow \mathsf{domain}(\mathsf{fq} +_{\circ} \mathsf{f}') = \mathbb{N} \& \mathsf{Svm}(\mathsf{fq} +_{\circ} \mathsf{f}') \& \mathsf{range}(\mathsf{fq} +_{\circ} \mathsf{f}') \subseteq \mathbb{Q}
EQUAL \langle Stat 4 \rangle \Rightarrow Stat 4a:
 \left\{ \mathbf{x} : \mathbf{x} \in \mathbb{N} \mid \mathsf{Ra\_ABS} \big( (\mathsf{fq} +_{_{\mathbb{O}}} \mathsf{f}') \upharpoonright \mathbf{x} -_{_{\mathbb{O}}} (\mathsf{gq} +_{_{\mathbb{O}}} \mathsf{g}') \upharpoonright \mathbf{x} \big) >_{_{\mathbb{O}}} \mathsf{eps}_0 \right\} \not\subseteq \left\{ \mathbf{x} : \mathbf{x} \in \mathbb{N} \mid \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright \mathbf{x} -_{_{\mathbb{O}}} \mathsf{gq} \upharpoonright \mathbf{x} \big) >_{_{\mathbb{O}}} \mathsf{eps}_1 \right\} \cup \left\{ \mathbf{x} : \mathbf{x} \in \mathbb{N} \mid \mathsf{Ra\_ABS} \big( \mathsf{f}' \upharpoonright \mathbf{x} -_{_{\mathbb{O}}} \mathsf{g}' \upharpoonright \mathbf{x} \big) >_{_{\mathbb{O}}} \mathsf{eps}_2 \right\} 
 \langle c \rangle \hookrightarrow Stat4a \Rightarrow Stat5:
 c \in \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}((\mathsf{fq} +_{\circ} \mathsf{f}') \upharpoonright \mathsf{x} -_{\circ} (\mathsf{gq} +_{\circ} \mathsf{g}') \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_0\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x} -_{\circ} \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{gq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \notin \{x : x \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{qq} \upharpoonright \mathsf{x}) >_{\circ} \mathsf{eps}_1\} \& c \ni \mathsf{a} \land 
 c \notin \{x : x \in \mathbb{N} \mid Ra\_ABS(f'|x - g'|x) > eps_2\}
  \langle i_0, i_0, i_0 \rangle \hookrightarrow Stat5 \Rightarrow Stat10:
 \mathsf{i}_0 \in \mathbb{N} \ \& \ \mathsf{Ra\_ABS} \big( (\mathsf{fq} +_{\scriptscriptstyle{\mathsf{OS}}} \mathsf{f}') \upharpoonright \mathsf{i}_0 -_{\scriptscriptstyle{\mathsf{O}}} (\mathsf{gq} +_{\scriptscriptstyle{\mathsf{OS}}} \mathsf{g}') \upharpoonright \mathsf{i}_0 \big) >_{\scriptscriptstyle{\mathsf{O}}} \mathsf{eps}_0 \ \& \ \neg \mathsf{Ra\_ABS} \big( \mathsf{fq} \upharpoonright \mathsf{i}_0 -_{\scriptscriptstyle{\mathsf{O}}} \mathsf{gq} \upharpoonright \mathsf{i}_0 \big) >_{\scriptscriptstyle{\mathsf{O}}} \mathsf{eps}_1 \ \& \ \neg \mathsf{Ra\_ABS} \big( \mathsf{f}' \upharpoonright \mathsf{i}_0 -_{\scriptscriptstyle{\mathsf{O}}} \mathsf{g}' \upharpoonright \mathsf{i}_0 \big) >_{\scriptscriptstyle{\mathsf{O}}} \mathsf{eps}_2 
 Suppose \Rightarrow fq \upharpoonright i_0 \notin \mathbb{Q}
 \langle \mathsf{fq} \rangle \hookrightarrow T66(\langle Stat11 \rangle) \Rightarrow Stat24 : \mathsf{fq} \upharpoonright \mathsf{i_0} \notin \{ \mathsf{fq} \upharpoonright \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{fq}) \}
 \langle i_0 \rangle \hookrightarrow Stat24([Stat11, Stat10]) \Rightarrow false;
 Discharge \Rightarrow Stat6: fq |i_0| \in \mathbb{Q}
  Suppose \Rightarrow gq \upharpoonright i_0 \notin \mathbb{Q}
 \langle gq \rangle \hookrightarrow T66(\langle Stat13 \rangle) \Rightarrow Stat25 : gq | i_0 \notin \{gq | j : j \in domain(gq)\}
 \langle i_0 \rangle \hookrightarrow Stat25([Stat13, Stat10]) \Rightarrow false; Discharge \Rightarrow gq | i_0 \in \mathbb{Q}
 \langle \mathsf{gq} \upharpoonright \mathsf{i}_0 \rangle \hookrightarrow T372 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{gq} \upharpoonright \mathsf{i}_0) \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0}, \mathsf{Rev}_{\circ}(\mathsf{gq} \upharpoonright \mathsf{i_0}) \rangle \hookrightarrow T365(\langle Stat6 \rangle) \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} + \mathsf{Rev}_{\circ}(\mathsf{gq} \upharpoonright \mathsf{i_0}) \in \mathbb{Q}
 Use\_def(-_0) \Rightarrow fq \upharpoonright i_0 -_0 gq \upharpoonright i_0 \in \mathbb{Q}
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{gq} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{gq} \upharpoonright \mathsf{i_0}) \in \mathbb{Q}
 \langle Ra\_ABS(fq | i_0 - gq | i_0), eps_1 \rangle \hookrightarrow T384(\langle Stat20 \rangle) \Rightarrow eps_1 \geqslant_0 Ra\_ABS(fq | i_0 - gq | i_0)
  Suppose \Rightarrow f'|i<sub>0</sub> \notin \mathbb{Q}
 \langle f' \rangle \hookrightarrow T66(\langle Stat12 \rangle) \Rightarrow Stat26 : f' | i_0 \notin \{f' | j : j \in \mathbf{domain}(f')\}
 \langle i_0 \rangle \hookrightarrow Stat26([Stat12, Stat10]) \Rightarrow false; Discharge \Rightarrow f' | i_0 \in \mathbb{Q}
 \mathsf{Suppose} \Rightarrow \quad \mathsf{g'}\!\upharpoonright\!\mathsf{i}_0\notin\mathbb{Q}
 \langle g' \rangle \hookrightarrow T66(\langle Stat14 \rangle) \Rightarrow Stat27: g' | i_0 \notin \{g' | j: j \in \mathbf{domain}(g')\}
 \langle i_0 \rangle \hookrightarrow Stat27([Stat14, Stat10]) \Rightarrow false; Discharge <math>\Rightarrow g' | i_0 \in \mathbb{Q}
```

-- On the other hand, the sum

$$Ra_ABS(fq \upharpoonright i_0 -_{\circ} gq \upharpoonright i_0) +_{\circ} Ra_ABS(f' \upharpoonright i_0 -_{\circ} g' \upharpoonright i_0)$$

of the absolute values of $\mathsf{fq} \upharpoonright \mathsf{i_0} -_{_{\mathbb{Q}}} \mathsf{gq} \upharpoonright \mathsf{i_0}$, $\mathsf{f'} \upharpoonright \mathsf{i_0} -_{_{\mathbb{Q}}} \mathsf{g'} \upharpoonright \mathsf{i_0}$ is greater than or equal to the absolute value of the sum of these two quantities; therefore it must be equal than the sum of $\mathsf{eps_1}$, $\mathsf{eps_2}$, and hence greater than or equal to $\mathsf{eps_0}$.

```
APPLY \langle \rangle fcn_symbol (f(u) \mapsto fq \mid u +_{o} f' \mid u, g \mapsto fq +_{os} f', s \mapsto \mathbb{N}) \Rightarrow
 Stat22: \langle \forall x \mid (fq +_{os} f') \mid x = if \ x \in \mathbb{N} \text{ then } fq \mid x +_{o} f' \mid x \text{ else } \emptyset \text{ fi} \rangle
APPLY \langle \rangle fcn_symbol (f(u) \mapsto gq \upharpoonright u +_{o} g' \upharpoonright u, g \mapsto gq +_{o} g', s \mapsto \mathbb{N}) \Rightarrow
 Stat23: \langle \forall x \mid (gq +_{\circ \circ} g') \mid x = if \ x \in \mathbb{N} \text{ then } gq \mid x +_{\circ} g' \mid x \text{ else } \emptyset \text{ fi} \rangle
 \langle i_0 \rangle \hookrightarrow Stat22 \Rightarrow (fq +_{\circ} f') | i_0 = fq | i_0 +_{\circ} f' | i_0
 \langle i_0 \rangle \hookrightarrow Stat23 \Rightarrow (gg +_{\infty} g') | i_0 = gg | i_0 +_{\infty} g' | i_0
\mathsf{ALGEBRA} \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} + \mathsf{of'} \upharpoonright \mathsf{i_0} - \mathsf{o}(\mathsf{gq} \upharpoonright \mathsf{i_0} + \mathsf{og'} \upharpoonright \mathsf{i_0}) = \mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{ogq} \upharpoonright \mathsf{i_0} + \mathsf{o}(\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{og'} \upharpoonright \mathsf{i_0})
EQUAL \langle Stat10 \rangle \Rightarrow \text{Ra\_ABS}(fq | i_0 - gq | i_0 + (f' | i_0 - g' | i_0)) > eps_0
T10050 \Rightarrow Stat50: \langle \forall x, y \mid x, y \in \mathbb{Q} \rightarrow Ra\_ABS(x + y) \leqslant Ra\_ABS(x) + Ra\_ABS(y) \rangle
 \langle \mathsf{fg} \upharpoonright \mathsf{i_0} - \mathsf{gg} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{g'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow Stat50 \Rightarrow
 \mathsf{Ra\_ABS}\big(\mathsf{fq}\!\upharpoonright\!\mathsf{i}_0 -_{\scriptscriptstyle{\mathsf{G}}}\!\mathsf{gq}\!\upharpoonright\!\mathsf{i}_0 +_{\scriptscriptstyle{\mathsf{G}}}\!(\mathsf{f}'\!\upharpoonright\!\mathsf{i}_0 -_{\scriptscriptstyle{\mathsf{G}}}\!\mathsf{g}'\!\upharpoonright\!\mathsf{i}_0)\big) \leqslant_{\scriptscriptstyle{\mathsf{G}}} \mathsf{Ra\_ABS}(\mathsf{fq}\!\upharpoonright\!\mathsf{i}_0 -_{\scriptscriptstyle{\mathsf{G}}}\!\mathsf{gq}\!\upharpoonright\!\mathsf{i}_0) +_{\scriptscriptstyle{\mathsf{G}}} \mathsf{Ra\_ABS}(\mathsf{f}'\!\upharpoonright\!\mathsf{i}_0 -_{\scriptscriptstyle{\mathsf{G}}}\!\mathsf{g}'\!\upharpoonright\!\mathsf{i}_0)
 \langle \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{gq} \upharpoonright \mathsf{i_0} + (\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{g'} \upharpoonright \mathsf{i_0})), \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i_0} - \mathsf{gq} \upharpoonright \mathsf{i_0}) + \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i_0} - \mathsf{g'} \upharpoonright \mathsf{i_0}) \rangle \hookrightarrow T384 \Rightarrow
 Ra\_ABS(fq | i_0 - gq | i_0) + Ra\_ABS(f' | i_0 - g' | i_0) \geqslant Ra\_ABS(fq | i_0 - gq | i_0 + (f' | i_0 - g' | i_0))
 \langle \mathsf{fq} \upharpoonright \mathsf{i_0} - _{\scriptscriptstyle{\square}} \mathsf{gq} \upharpoonright \mathsf{i_0}, \mathsf{f'} \upharpoonright \mathsf{i_0} - _{\scriptscriptstyle{\square}} \mathsf{g'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T365(\langle Stat6 \rangle) \Rightarrow
 fg \upharpoonright i_0 - gg \upharpoonright i_0 + (f' \upharpoonright i_0 - g' \upharpoonright i_0) \in \mathbb{Q}
 \langle \mathsf{fg} | \mathsf{i_0} - \mathsf{gg} | \mathsf{i_0} + (\mathsf{f'} | \mathsf{i_0} - \mathsf{g'} | \mathsf{i_0}) \rangle \hookrightarrow T10045(\langle Stat6 \rangle) \Rightarrow
 Ra\_ABS(fq \upharpoonright i_0 - gq \upharpoonright i_0 + (f' \upharpoonright i_0 - g' \upharpoonright i_0)) \in \mathbb{Q}
 \langle \mathsf{eps}_0, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{gq} \upharpoonright \mathsf{i}_0) + \mathsf{Ra\_ABS}(\mathsf{f'} \upharpoonright \mathsf{i}_0 - \mathsf{g'} \upharpoonright \mathsf{i}_0), \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 - \mathsf{gq} \upharpoonright \mathsf{i}_0 + \mathsf{g'} \upharpoonright \mathsf{i}_0 - \mathsf{g'} \upharpoonright \mathsf{i}_0)) \rangle \hookrightarrow T405(\langle \mathit{Stat1} \rangle) \Rightarrow
```

```
eps_0 > Ra\_ABS(fg \upharpoonright i_0 - gg \upharpoonright i_0 + (f' \upharpoonright i_0 - g' \upharpoonright i_0))
 \langle \mathsf{eps}_0, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 - \mathsf{gq} \upharpoonright i_0 + \mathsf{g}(\mathsf{f'} \upharpoonright i_0 - \mathsf{gg'} \upharpoonright i_0)), \mathsf{eps}_0 \rangle \hookrightarrow T10041a(\langle \mathit{Stat1} \rangle) \Rightarrow
 eps_0 >_{\circ} eps_0
 -- By transitivity of the ordering of rationals, we get the absurdity eps_0 >_0 eps_0, whence
 the inclusion we were aiming at.
 \langle \mathsf{eps}_0, \mathsf{eps}_0 \rangle \hookrightarrow T384 \Rightarrow \mathsf{false};
 \left\{x: x \in \mathbf{domain}(\mathsf{fq}) \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} - {}_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{gq} \upharpoonright \mathsf{x}) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_1\right\} \ \cup \ \left\{x: x \in \mathbf{domain}(\mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{f}' \upharpoonright \mathsf{x} - {}_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{g}' \upharpoonright \mathsf{x}) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_2\right\} \ \supseteq \ \left\{x: x \in \mathbf{domain}(\mathsf{fq} + {}_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{f}') \mid \mathsf{Ra\_ABS}((\mathsf{fq} + {}_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{f}') \upharpoonright \mathsf{x} - {}_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{f}') \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} - {}_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{g} \mathsf{g} ) \mid \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} - {}_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{g} ) \mid \mathsf{Ra\_ABS}(\mathsf{fq} ) \mid \mathsf{Ra\_ABS
 \left\langle \left\{ \mathbf{x} : \mathbf{x} \in \mathbf{domain}(\mathsf{fq}) \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{fq} \, \middle| \mathbf{x} - _{_{\mathbb{Q}}} \mathsf{gq} \, \middle| \mathbf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_1 \right\}, \left\{ \mathbf{x} : \mathbf{x} \in \mathbf{domain}(\mathsf{f'}) \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{f'} \, \middle| \mathbf{x} - _{_{\mathbb{Q}}} \mathsf{g'} \, \middle| \mathbf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_2 \right\} \right\rangle \hookrightarrow T205 \Rightarrow \\ \mathsf{Finite}\left( \left\{ \mathbf{x} : \mathbf{x} \in \mathbf{domain}(\mathsf{fq}) \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{fq} \, \middle| \mathbf{x} - _{_{\mathbb{Q}}} \mathsf{gq} \, \middle| \mathbf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_1 \right\} \cup \left\{ \mathbf{x} : \mathbf{x} \in \mathbf{domain}(\mathsf{f'}) \, \middle| \, \mathsf{Ra\_ABS}(\mathsf{f'} \, \middle| \mathbf{x} - _{_{\mathbb{Q}}} \mathsf{g'} \, \middle| \mathbf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_2 \right\} \right) 
 -- From the contradiction that the same set which, at the outset, we have assumed to be
 infinite turns out to be finite, the desired conclusion ensues immediately.
 \left\langle \left\{ x: \ x \in \mathbf{domain}(\mathsf{fq}) \ | \ \mathsf{Ra\_ABS}(\mathsf{fq} \ | \ x - _0 \mathsf{gq} \ | \ x) >_0 \mathsf{eps}_1 \right\} \ \cup \ \left\{ x: \ x \in \mathbf{domain}(\mathsf{f'}) \ | \ \mathsf{Ra\_ABS}(\mathsf{f'} \ | \ x - _0 \mathsf{g'} \ | \ x) >_0 \mathsf{eps}_2 \right\}, \\ \left\{ x: \ x \in \mathbf{domain}(\mathsf{fq} + _0 \mathsf{g'}) \ | \ \mathsf{Ra\_ABS}(\mathsf{fq} + _0 \mathsf{g'}) \ | \ \mathsf{Ra\_ABS}(\mathsf{f'}) \ | \ \mathsf{Ra\_ABS
 Discharge \Rightarrow QED
 false:
 -- A trivial corollary of the lemma stating that when f, f' and g, g' are rational sequences
 with f equivalent to g and f' equivalent to g' then the pointwise sum of f and f' is
 equivalent to the pointwise sum of g and g' is the analogous lemma stating the same for
 rational Cauchy sequences.
Theorem 603 (10067a) \{F, G, Fp, Gp\} \subseteq RaCauchy \& Ra\_eqseq(F, G) \& Ra\_eqseq(Fp, Gp) \rightarrow Ra\_eqseq(F + <math>_{OS}Fp, G + _{OS}Gp). PROOF:
 Use\_def(RaCauchy) \Rightarrow Stat\theta:
 \mathsf{fq} \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathbf{0}_{0} \to \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{0} \mathsf{f} \upharpoonright \mathsf{j}) >_{0} \varepsilon \}) \rangle \} \ \& \ \mathit{Stat1} : 
 \mathsf{f}' \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathbf{0}_{0} \to \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{0} \mathsf{f} \upharpoonright \mathsf{j}) >_{0} \varepsilon \}) \rangle \} \ \& \ \mathit{Stat2} : \ \mathsf{gq} \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathbf{0}_{0} \to \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f} \upharpoonright \mathsf{i} -_{0} \mathsf{f} \upharpoonright \mathsf{j}) >_{0} \varepsilon \}) \rangle \} \ \& \ \mathit{Stat2} : \ \mathsf{gq} \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathbf{0}_{0} \to \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{ka} \mathsf{j} \in \mathbb{N} \mid \mathsf{ka} \mathsf{j} \in \mathbb{N} \}) \rangle \} 
 \hookrightarrow Stat0 \Rightarrow fq \in RaSeq
 \begin{array}{ll} \text{Statt} \Rightarrow & \text{if} \in \mathsf{RaSeq} \\ \hookrightarrow Stat1 \Rightarrow & \text{f}' \in \mathsf{RaSeq} \\ \hookrightarrow Stat2 \Rightarrow & \text{gq} \in \mathsf{RaSeq} \\ \hookrightarrow Stat3 \Rightarrow & \text{g}' \in \mathsf{RaSeq} \end{array}
 \langle \mathsf{fq}, \mathsf{gq}, \mathsf{f'}, \mathsf{g'} \rangle \hookrightarrow T10067 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
 -- Our next lemma states that when f, f' and g are rational Cauchy sequences with f
 equivalent to f' then the pointwise product of f and g is equivalent to the pointwise
 product of f' and g.
Theorem 604 (10068) \{F, Fp, G\} \subset RaCauchy \& Ra\_eqseq(F, Fp) \rightarrow Ra\_eqseq(F *_{ce} G, Fp *_{ce} G). PROOF:
```

```
Suppose_not(fq, f', g') \Rightarrow {fq, f', g'} \subseteq RaCauchy & Ra_eqseq(fq, f') & \negRa_eqseq(fq * _{\circ\circ}g', f' * _{\circ\circ}g')
```

-- For, assuming fq, gq, g' to be a counterexample to the statement of this lemma, we reach a contradiction by arguing as follows. The very definition of equivalence between rational sequences entails that for some positive rational number $\varepsilon = eps_0$, the set

```
\{x: x \in \mathbf{domain}(\mathsf{fq} *_{\circ \circ} \mathsf{g}') \mid \mathsf{Ra\_ABS}((\mathsf{fq} *_{\circ \circ} \mathsf{g}') \upharpoonright \mathsf{x} -_{\circ} (\mathsf{f}' *_{\circ \circ} \mathsf{g}') \upharpoonright \mathsf{x}) >_{\circ} \varepsilon \}
```

is infinite, whereas the analogous set which has $fq, f', eps_0 /_{\mathbb{Q}} m$ in place of $fq *_{\mathbb{Q}} g', f' *_{\mathbb{Q}} g'$ is finite, where $m eps_1$ is a number exceeding the absolute values of all components of the sequence g'.

```
the sequence g'.
Use\_def(Ra\_eqseq) \Rightarrow Stat1:
 \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{\scriptscriptstyle{\mathbb{Q}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{Q}}} \to \mathsf{Finite} \big( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{fq}) \,|\, \mathsf{Ra\_ABS}(\mathsf{fq} \,|\, \mathsf{x} -_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{f'} \,|\, \mathsf{x}) >_{\scriptscriptstyle{\mathbb{Q}}} \varepsilon \right\} \big) \right\rangle \,\&\, \mathit{Stat2} : \, \neg
 \left\langle \forall \varepsilon \in \mathbb{Q} \,|\, \varepsilon >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \rightarrow \mathsf{Finite} \Big( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{fq} \ast_{_{\mathbb{Q}}} \mathsf{g}') \,|\, \mathsf{Ra\_ABS} \big( (\mathsf{fq} \ast_{_{\mathbb{Q}}} \mathsf{g}') \,|\, \mathsf{x} -_{_{\mathbb{Q}}} (\mathsf{f}' \ast_{_{\mathbb{Q}}} \mathsf{g}') \,|\, \mathsf{x} \big) >_{_{\mathbb{Q}}} \varepsilon \right\} \Big) \right\rangle
 \langle \mathsf{eps}_0 \rangle \hookrightarrow \mathit{Stat2} \Rightarrow \mathsf{eps}_0 \in \mathbb{Q} \& \mathsf{eps}_0 >_{_{\mathbb{Q}}} \mathbf{0}_{_{\mathbb{Q}}} \& \neg \mathsf{Finite} \Big( \{ \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{fq} *_{_{\mathbb{Q}}}\mathsf{g}') \mid \mathsf{Ra\_ABS} \big( (\mathsf{fq} *_{_{\mathbb{Q}}}\mathsf{g}') \mid \mathsf{x} -_{_{\mathbb{Q}}} (\mathsf{f}' *_{_{\mathbb{Q}}}\mathsf{g}') \mid \mathsf{x} \big) >_{_{\mathbb{Q}}} \mathsf{eps}_0 \} \Big)
 \langle g' \rangle \hookrightarrow T10061a \Rightarrow Stat20: \langle \exists x \in \mathbb{Q}, \forall y \in \mathbf{range}(g') \mid \mathsf{Ra\_ABS}(y) <_{\circ} x \rangle
 (m) \hookrightarrow Stat20(\langle Stat20 \rangle) \Rightarrow m \in \mathbb{Q} \& Stat55 : \langle \forall y \in \mathbf{range}(g') \mid Ra\_ABS(y) <_{\circ} m \rangle
\langle \rangle \hookrightarrow Stat5 \Rightarrow g' \in RaSeq
 \langle g' \rangle \hookrightarrow T413a \Rightarrow Stat13: \mathbf{domain}(g') = \mathbb{N} \& \mathsf{Svm}(g') \& \mathbf{range}(g') \subseteq \mathbb{Q}
 T371 \Rightarrow Stat30: \mathbf{0}_{0} \in \mathbb{Q}
Suppose \Rightarrow \neg m > 0
 T182 \Rightarrow \emptyset \in \mathbf{domain}(g')
 \langle \emptyset, \mathsf{g}' \rangle \hookrightarrow T64 \Rightarrow \mathsf{g}' \upharpoonright \emptyset \in \mathsf{range}(\mathsf{g}')
 \langle g' | \emptyset \rangle \hookrightarrow Stat55 \Rightarrow Ra\_ABS(g' | \emptyset) <_{\circ} m
 \langle \mathsf{g}' \upharpoonright \emptyset \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{g}' \upharpoonright \emptyset) \geqslant_{\circ} \mathbf{0}_{\circ}
 \langle Ra\_ABS(g' \upharpoonright \emptyset), m \rangle \hookrightarrow T384 \Rightarrow m >_{\circ} Ra\_ABS(g' \upharpoonright \emptyset)
  \langle \mathsf{g}' \upharpoonright \emptyset \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{g}' \upharpoonright \emptyset) \in \mathbb{Q}
  \langle \mathsf{m}, \mathsf{Ra\_ABS}(\mathsf{g}'|\emptyset), \mathbf{0}_{\circ} \rangle \hookrightarrow T405 \Rightarrow \mathsf{false}; \quad \mathsf{Discharge} \Rightarrow \mathsf{m} > \mathbf{0}_{\circ}
  \langle \mathsf{m}, \mathbf{0}_{\scriptscriptstyle \square} \rangle \hookrightarrow T384 \Rightarrow \mathsf{m} \neq \mathbf{0}_{\scriptscriptstyle \square}
 \langle \mathsf{m} \rangle \hookrightarrow T380 \Rightarrow \mathsf{Recip}_{\circ}(\mathsf{m}) \in \mathbb{Q} \& \mathsf{m} *_{\circ} \mathsf{Recip}_{\circ}(\mathsf{m}) = \mathbf{1}_{\circ}
 \langle m \rangle \hookrightarrow T395 \Rightarrow \text{Recip}_{\circ}(m) >_{\circ} \mathbf{0}_{\circ}
\mathsf{Suppose} \Rightarrow \neg \mathsf{Finite} \big( \left\{ \mathsf{x} : \, \mathsf{x} \in \mathbf{domain}(\mathsf{fq}) \, | \, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{x} -_{_{\mathbb{Q}}} \mathsf{f'} \upharpoonright \mathsf{x}) >_{_{\mathbb{Q}}} \mathsf{eps}_0 *_{_{\mathbb{Q}}} \mathsf{Recip}_{_{\mathbb{Q}}}(\mathsf{m}) \right\} \big)
 \langle eps_0, \mathbf{0}_0, Recip_{\mathbf{0}}(\mathbf{m}) \rangle \hookrightarrow T393 \Rightarrow Stat31 : eps_0 *_{\mathbf{0}} Recip_{\mathbf{0}}(\mathbf{m}) >_{\mathbf{0}} \mathbf{0}_0 *_{\mathbf{0}} Recip_{\mathbf{0}}(\mathbf{m})
 \langle \mathbf{0}_{\circ}, \operatorname{Recip}_{\circ}(\mathsf{m}) \rangle \hookrightarrow T368(\langle Stat30 \rangle) \Rightarrow \mathbf{0}_{\circ} *_{\circ} \operatorname{Recip}_{\circ}(\mathsf{m}) = \operatorname{Recip}_{\circ}(\mathsf{m}) *_{\circ} \mathbf{0}_{\circ}
 \langle \text{Recip}_{(m)} \rangle \hookrightarrow T394(\langle Stat30 \rangle) \Rightarrow \text{Recip}_{(m)} *_{0} \mathbf{0}_{0} = \mathbf{0}_{0}
```

```
\begin{split} & \mathsf{EQUAL} \ \left\langle \mathit{Stat31} \right\rangle \Rightarrow & \mathsf{eps}_0 *_{\mathbb{Q}} \mathsf{Recip}_{\mathbb{Q}}(\mathsf{m}) >_{\mathbb{Q}} \mathbf{0}_{\mathbb{Q}} \\ & \left\langle \mathsf{eps}_0, \mathsf{Recip}_{\mathbb{Q}}(\mathsf{m}) \right\rangle \hookrightarrow \mathit{T368}(\left\langle \mathit{Stat1} \right\rangle) \Rightarrow & \mathsf{eps}_0 *_{\mathbb{Q}} \mathsf{Recip}_{\mathbb{Q}}(\mathsf{m}) \in \mathbb{Q} \\ & \left\langle \mathsf{eps}_0 *_{\mathbb{Q}} \mathsf{Recip}_{\mathbb{Q}}(\mathsf{m}) \right\rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{false}; & \mathsf{Discharge} \Rightarrow & \mathsf{Finite} \big( \left\{ \mathsf{x} : \mathsf{x} \in \mathbf{domain}(\mathsf{fq}) \, | \, \mathsf{Ra\_ABS}(\mathsf{fq} \, | \mathsf{x} -_{\mathbb{Q}} \mathsf{f'} | \mathsf{x}) >_{\mathbb{Q}} \, \mathsf{eps}_0 *_{\mathbb{Q}} \mathsf{Recip}_{\mathbb{Q}}(\mathsf{m}) \right\} \big) \end{split}
```

-- We will reach the desired contradiction, thus proving the present lemma, by showing that the former of the two sets mentioned above is included in the latter. Hence, since the latter is finite, the former cannot be infinite. Temporarily assuming that the inclusion does not hold, we can find an unsigned integer i_0 belonging to the former set but not belonging to the latter, so that

$$\begin{split} &\mathsf{Ra_ABS} \left((\mathsf{fq} *_{\mathbb{Q}^{\mathbb{S}}} \mathsf{g}') {\restriction} \mathsf{i}_0 -_{\mathbb{Q}} (\mathsf{f}' *_{\mathbb{Q}^{\mathbb{S}}} \mathsf{g}') {\restriction} \mathsf{i}_0 \right) >_{\mathbb{Q}} \mathsf{eps}_0 \;, \\ &\neg \mathsf{Ra_ABS} (\mathsf{fq} {\restriction} \mathsf{i}_0 -_{\mathbb{Q}} \mathsf{f}' {\restriction} \mathsf{i}_0) >_{\mathbb{Q}} \mathsf{eps}_0 \left/_{\mathbb{Q}} \mathsf{Recip}_{\mathbb{Q}} (\mathsf{m}) \;. \end{split}$$

```
\begin{aligned} & \operatorname{Suppose} \Rightarrow \operatorname{Stat4} : \neg \\ & \left\{ x : x \in \operatorname{domain}(\operatorname{fq} *_{\circ} \operatorname{g}') \, | \, \operatorname{Ra\_ABS}\left((\operatorname{fq} *_{\circ} \operatorname{g}') | x -_{\circ}(f' *_{\circ} \operatorname{g}') | x\right) >_{\circ} \operatorname{eps_0} \right\} \subseteq \left\{ x : x \in \operatorname{domain}(\operatorname{fq}) \, | \, \operatorname{Ra\_ABS}(\operatorname{fq} | x -_{\circ} f' | x) >_{\circ} \operatorname{eps_0} *_{\circ} \operatorname{Recip_{\circ}}(\operatorname{m}) \right\} \\ & \operatorname{Use\_def}(\operatorname{RaCauchy}) \Rightarrow \operatorname{Stat3} : \\ & \operatorname{fq} \in \left\{ f \in \operatorname{RaSeq} \, | \, \left\langle \forall \varepsilon \in \mathbb{Q} \, | \, \varepsilon >_{\circ} \, 0_{\circ} \to \operatorname{Finite}\left( \left\{ i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \, | \, \operatorname{Ra\_ABS}(\operatorname{f|i} -_{\circ} \operatorname{f|j}) >_{\circ} \varepsilon \right\} \right) \right) \right\} \, \& \operatorname{Stat7} : \\ & f' \in \left\{ f \in \operatorname{RaSeq} \, | \, \left\langle \forall \varepsilon \in \mathbb{Q} \, | \, \varepsilon >_{\circ} \, 0_{\circ} \to \operatorname{Finite}\left( \left\{ i \cap j : i \in \mathbb{N}, j \in \mathbb{N} \, | \, \operatorname{Ra\_ABS}(\operatorname{f|i} -_{\circ} \operatorname{f|j}) >_{\circ} \varepsilon \right\} \right) \right) \right\} \\ & \left\{ \operatorname{fq}, g' \right\} \to \operatorname{T10062} \Rightarrow \quad \operatorname{fq} *_{\circ} g' \in \operatorname{RaSeq} \, \& \, \operatorname{fq} *_{\circ} g' = \left\{ \left[ u, \operatorname{fq} \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right] : \, u \in \mathbb{N} \right\} \right\} \\ & \left\langle f', g' \right\rangle \to \operatorname{T10062} \Rightarrow \quad f' *_{\circ} g' = \left\{ \left[ u, f' \, | \, u *_{\circ} g' | \, u \right\} \right
```

-- On the one hand, we observe that

$$\operatorname{\mathsf{eps}}_0 /_{\scriptscriptstyle{\mathbb{Q}}} \operatorname{\mathsf{Recip}}_{\scriptscriptstyle{\mathbb{Q}}}(\mathsf{m}) \geqslant_{\scriptscriptstyle{\mathbb{Q}}} \operatorname{\mathsf{Ra_ABS}}(\mathsf{fq} \upharpoonright \mathsf{i}_0 -_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{f}' \upharpoonright \mathsf{i}_0) ,$$

```
\begin{array}{ll} \mathsf{Suppose} \Rightarrow & \mathsf{fq} \upharpoonright \mathsf{i_0} \notin \mathbb{Q} \\ \big\langle \mathsf{fq} \big\rangle \hookrightarrow T66(\big\langle \mathit{Stat11} \big\rangle) \Rightarrow & \mathit{Stat24} : \; \mathsf{fq} \upharpoonright \mathsf{i_0} \notin \{\mathsf{fq} \upharpoonright \mathsf{j} : \; \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\} \end{array}
```

```
\langle i_0 \rangle \hookrightarrow Stat24([Stat11, Stat10]) \Rightarrow false;
 Discharge \Rightarrow Stat6: fq \mid i_0 \in \mathbb{Q}
 Suppose \Rightarrow f'|i<sub>0</sub> \notin \mathbb{Q}
  \langle f' \rangle \hookrightarrow T66(\langle Stat12 \rangle) \Rightarrow Stat26 : f' \upharpoonright i_0 \notin \{f' \upharpoonright j : j \in \mathbf{domain}(f')\}
 \langle i_0 \rangle \hookrightarrow Stat26([Stat12, Stat10]) \Rightarrow false;
 Discharge \Rightarrow f' | i_0 \in \mathbb{Q}
  \langle f' | i_0 \rangle \hookrightarrow T372(\langle Stat6 \rangle) \Rightarrow \operatorname{Rev}_{\circ}(f' | i_0) \in \mathbb{Q}
  \langle \mathsf{fg} \upharpoonright \mathsf{i_0}, \mathsf{Rev}_{\circ}(\mathsf{f'} \upharpoonright \mathsf{i_0}) \rangle \hookrightarrow T365(\langle Stat6 \rangle) \Rightarrow \mathsf{fg} \upharpoonright \mathsf{i_0} + \mathsf{Rev}_{\circ}(\mathsf{f'} \upharpoonright \mathsf{i_0}) \in \mathbb{Q}
  \langle \mathsf{fq} \upharpoonright \mathsf{i}_0 + \mathsf{Rev}_0(\mathsf{f}' \upharpoonright \mathsf{i}_0) \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 + \mathsf{Rev}_0(\mathsf{f}' \upharpoonright \mathsf{i}_0)) \in \mathbb{Q} \&
 Ra\_ABS(fq \upharpoonright i_0 + Rev_0(f' \upharpoonright i_0)) \geqslant 0
Suppose \Rightarrow g' | i_0 \notin \mathbf{range}(g')
  \langle \mathsf{g}' \rangle \hookrightarrow T66(\langle Stat13 \rangle) \Rightarrow Stat27: \ \mathsf{g}' | \mathsf{i}_0 \notin \{ \mathsf{g}' | \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{g}') \}
 \langle i_0 \rangle \hookrightarrow Stat27([Stat13, Stat10]) \Rightarrow false;
 Discharge \Rightarrow g' \upharpoonright i_0 \in \mathbf{range}(g') \& g' \upharpoonright i_0 \in \mathbb{Q}
 \langle g' | i_0 \rangle \hookrightarrow T10045 \Rightarrow Ra\_ABS(g' | i_0) \in \mathbb{Q}
 \langle \mathsf{fq} | \mathsf{i_0} + \mathsf{Rev}_0(\mathsf{f'} | \mathsf{i_0}) \rangle \hookrightarrow T10045 \Rightarrow \mathsf{Ra\_ABS}(\mathsf{fq} | \mathsf{i_0} + \mathsf{Rev}_0(\mathsf{f'} | \mathsf{i_0})) \in \mathbb{Q}
  \langle \mathsf{eps}_0, \mathsf{Recip}_0(\mathsf{m}) \rangle \hookrightarrow T368(\langle Stat1 \rangle) \Rightarrow \mathsf{eps}_0 *_{\circ} \mathsf{Recip}_0(\mathsf{m}) \in \mathbb{Q}
  \langle Ra\_ABS(fq \upharpoonright i_0 + _{\circ}Rev_{\circ}(f' \upharpoonright i_0)), eps_0 *_{\circ}Recip_{\circ}(m) \rangle \hookrightarrow T384 \Rightarrow
 eps_0 *_{\square} Recip_{\square}(m) \geqslant_{\square} Ra\_ABS(fq \upharpoonright i_0 +_{\square} Rev_{\square}(f' \upharpoonright i_0))
 -- ...so that
 eps_0 \geqslant m *_{\circ} Ra\_ABS(fg \upharpoonright i_0 -_{\circ} f' \upharpoonright i_0).
 \langle \mathsf{m}, \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 + \mathsf{Rev}_0(\mathsf{f'} \upharpoonright i_0)) \rangle \hookrightarrow T368 \Rightarrow \mathsf{m} *_{\mathsf{n}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 + \mathsf{Rev}_0(\mathsf{f'} \upharpoonright i_0)) \in \mathbb{Q} \&
 m *_{\alpha} Ra\_ABS(fq \upharpoonright i_0 +_{\alpha} Rev_{\alpha}(f' \upharpoonright i_0)) = Ra\_ABS(fq \upharpoonright i_0 +_{\alpha} Rev_{\alpha}(f' \upharpoonright i_0)) *_{\alpha} m
Suppose \Rightarrow \neg eps_0 \geqslant m * Ra\_ABS(fq | i_0 + Rev_0(f' | i_0))
  \langle \mathsf{eps}_0 \rangle \hookrightarrow T379 \Rightarrow \mathsf{eps}_0 = \mathsf{eps}_0 *_0 \mathbf{1}_0
  \langle m, Recip_{\circ}(m) \rangle \hookrightarrow T368 \Rightarrow m *_{\circ} Recip_{\circ}(m) = Recip_{\circ}(m) *_{\circ} m
  \langle m, eps_0, Recip_n(m) \rangle \hookrightarrow T374 \Rightarrow eps_0 *_n(Recip_n(m) *_n m) = (eps_0 *_n Recip_n(m)) *_n m
EQUAL \langle Stat30 \rangle \Rightarrow eps_0 = eps_0 * Recip_m(m) * m
 \langle \mathsf{eps}_0 *_{\mathsf{e}} \mathsf{Recip}_{\mathsf{o}}(\mathsf{m}), \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright_{\mathsf{i}_0} +_{\mathsf{Rev}_0}(\mathsf{f}' \upharpoonright_{\mathsf{i}_0})) \rangle \hookrightarrow T384 \Rightarrow \mathsf{eps}_0 *_{\mathsf{e}} \mathsf{Recip}_{\mathsf{o}}(\mathsf{m}) >_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright_{\mathsf{i}_0} +_{\mathsf{e}} \mathsf{Rev}_{\mathsf{o}}(\mathsf{f}' \upharpoonright_{\mathsf{i}_0})) \vee \mathsf{eps}_0 \otimes \mathsf{eps}_
 eps_0 * Recip_m(m) = Ra\_ABS(fq \upharpoonright i_0 + Rev_m(f' \upharpoonright i_0))
Suppose \Rightarrow eps<sub>0</sub> * Recip<sub>0</sub>(m) = Ra_ABS(fq \( i_0 + Rev_0 (f' \( i_0 \) ) \)
\mathsf{EQUAL} \Rightarrow \mathsf{eps}_0 = \mathsf{m} *_{\scriptscriptstyle{\Omega}} \mathsf{Ra\_ABS} (\mathsf{fq} \upharpoonright \mathsf{i}_0 +_{\scriptscriptstyle{\Omega}} \mathsf{Rev}_{\scriptscriptstyle{\Omega}} (\mathsf{f}' \upharpoonright \mathsf{i}_0))
  \langle m *_{\circ} Ra\_ABS (fq \upharpoonright i_0 +_{\circ} Rev_{\circ} (f' \upharpoonright i_0)), eps_0 \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge \Rightarrow eps<sub>0</sub> * Recip (m) > Ra_ABS (fq \( i_0 + Rev_0 (f' \( i_0 \)) \)
  \langle \mathsf{eps}_0 *_{\circ} \mathsf{Recip}_{\circ}(\mathsf{m}), \mathsf{Ra\_ABS}(\mathsf{fg} \upharpoonright_0 +_{\circ} \mathsf{Rev}_{\circ}(\mathsf{f}' \upharpoonright_0)), \mathsf{m} \rangle \hookrightarrow T393(\langle \mathit{Stat20} \rangle) \Rightarrow
 eps_0 * Recip_(m) * m > Ra\_ABS(fq | i_0 + Rev_(f' | i_0)) * m
EQUAL \Rightarrow eps_0 > m * Ra\_ABS(fq | i_0 + Rev_0(f' | i_0))
 \langle eps_0, m *_{\circ} Ra\_ABS (fg | i_0 +_{\circ} Rev_{\circ} (f' | i_0)) \rangle \hookrightarrow T384 \Rightarrow false;
 Discharge \Rightarrow eps<sub>0</sub> \geqslant m * Ra_ABS (fq \( i_0 + Rev_0 (f' \( i_0 \) ) \)
```

-- On the other hand, we have that

$$Ra_ABS(g'|i_0) *_{\alpha} Ra_ABS(fq|i_0 -_{\alpha} f'|i_0) >_{\alpha} eps_0$$

```
\mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{fcn\_symbol} \left( \mathsf{f}(\mathsf{u}) \mapsto \mathsf{fq} \upharpoonright \mathsf{u} *_{\scriptscriptstyle{\mathsf{0}}} \mathsf{g}' \upharpoonright \mathsf{u}, \mathsf{g} \mapsto \mathsf{fq} *_{\scriptscriptstyle{\mathsf{0}}} \mathsf{g}', \mathsf{s} \mapsto \mathbb{N} \right) \Rightarrow
 Stat22: \langle \forall x \mid (fq *_{oo} g') | x = if x \in \mathbb{N} \text{ then } fq | x *_{o} g' | x \text{ else } \emptyset \text{ fi} \rangle
\mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{fcn\_symbol} \left( \mathsf{f}(\mathsf{u}) \mapsto \mathsf{f}' \upharpoonright \mathsf{u} \ast_{\mathsf{u}} \mathsf{g}' \upharpoonright \mathsf{u}, \mathsf{g} \mapsto \mathsf{f}' \ast_{\mathsf{u}} \mathsf{g}', \mathsf{s} \mapsto \mathbb{N} \right) \Rightarrow
 Stat23: \langle \forall x \mid (f' *_{\circ \circ} g') \mid x = if \ x \in \mathbb{N} \text{ then } f' \mid x *_{\circ} g' \mid x \text{ else } \emptyset \text{ fi} \rangle
 Use\_def(-_{\circ}) \Rightarrow Stat77: Ra\_ABS((fq *_{\circ}g') \upharpoonright i_0 +_{\circ} Rev_{\circ}((f' *_{\circ}g') \upharpoonright i_0)) >_{\circ} eps_0 
  \langle i_0 \rangle \hookrightarrow Stat22([Stat10, Stat10]) \Rightarrow (fq *_{0S}g') \upharpoonright i_0 = fq \upharpoonright i_0 *_{0}g' \upharpoonright i_0
  \langle i_0 \rangle \hookrightarrow Stat23([Stat10, Stat10]) \Rightarrow (f' *_{\circ \circ} g') \upharpoonright i_0 = f' \upharpoonright i_0 *_{\circ} g' \upharpoonright i_0
  \langle \mathsf{fq} \upharpoonright \mathsf{i_0}, \mathsf{g'} \upharpoonright \mathsf{i_0} \rangle \hookrightarrow T368 \Rightarrow \mathsf{fq} \upharpoonright \mathsf{i_0} *_{\scriptscriptstyle{\mathsf{0}}} \mathsf{g'} \upharpoonright \mathsf{i_0} \in \mathbb{Q} \&
 fq \upharpoonright i_0 *_{\circ} g' \upharpoonright i_0 = g' \upharpoonright i_0 *_{\circ} fq \upharpoonright i_0
 \langle f' | i_0, g' | i_0 \rangle \hookrightarrow T368 \Rightarrow f' | i_0 *_{\circ} g' | i_0 \in \mathbb{Q} \&
 f' \mid i_0 *_{\circ} g' \mid i_0 = g' \mid i_0 *_{\circ} f' \mid i_0
  \langle g' \upharpoonright i_0, f' \upharpoonright i_0 \rangle \hookrightarrow T391 \Rightarrow \operatorname{Rev}_{\circ}(g' \upharpoonright i_0 *_{\circ} f' \upharpoonright i_0) = g' \upharpoonright i_0 *_{\circ} \operatorname{Rev}_{\circ}(f' \upharpoonright i_0)
  \langle \mathsf{Rev}_{\circ}(\mathsf{f}' \upharpoonright \mathsf{i}_0), \mathsf{g}' \upharpoonright \mathsf{i}_0, \mathsf{fq} \upharpoonright \mathsf{i}_0 \rangle \hookrightarrow T376 \Rightarrow \mathsf{g}' \upharpoonright \mathsf{i}_0 *_{\circ} (\mathsf{fq} \upharpoonright \mathsf{i}_0 +_{\circ} \mathsf{Rev}_{\circ}(\mathsf{f}' \upharpoonright \mathsf{i}_0)) =
 g' \upharpoonright i_0 *_{\square} fq \upharpoonright i_0 +_{\square} g' \upharpoonright i_0 *_{\square} Rev_{\square} (f' \upharpoonright i_0)
 \langle g' \upharpoonright i_0, fq \upharpoonright i_0 +_{\circ} Rev_{\circ}(f' \upharpoonright i_0) \rangle \hookrightarrow T10046 \Rightarrow Stat88 : Ra\_ABS (g' \upharpoonright i_0 *_{\circ} (fq \upharpoonright i_0 +_{\circ} Rev_{\circ}(f' \upharpoonright i_0))) =
 Ra\_ABS(g' \upharpoonright i_0) *_{\circ} Ra\_ABS(fq \upharpoonright i_0 +_{\circ} Rev_{\circ}(f' \upharpoonright i_0))
\mathsf{EQUAL}\ \langle \mathit{Stat77} \rangle \Rightarrow \ \mathsf{Ra\_ABS} \big( \mathsf{g'} \upharpoonright \mathsf{i}_0 \ast_{\scriptscriptstyle{\mathbb{Q}}} \big( \mathsf{fq} \upharpoonright \mathsf{i}_0 +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}} \big( \mathsf{f'} \upharpoonright \mathsf{i}_0 \big) \big) \big) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_0
EQUAL \langle Stat88 \rangle \Rightarrow \text{Ra\_ABS}(g'|i_0) *_{\alpha} \text{Ra\_ABS}(fg|i_0 +_{\alpha} \text{Rev}_{\alpha}(f'|i_0)) >_{\alpha} \text{eps}_{0}
 -- ... and therefore that
```

$$\mathsf{m} *_{\scriptscriptstyle{\square}} \mathsf{Ra}_{\scriptscriptstyle{\square}} \mathsf{ABS}(\mathsf{fq} \upharpoonright \mathsf{i}_0 -_{\scriptscriptstyle{\square}} \mathsf{f}' \upharpoonright \mathsf{i}_0) >_{\scriptscriptstyle{\square}} \mathsf{eps}_0$$
.

$$\begin{split} & \mathsf{Suppose} \Rightarrow \quad \neg m *_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Ra_ABS} \big(\mathsf{fq} \upharpoonright \mathsf{i}_0 +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}} \big(\mathsf{f}' \upharpoonright \mathsf{i}_0 \big) \big) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_0 \\ & \langle \mathsf{g}' \upharpoonright \mathsf{i}_0 \rangle \hookrightarrow \mathit{Stat55} \Rightarrow \quad \mathsf{Ra_ABS} \big(\mathsf{g}' \upharpoonright \mathsf{i}_0 \big) <_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{m} \\ & \langle \mathsf{Ra_ABS} \big(\mathsf{g}' \upharpoonright \mathsf{i}_0 \big), \mathsf{m} \rangle \hookrightarrow \mathit{T384} \Rightarrow \quad \mathsf{m} >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Ra_ABS} \big(\mathsf{g}' \upharpoonright \mathsf{i}_0 \big) \\ & \mathsf{Suppose} \Rightarrow \quad \neg \mathsf{Ra_ABS} \big(\mathsf{fq} \upharpoonright \mathsf{i}_0 +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}} \big(\mathsf{f}' \upharpoonright \mathsf{i}_0 \big) \big) >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} \\ & \langle \mathsf{Ra_ABS} \big(\mathsf{fq} \upharpoonright \mathsf{i}_0 +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}} \big(\mathsf{f}' \upharpoonright \mathsf{i}_0 \big) \big) = \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} \\ & \langle \mathsf{Ra_ABS} \big(\mathsf{fq} \upharpoonright \mathsf{i}_0 +_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Rev}_{\scriptscriptstyle{\mathbb{Q}}} \big(\mathsf{f}' \upharpoonright \mathsf{i}_0 \big) \big) = \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} \\ & \langle \mathsf{Ra_ABS} \big(\mathsf{g}' \upharpoonright \mathsf{i}_0 \big) \rangle \hookrightarrow \mathit{T394} \Rightarrow \quad \mathsf{Ra_ABS} \big(\mathsf{g}' \upharpoonright \mathsf{i}_0 \big) *_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} = \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} \\ & \mathsf{EQUAL} \, \, \langle \mathit{Stat88} \rangle \Rightarrow \quad \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{eps}_0 \\ & \langle \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}}, \mathsf{eps}_0, \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} \rangle \hookrightarrow \mathit{T10041a} \Rightarrow \quad \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} >_{\scriptscriptstyle{\mathbb{Q}}} \mathsf{Q}_{\scriptscriptstyle{\mathbb{Q}}} \end{aligned}$$

```
\langle \mathbf{0}_0, \mathbf{0}_0 \rangle \hookrightarrow T384 \Rightarrow \text{false}; \quad \text{Discharge} \Rightarrow \text{Ra\_ABS} \left( \text{fq} \upharpoonright i_0 + \text{Rev}_0 \left( f' \upharpoonright i_0 \right) \right) >_0 \mathbf{0}
 \langle m, Ra\_ABS(g' \upharpoonright i_0), Ra\_ABS(fg \upharpoonright i_0 + Rev_o(f' \upharpoonright i_0)) \rangle \hookrightarrow T393(\langle Stat20 \rangle) \Rightarrow
 m *_Ra\_ABS(fq \upharpoonright i_0 +_Rev_0(f' \upharpoonright i_0)) >_Ra\_ABS(g' \upharpoonright i_0) *_Ra\_ABS(fq \upharpoonright i_0 +_Rev_0(f' \upharpoonright i_0))
 \langle Ra\_ABS(g'|i_0), Ra\_ABS(fq|i_0 +_{\circ} Rev_{\circ}(f'|i_0)) \rangle \hookrightarrow T368 \Rightarrow
 \mathsf{Ra\_ABS}(\mathsf{g'}\!\upharpoonright\!\mathsf{i}_0) *_{\scriptscriptstyle{0}} \mathsf{Ra\_ABS}\big(\mathsf{fq}\!\upharpoonright\!\mathsf{i}_0 +_{\scriptscriptstyle{0}} \mathsf{Rev}_{\scriptscriptstyle{0}}(\mathsf{f'}\!\upharpoonright\!\mathsf{i}_0)\big) \in \mathbb{Q}
 \langle \mathsf{m} *_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 +_{\mathsf{o}} \mathsf{Rev}_{\mathsf{o}}(\mathsf{f}' \upharpoonright i_0)), \mathsf{Ra\_ABS}(\mathsf{g}' \upharpoonright i_0) *_{\mathsf{o}} \mathsf{Ra\_ABS}(\mathsf{fq} \upharpoonright i_0 +_{\mathsf{o}} \mathsf{Rev}_{\mathsf{o}}(\mathsf{f}' \upharpoonright i_0)), \mathsf{eps}_{\mathsf{o}} \rangle \hookrightarrow T10041a(\langle Stat1 \rangle) \Rightarrow \mathsf{false};
 Discharge \Rightarrow m * Ra_ABS (fq|i<sub>0</sub> + Rev<sub>0</sub>(f'|i<sub>0</sub>)) > eps<sub>0</sub>
 -- By exploiting one of the transitivity laws which the ordering of rational numbers obeys,
 we get that eps_0 > eps_0, an absurdity showing that the desired inclusion between sets
 actually holds.
 \langle \mathsf{eps}_0, \mathsf{m} *_{\circ} \mathsf{Ra\_ABS} (\mathsf{fq} \upharpoonright \mathsf{i}_0 +_{\circ} \mathsf{Rev}_{\circ} (\mathsf{f}' \upharpoonright \mathsf{i}_0)), \mathsf{eps}_0 \rangle \hookrightarrow T406 \Rightarrow \mathsf{eps}_0 >_{\circ} \mathsf{eps}_0
 -- The desired conclusion now follows immediately.
 \left\langle \left\{ x: \ x \in \mathbf{domain}(\mathsf{fq}) \ | \ \mathsf{Ra\_ABS}(\mathsf{fq} \ | \ x - _0 \mathsf{f'} \ | \ x) >_0 \mathsf{eps}_0 *_0 \mathsf{Recip}_0(\mathsf{m}) \right\}, \left\{ x: \ x \in \mathbf{domain}(\mathsf{fq} *_{0 \circ} \mathsf{g'}) \ | \ \mathsf{Ra\_ABS}((\mathsf{fq} *_{0 \circ} \mathsf{g'}) \ | \ x - _0 (\mathsf{f'} *_{0 \circ} \mathsf{g'}) \ | \ x) >_0 \mathsf{eps}_0 \right\} \right\rangle \hookrightarrow T162 \Rightarrow \quad \mathsf{false};
 Discharge ⇒
 QED
 -- An easy corollary of the preceding lemma is the following: When fq, f' and gq, g' are
 rational Cauchy sequences with fq equivalent to gq and f' equivalent to g', the pointwise
 product of fq and f' is equivalent to the pointwise product of f' and g'.
Theorem 605 (10069) \{F, G, Fp, Gp\} \subset RaCauchy \& Ra\_eqseq(F, G) \& Ra\_eqseq(Fp, Gp) \rightarrow Ra\_eqseq(F *_{os} Fp, G *_{os} Gp). PROOF:
 -- For, assuming fq, gq, f', g' to be a counterexample to the statement of this lemma, we
 reach a contradiction by arguing as follows. If follows from the preceding lemma that
 gq *_{0}g' and g' *_{0}fq are equivalent to fq *_{0}g' and to f' *_{0}fq, respectively.
 Use\_def(RaCauchy) \Rightarrow Stat\theta:
 \mathsf{fq} \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{_{0}} \mathbf{0}_{_{0}} \rightarrow \mathsf{Finite} \big( \{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS} (\mathsf{f} \upharpoonright \mathsf{i} -_{_{0}} \mathsf{f} \upharpoonright \mathsf{j}) >_{_{0}} \varepsilon \} \big) \big\rangle \} \ \& \ \mathit{Stat1} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \setminus \mathsf{Ra\_ABS} (\mathsf{f} \upharpoonright \mathsf{i} -_{_{0}} \mathsf{f} \upharpoonright \mathsf{j}) >_{_{0}} \varepsilon \} \big) \rangle \}
 \mathsf{f}' \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f}[\mathsf{i} - \mathsf{f}[\mathsf{j}]) >_{0} \varepsilon \}) \rangle \} \ \& \ \mathit{Stat2} : \ \mathsf{gq} \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{Ra\_ABS}(\mathsf{f}[\mathsf{i} - \mathsf{f}[\mathsf{j}]) >_{0} \varepsilon \}) \rangle \} \ \& \ \mathit{Stat2} : \ \mathsf{gq} \in \{\mathsf{f} \in \mathsf{RaSeq} \mid \langle \forall \varepsilon \in \mathbb{Q} \mid \varepsilon >_{0} \mathsf{0} \rightarrow \mathsf{Finite}(\{\mathsf{i} \cap \mathsf{j} : \mathsf{i} \in \mathbb{N}, \mathsf{j} \in \mathbb{N} \mid \mathsf{ka} = \mathsf{ka} \mathsf{ka} = \mathsf{ka} =
 \hookrightarrow Stat0 \Rightarrow fg \in RaSeg
 \hookrightarrow Stat1 \Rightarrow f' \in RaSeq
 \hookrightarrow Stat2 \Rightarrow gq \in RaSeq
 \hookrightarrow Stat3 \Rightarrow g' \in RaSeq
 |gq\rangle \hookrightarrow T413a \Rightarrow Ra_eqseq(gq,gq)
```

```
\langle fq, gq, gq \rangle \hookrightarrow T10063 \Rightarrow Ra\_eqseq(gq, fq)
 \langle g' \rangle \hookrightarrow T413a \Rightarrow Ra_eqseq(g', g')
  \langle f', g', g' \rangle \hookrightarrow T10063 \Rightarrow Ra\_eqseq(g', f')
  \langle gq, fq, g' \rangle \hookrightarrow T10068 \Rightarrow Ra\_eqseq(gq *_{ns}g', fq *_{ns}g')
  \langle g', f', fq \rangle \hookrightarrow T10068 \Rightarrow Ra\_eqseq(g' *_s fq, f' *_s fq)
 -- The sequence g' *_{\circ} fq is easily shown to equal fq *_{\circ} g', and f' *_{\circ} fq is likewise shown to
 equal fq *_{\circ} f'.
  \langle \mathsf{fq}, \mathsf{g}' \rangle \hookrightarrow T10062 \Rightarrow \mathsf{fq} *_{\circ \circ} \mathsf{g}' \in \mathsf{RaSeq} \& \mathsf{fq} *_{\circ \circ} \mathsf{g}' = \{ [\mathsf{u}, \mathsf{fq} \upharpoonright \mathsf{u} *_{\circ} \mathsf{g}' \upharpoonright \mathsf{u}] : \mathsf{u} \in \mathbb{N} \}
  \langle f', fq \rangle \hookrightarrow T10062 \Rightarrow f' *_{\infty} fq \in RaSeq \& f' *_{\infty} fq = \{ [u, f' | u *_{\alpha} fq | u] : u \in \mathbb{N} \}
  \langle gq, g' \rangle \hookrightarrow T10062 \Rightarrow gq *_{gg} g' \in RaSeq
  \langle g', fq \rangle \hookrightarrow T10062 \Rightarrow g' *_{\mathbb{S}} fq \in RaSeq \& g' *_{\mathbb{S}} fq = \{ [u, g' | u *_{\mathbb{S}} fq | u] : u \in \mathbb{N} \}
  \langle \mathsf{fq}, \mathsf{f}' \rangle \hookrightarrow T10062 \Rightarrow \mathsf{fq} *_{\scriptscriptstyle \mathbb{N}} \mathsf{f}' \in \mathsf{RaSeq} \& \mathsf{fq} *_{\scriptscriptstyle \mathbb{N}} \mathsf{f}' = \{ [\mathsf{u}, \mathsf{fq} \upharpoonright \mathsf{u} *_{\scriptscriptstyle \mathbb{N}} \mathsf{f}' \upharpoonright \mathsf{u}] : \mathsf{u} \in \mathbb{N} \}
  \langle \mathsf{fq} \rangle \hookrightarrow T413a \Rightarrow Stat11 : \mathbf{domain}(\mathsf{fq}) = \mathbb{N} \& \mathsf{Svm}(\mathsf{fq}) \& \mathbf{range}(\mathsf{fq}) \subset \mathbb{Q}
  \langle f' \rangle \hookrightarrow T413a \Rightarrow Stat12: \mathbf{domain}(f') = \mathbb{N} \& Svm(f') \& \mathbf{range}(f') \subset \mathbb{Q}
  \langle g' \rangle \hookrightarrow T413a \Rightarrow Stat13: \mathbf{domain}(g') = \mathbb{N} \& \mathsf{Svm}(g') \& \mathbf{range}(g') \subset \mathbb{Q}
Suppose \Rightarrow fq *_{ns}g' \neq g' *_{ns}fq
 EQUAL \Rightarrow Stat4: \{[u,fq[u*_0g']u]: u \in \mathbb{N}\} \neq \{[u,g']u*_0fq[u]: u \in \mathbb{N}\} 
  \langle u_1 \rangle \hookrightarrow Stat4 \Rightarrow Stat10: u_1 \in \mathbb{N} \& \mathsf{fq} \mid u_1 *_{\scriptscriptstyle{0}} \mathsf{g}' \mid u_1 \neq \mathsf{g}' \mid u_1 *_{\scriptscriptstyle{0}} \mathsf{fq} \mid u_1
  \langle \mathsf{fq} \upharpoonright \mathsf{u}_1, \mathsf{g}' \upharpoonright \mathsf{u}_1 \rangle \hookrightarrow T368 \Rightarrow \mathsf{fq} \upharpoonright \mathsf{u}_1 \notin \mathbb{Q} \vee \mathsf{g}' \upharpoonright \mathsf{u}_1 \notin \mathbb{Q}
 Suppose \Rightarrow fq \[ \text{u}_1 \notin \mathbb{Q} \]
  \langle \mathsf{fq} \rangle \hookrightarrow T66(\langle Stat11 \rangle) \Rightarrow Stat24 : \mathsf{fq} \upharpoonright \mathsf{u}_1 \notin \{\mathsf{fq} \upharpoonright \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\}
  \langle \mathsf{u}_1 \rangle \hookrightarrow Stat24([Stat11, Stat10]) \Rightarrow \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow Stat6: \mathsf{g'} \upharpoonright \mathsf{u}_1 \notin \mathbb{Q}
  \langle \mathsf{g}' \rangle \hookrightarrow T66(\langle Stat13 \rangle) \Rightarrow Stat25 : \mathsf{g}' \upharpoonright \mathsf{u}_1 \notin \{ \mathsf{g}' \upharpoonright \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{g}') \}
  \langle u_1 \rangle \hookrightarrow Stat25([Stat13, Stat10]) \Rightarrow false; Discharge \Rightarrow fq *_{no} g' = g' *_{no} fq
Suppose \Rightarrow f' *_{\circ} fq \neq fq *_{\circ} f'
\langle u_2 \rangle \hookrightarrow Stat5 \Rightarrow Stat15: u_2 \in \mathbb{N} \& f' \mid u_2 *_{\circ} fq \mid u_2 \neq fq \mid u_2 *_{\circ} f' \mid u_2 = f' \mid u_2 \neq f' \mid u
  \langle f' | u_2, fq | u_2 \rangle \hookrightarrow T368 \Rightarrow f' | u_2 \notin \mathbb{Q} \vee fq | u_2 \notin \mathbb{Q}
 Suppose \Rightarrow f'|u<sub>2</sub> \notin \mathbb{Q}
  \langle f' \rangle \hookrightarrow T66(\langle Stat12 \rangle) \Rightarrow Stat26 : f' \mid u_2 \notin \{f' \mid j : j \in \mathbf{domain}(f')\}
  \langle \mathsf{u}_2 \rangle \hookrightarrow Stat26([Stat12, Stat15]) \Rightarrow \mathsf{false}; \qquad \mathsf{Discharge} \Rightarrow Stat7: \mathsf{fq} \upharpoonright \mathsf{u}_2 \notin \mathbb{Q}
  \langle \mathsf{fq} \rangle \hookrightarrow T66(\langle Stat11 \rangle) \Rightarrow Stat27: \mathsf{fq} \upharpoonright \mathsf{u}_2 \notin \{\mathsf{fq} \upharpoonright \mathsf{j} : \mathsf{j} \in \mathbf{domain}(\mathsf{fq})\}
  \langle u_2 \rangle \hookrightarrow Stat27([Stat11, Stat15]) \Rightarrow false; Discharge \Rightarrow f' *_{ne} fq = fq *_{ne} f'
```

⁻⁻ Therefore, by transitivity of the equivalence relation between rational sequences, we get that $gq *_{0}g'$ and $fq *_{0}f'$, a contradiction leading to the desired conclusion.

```
EQUAL \Rightarrow Ra_eqseq(gq *_{\mathbb{Q}} g', g' *_{\mathbb{Q}} fq) & Ra_eqseq(g' *_{\mathbb{Q}} fq, fq *_{\mathbb{Q}} f') \langle gq *_{\mathbb{Q}} g', g' *_{\mathbb{Q}} fq, fq *_{\mathbb{Q}} f') \hookrightarrow T10063 \Rightarrow false; Discharge \Rightarrow QED
```

-- Proof of the algebraic rules for the operations on rational sequences introduced above will rest on the fact that two rational sequences are equal if and only if they have the same value for each integer, and on the rules for calculating the values at each integer of Next we prove that the algebraic operations on rational sequences introduced above obey the normal commutative, distributive, etc., algebraic laws. Our first two results state the commutative laws for addition and multiplication respectively. These results follow trivially from the pointwise definitions of the operations $+_{\text{os}}$ and $*_{\text{os}}$.

```
Theorem 606 (415) \{F,G\} \subseteq RaSeq \rightarrow F +_{OS}G = G +_{OS}F. Proof:
 Suppose_not(fq, f') \Rightarrow {fq, f'} \subset RaSeq & fq + \circ f' \neq f' + \circ fq
 \langle \mathsf{fq}, \mathsf{f'} \rangle \hookrightarrow T10062 \Rightarrow \mathsf{fq} +_{\square} \mathsf{f'} = \{ [\mathsf{u}, \mathsf{fq} \upharpoonright \mathsf{u} +_{\square} \mathsf{f'} \upharpoonright \mathsf{u}] : \mathsf{u} \in \mathbb{N} \}
 \langle f', fq \rangle \hookrightarrow T10062 \Rightarrow f' +_{\circ} fq = \{ [u, f' | u +_{\circ} fq | u] : u \in \mathbb{N} \}
 EQUAL \Rightarrow Stat19: \{[u,fq]u+f'[u]: u \in \mathbb{N}\} \neq \{[u,f']u+fq[u]: u \in \mathbb{N}\}
 \langle i \rangle \hookrightarrow Stat19 \Rightarrow i \in \mathbb{N} \& fq \upharpoonright i + f' \upharpoonright i \neq f' \upharpoonright i + fq \upharpoonright i
 \langle \mathsf{fq} \rangle \hookrightarrow T10059 \Rightarrow Stat21 : \langle \forall \mathsf{h} \in \mathbb{N} \mid \mathsf{fq} \upharpoonright \mathsf{h} \in \mathbb{Q} \rangle
 \langle \mathsf{f}' \rangle \hookrightarrow T10059 \Rightarrow Stat22 : \langle \forall \mathsf{h} \in \mathbb{N} \mid \mathsf{f}' \upharpoonright \mathsf{h} \in \mathbb{Q} \rangle
 \langle i \rangle \hookrightarrow Stat21 \Rightarrow fq \mid i \in \mathbb{Q}
 \langle i \rangle \hookrightarrow Stat22 \Rightarrow f' | i \in \mathbb{Q}
 \langle \mathsf{fg} \upharpoonright \mathsf{i}, \mathsf{f}' \upharpoonright \mathsf{i} \rangle \hookrightarrow T365 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
Theorem 607 (416) \{F,G\} \subseteq RaSeq \rightarrow F *_{OS}G = G *_{OS}F. PROOF:
 Suppose\_not(fq, f') \Rightarrow \{fq, f'\} \subseteq RaSeq \& fq *_{ne} f' \neq f' *_{ne} fq 
 \langle fq, f' \rangle \hookrightarrow T10062 \Rightarrow fq *_{\circ} f' = \{ [u, fq | u *_{\circ} f' | u] : u \in \mathbb{N} \}
 \langle f', fq \rangle \hookrightarrow T10062 \Rightarrow f' *_{\square q} fq = \{ [u, f' | u *_{\square} fq | u] : u \in \mathbb{N} \}
 \langle i \rangle \hookrightarrow Stat19 \Rightarrow i \in \mathbb{N} \& fq \upharpoonright i *_{g} f' \upharpoonright i \neq f' \upharpoonright i *_{g} fq \upharpoonright i
 \langle \mathsf{fq} \rangle \hookrightarrow T10059 \Rightarrow Stat21 : \langle \forall \mathsf{h} \in \mathbb{N} \mid \mathsf{fq} \upharpoonright \mathsf{h} \in \mathbb{Q} \rangle
 \langle f' \rangle \hookrightarrow T10059 \Rightarrow Stat22 : \langle \forall h \in \mathbb{N} \mid f' \mid h \in \mathbb{Q} \rangle
 \langle i \rangle \hookrightarrow Stat21 \Rightarrow fg \mid i \in \mathbb{Q}
 \langle i \rangle \hookrightarrow Stat22 \Rightarrow f' | i \in \mathbb{Q}
 \langle \mathsf{fg} \upharpoonright \mathsf{i}, \mathsf{f'} \upharpoonright \mathsf{i} \rangle \hookrightarrow T368 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
```

-- It is equally easy to prove the associative laws for addition and multiplication of rational sequences. Once more, these results follow trivially from the pointwise definitions of the operations $+_{\text{os}}$ and $*_{\text{os}}$.

```
Theorem 608 (417) \{F, G, H\} \subseteq RaSeq \rightarrow (F + cos G) + cos H = F + cos (G + cos H). Proof:
 Suppose_not(f', g', h') \Rightarrow \{f', g', h'\} \subset RaSeq \& f' +_{\circ} g' +_{\circ} h' \neq f' +_{\circ} (g' +_{\circ} h')
 \langle f', g' \rangle \hookrightarrow T10062 \Rightarrow f' +_{\circ \circ} g' \in \mathsf{RaSeg} \& f' +_{\circ \circ} g' = \{ [u, f' | u +_{\circ} g' | u] : u \in \mathbb{N} \}
 \langle g', h' \rangle \hookrightarrow T10062 \Rightarrow g' +_{\circ\circ} h' \in \mathsf{RaSeg} \& g' +_{\circ\circ} h' = \{ [u, g' | u +_{\circ} h' | u] : u \in \mathbb{N} \}
 \langle f' +_{\circ} g', h' \rangle \hookrightarrow T10062 \Rightarrow f' +_{\circ} g' +_{\circ} h' = \{ [u, (f' +_{\circ} g') [u +_{\circ} h' [u] : u \in \mathbb{N} \} \}
 \langle f', g' +_{\circ} h' \rangle \hookrightarrow T10062 \Rightarrow f' +_{\circ} (g' +_{\circ} h') = \{ [u, f' \mid u +_{\circ} (g' +_{\circ} h') \mid u] : u \in \mathbb{N} \}
 \langle i \rangle \hookrightarrow Stat19 \Rightarrow i \in \mathbb{N} \& (f' +_{os} g') \upharpoonright i +_{o} h' \upharpoonright i \neq f' \upharpoonright i +_{o} (g' +_{os} h') \upharpoonright i
 APPLY \langle \rangle fcn_symbol (f(u) \mapsto f' \mid u +_{\circ} g' \mid u, g \mapsto f' +_{\circ\circ} g', s \mapsto \mathbb{N}) \Rightarrow
 Stat23: \langle \forall x \mid (f' +_{n} g') | x = if \ x \in \mathbb{N} \text{ then } f' | x +_{n} g' | x \text{ else } \emptyset \text{ fi} \rangle
 APPLY \langle \rangle fcn_symbol (f(u) \mapsto g' | u +_{\circ} h' | u, g \mapsto g' +_{\circ} h', s \mapsto \mathbb{N}) \Rightarrow
 Stat24: \langle \forall x \mid (g' +_{\infty} h') \mid x = if \ x \in \mathbb{N} \text{ then } g' \mid x +_{\infty} h' \mid x \text{ else } \emptyset \text{ fi} \rangle
 \langle i \rangle \hookrightarrow Stat23 \Rightarrow (f' +_{\circ \circ} g') \upharpoonright i = f' \upharpoonright i +_{\circ} g' \upharpoonright i
 \langle i \rangle \hookrightarrow Stat24 \Rightarrow (g' +_{g} h') | i = g' | i +_{g} h' | i
 EQUAL \Rightarrow f' \mid i + g' \mid i + h' \mid i \neq f' \mid i + (g' \mid i + h' \mid i)
 \langle f' \rangle \hookrightarrow T10059 \Rightarrow Stat20 : \langle \forall h \in \mathbb{N} \mid f' \upharpoonright h \in \mathbb{O} \rangle
 \langle i \rangle \hookrightarrow Stat20 \Rightarrow f' | i \in \mathbb{Q}
 \langle g' \rangle \hookrightarrow T10059 \Rightarrow Stat21 : \langle \forall h \in \mathbb{N} \mid g' \upharpoonright h \in \mathbb{Q} \rangle
 \langle \mathsf{i} \rangle \hookrightarrow Stat21 \Rightarrow \mathsf{g'} \upharpoonright \mathsf{i} \in \mathbb{Q}
 \langle h' \rangle \hookrightarrow T10059 \Rightarrow Stat22 : \langle \forall h \in \mathbb{N} \mid h' \upharpoonright h \in \mathbb{O} \rangle
 \langle i \rangle \hookrightarrow Stat22 \Rightarrow h' | i \in \mathbb{Q}
 \langle h' \upharpoonright i, f' \upharpoonright i, g' \upharpoonright i \rangle \hookrightarrow T370 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 609 (418) \{F, G, H\} \subset RaSeq \rightarrow (F *_{\circ}G) *_{\circ}H = F *_{\circ}(G *_{\circ}H). Proof:
 Suppose_not(f', g', h') \Rightarrow {f', g', h'} \subset RaSeq & f' * \circ g' * \circ h' \neq f' * \circ (g' * \circ h')
 \langle f', g' \rangle \hookrightarrow T10062 \Rightarrow f' *_{\circ} g' \in RaSeg \& f' *_{\circ} g' = \{ [u, f' | u *_{\circ} g' | u] : u \in \mathbb{N} \}
 \langle g', h' \rangle \hookrightarrow T10062 \Rightarrow g' *_{\square} h' \in RaSeq \& g' *_{\square} h' = \{ [u, g' | u *_{\square} h' | u] : u \in \mathbb{N} \}
 \langle \mathsf{f}' *_{\scriptscriptstyle{\mathsf{OS}}} \mathsf{g}', \mathsf{h}' \rangle \hookrightarrow T10062 \Rightarrow \quad \mathsf{f}' *_{\scriptscriptstyle{\mathsf{OS}}} \mathsf{g}' *_{\scriptscriptstyle{\mathsf{OS}}} \mathsf{h}' = \{ [\mathsf{u}, (\mathsf{f}' *_{\scriptscriptstyle{\mathsf{OS}}} \mathsf{g}') | \mathsf{u} *_{\scriptscriptstyle{\mathsf{O}}} \mathsf{h}' | \mathsf{u}] : \mathsf{u} \in \mathbb{N} \} 
 \langle f', g' *_{\circ} h' \rangle \hookrightarrow T10062 \Rightarrow f' *_{\circ} (g' *_{\circ} h') = \{ [u, f' \upharpoonright u *_{\circ} (g' *_{\circ} h') \upharpoonright u] : u \in \mathbb{N} \}
 EQUAL \Rightarrow Stat19: \left\{ \left[ \mathbf{u}, (\mathbf{f}' *_{\circ} \mathbf{g}') \right] \mathbf{u} *_{\circ} \mathbf{h}' \right] \mathbf{u} : \mathbf{u} \in \mathbb{N} \right\} \neq \left\{ \left[ \mathbf{u}, \mathbf{f}' \right] \mathbf{u} *_{\circ} (\mathbf{g}' *_{\circ} \mathbf{h}') \right] \mathbf{u} : \mathbf{u} \in \mathbb{N} \right\} 
 \langle i \rangle \hookrightarrow Stat19 \Rightarrow i \in \mathbb{N} \& (f' *_{\circ \circ} g') \upharpoonright i *_{\circ} h' \upharpoonright i \neq f' \upharpoonright i *_{\circ} (g' *_{\circ \circ} h') \upharpoonright i
```

```
APPLY \langle \rangle fcn_symbol (f(u) \mapsto f' \upharpoonright u *_{\circ} g' \upharpoonright u, g \mapsto f' *_{\circ \circ} g', s \mapsto \mathbb{N}) \Rightarrow
 Stat23: \langle \forall x \mid (f' *_{\circ} g') \mid x = if \ x \in \mathbb{N} \text{ then } f' \mid x *_{\circ} g' \mid x \text{ else } \emptyset \text{ fi} \rangle
 \mathsf{APPLY} \ \left\langle \ \right\rangle \ \mathsf{fcn\_symbol} \left( \mathsf{f}(\mathsf{u}) \mapsto \mathsf{g}' \upharpoonright \mathsf{u} *_{\mathsf{u}} \mathsf{h}' \upharpoonright \mathsf{u}, \mathsf{g} \mapsto \mathsf{g}' *_{\mathsf{u}} \mathsf{s} \mathsf{h}', \mathsf{s} \mapsto \mathbb{N} \right) \Rightarrow
 Stat24: \langle \forall x \mid (g' *_{\cap S} h') \mid x = if \ x \in \mathbb{N} \text{ then } g' \mid x *_{\cap} h' \mid x \text{ else } \emptyset \text{ fi} \rangle
 \langle i \rangle \hookrightarrow Stat23 \Rightarrow (f' *_{\square} g') \upharpoonright i = f' \upharpoonright i *_{\square} g' \upharpoonright i
 \langle i \rangle \hookrightarrow Stat24 \Rightarrow (g' *_{\circ} h') \upharpoonright i = g' \upharpoonright i *_{\circ} h' \upharpoonright i
 EQUAL \Rightarrow f'|i * g'|i * h'|i \neq f'|i * (g'|i * h'|i)
 \langle f' \rangle \hookrightarrow T10059 \Rightarrow Stat20 : \langle \forall h \in \mathbb{N} \mid f' \upharpoonright h \in \mathbb{Q} \rangle
 \langle i \rangle \hookrightarrow Stat20 \Rightarrow f' | i \in \mathbb{Q}
 \langle \mathsf{g}' \rangle \hookrightarrow T10059 \Rightarrow Stat21 : \langle \forall \mathsf{h} \in \mathbb{N} \mid \mathsf{g}' \upharpoonright \mathsf{h} \in \mathbb{Q} \rangle
 \langle i \rangle \hookrightarrow Stat21 \Rightarrow g' | i \in \mathbb{Q}
 \langle \dot{\mathsf{h}'} \rangle \hookrightarrow T10059 \Rightarrow Stat22 : \langle \forall \mathsf{h} \in \mathbb{N} \mid \mathsf{h}' \upharpoonright \mathsf{h} \in \mathbb{Q} \rangle
 \langle i \rangle \hookrightarrow Stat22 \Rightarrow h' | i \in \mathbb{Q}
 \langle h' | i, f' | i, g' | i \rangle \hookrightarrow T374 \Rightarrow \text{ false};
 Discharge ⇒
 QED
 -- It is easily seen that the zero and unit rational sequences play the proper algebraic
 roles.
Theorem 610 (419) F \in RaSeq \rightarrow F +_{os} RaSeq_0 = F \& F *_{os} RaSeq_1 = F. Proof:
 \mathsf{Suppose\_not}(\mathsf{f}) \Rightarrow \mathsf{f} \in \mathsf{RaSeq} \ \& \ \mathsf{f} +_{\mathsf{os}} \mathsf{RaSeq}_0 \neq \mathsf{f} \lor \mathsf{f} *_{\mathsf{os}} \mathsf{RaSeq}_1 \neq \mathsf{f}
 -- Indeed, if we assume the contrary, either the zero rational sequence does not behave
 as additive unit element among rational sequences, or the unit rational does not behave
 as multiplicative unit element. Either alternative will lead to a contradiction, and the
 two proofs will closely resemble each other.
 \langle \mathsf{f} \rangle \hookrightarrow T10059 \Rightarrow Stat20 : \langle \forall \mathsf{h} \in \mathbb{N} \mid \mathsf{f} \upharpoonright \mathsf{h} \in \mathbb{Q} \rangle
 \mathsf{Use\_def}(\mathsf{RaSeq}) \Rightarrow Stat21: \ \mathsf{f} \in \{\mathsf{f} \subseteq \mathbb{N} \times \mathbb{Q} \mid \mathbf{domain}(\mathsf{f}) = \mathbb{N} \ \& \ \mathsf{Svm}(\mathsf{f})\}
 \begin{array}{ll} \left\langle \right\rangle \hookrightarrow \mathit{Stat21} \Rightarrow & \mathbf{domain}(f) = \mathbb{N} \& \mathsf{Svm}(f) \\ \left\langle f \right\rangle \hookrightarrow \mathit{T65} \Rightarrow & f = \{[i, f | i] : i \in \mathbf{domain}(f)\} \end{array}
 -- Assume first that RaSeq<sub>0</sub> does not behave as additive unit element.
 Suppose \Rightarrow Stat1: f + RaSeq<sub>0</sub> \neq f
 -- By the pointwise definition of +_{0}, the sequence f +_{0} RaSeq<sub>0</sub> associates the rational
 value f \mid u +_{\alpha} RaSeq_{\alpha} \mid u with each unsigned integer u.
 \langle f, RaSeq_0 \rangle \hookrightarrow T10062 \Rightarrow f +_{os} RaSeq_0 = \{ [u, f]u +_{o} RaSeq_0 [u] : u \in \mathbb{N} \}
 Use\_def(RaSeq_0) \Rightarrow RaSeq_0 = \mathbb{N} \times \{0\}
```

```
Use\_def(\times) \Rightarrow \mathbb{N} \times \{0_{\circ}\} = \{[x,y] : x \in \mathbb{N}, y \in \{0_{\circ}\}\}\
Suppose \Rightarrow Stat2: \{[x,y]: x \in \mathbb{N}, y \in \{\mathbf{0}_0\}\} \neq \{[x,\mathbf{0}_0]: x \in \mathbb{N}\}
\langle c \rangle \hookrightarrow Stat2 \Rightarrow c \in \{[x,y] : x \in \mathbb{N}, y \in \{0_0\}\} \leftrightarrow c \notin \{[x,0_0] : x \in \mathbb{N}\}
Suppose \Rightarrow Stat3: c \in \{[x,y]: x \in \mathbb{N}, y \in \{\mathbf{0}_0\}\}\ \&\ c \notin \{[x,\mathbf{0}_0]: x \in \mathbb{N}\}\
\langle x_1, x_1, \mathbf{0}_0 \rangle \hookrightarrow Stat4 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{RaSeq}_0 = \{ [x, \mathbf{0}_0] : x \in \mathbb{N} \}
 -- On the other hand, RaSeqo u has value 0 for all unsigned integers u; therefore, since
 0 behaves as additive unit element among rational numbers, f∫u + RaSeqo∫u always
 carries the value f \mid u. Accordingly the sequence f +_{cs} RaSeq_0, whose values coincide with
 those of f over the common domain N, must coincide with f.
APPLY \langle \rangle fcn_symbol (f(u) \mapsto \mathbf{0}_0, g \mapsto RaSeq_0, s \mapsto \mathbb{N}) \Rightarrow
 Stat23: \langle \forall x \mid RaSeq_0 | x = if x \in \mathbb{N} \text{ then } \mathbf{0}_0 \text{ else } \emptyset \text{ fi} \rangle
\langle d \rangle \hookrightarrow Stat1 \Rightarrow d \in \{ [u, f | u +_{\alpha} RaSeq_{\alpha} | u] : u \in \mathbb{N} \} \leftrightarrow d \notin f
Suppose \Rightarrow Stat6: d \notin \{[i, f \upharpoonright i] : i \in \mathbf{domain}(f)\} \& Stat5: d \in \{[u, f \upharpoonright u + _{0} \mathsf{RaSeq}_{0} \upharpoonright u] : u \in \mathbb{N}\}
\langle i_0 \rangle \hookrightarrow Stat5 \Rightarrow i_0 \in \mathbb{N} \& d = [i_0, f | i_0 + RaSeq_0 | i_0]
\langle i_0 \rangle \hookrightarrow Stat23 \Rightarrow RaSeq_0 | i_0 = 0
\langle i_0 \rangle \hookrightarrow Stat20 \Rightarrow f \upharpoonright i_0 \in \mathbb{Q}
\langle f \upharpoonright i_0 \rangle \hookrightarrow T371 \Rightarrow f \upharpoonright i_0 + 0 = f \upharpoonright i_0
EQUAL \Rightarrow d = [i_0, f | i_0]
 Discharge \Rightarrow Stat7: d \in \{[i,f|i]: i \in \mathbf{domain}(f)\} \& d \notin \{[u,f|u+_{0}\mathsf{RaSeq}_{0}|u]: u \in \mathbb{N}\}
\langle i_0 \rangle \hookrightarrow Stat6 \Rightarrow false;
\langle i_1, i_1 \rangle \hookrightarrow Stat7 \Rightarrow d = [i_1, f | i_1] \& i_1 \in \mathbb{N} \& d \neq [i_1, f | i_1 + RaSeq_0 | i_1]
\langle i_1 \rangle \hookrightarrow Stat23 \Rightarrow RaSeq_0 | i_1 = 0
\langle i_1 \rangle \hookrightarrow Stat20 \Rightarrow f | i_1 \in \mathbb{Q}
\langle f | i_1 \rangle \hookrightarrow T371 \Rightarrow f | i_1 +_{\circ} 0_{\circ} = f | i_1
 Discharge \Rightarrow Stat11: f * RaSeq<sub>1</sub> \neq f
EQUAL \Rightarrow false;
 -- We have drawn a contradiction from the assumption that RaSeq<sub>0</sub> does not behave as
 additive unit element; hence we must now reason under the assumption that RaSeq<sub>1</sub> does
 not behave as additive unit element. By the pointwise definition of * os, the sequence
 f *_{\circ \circ} RaSeq_1 associates the rational value f \upharpoonright u *_{\circ} RaSeq_0 \upharpoonright u with each unsigned integer u.
\langle f, RaSeq_1 \rangle \hookrightarrow T10062 \Rightarrow f *_{0} RaSeq_1 = \{ [u, f \upharpoonright u *_{0} RaSeq_1 \upharpoonright u] : u \in \mathbb{N} \}
Use\_def(RaSeq_1) \Rightarrow RaSeq_1 = \mathbb{N} \times \{1_{\circ}\}
Use\_def(\times) \Rightarrow RaSeq_1 = \{[x,y] : x \in \mathbb{N}, y \in \{1_0\}\}
Suppose \Rightarrow Stat12: \{[x,y]: x \in \mathbb{N}, y \in \{\mathbf{1}_0\}\} \neq \{[x,\mathbf{1}_0]: x \in \mathbb{N}\}
\langle c' \rangle \hookrightarrow Stat12 \Rightarrow c' \in \{[x,y] : x \in \mathbb{N}, y \in \{1_0\}\} \leftrightarrow c' \notin \{[x,1_0] : x \in \mathbb{N}\}
Suppose \Rightarrow Stat13: c' \in \{[x,y]: x \in \mathbb{N}, y \in \{\mathbf{1}_0\}\} & c' \notin \{[x,\mathbf{1}_0]: x \in \mathbb{N}\}
```

```
Discharge \Rightarrow Stat14: c' \in \{[x, 1] : x \in \mathbb{N}\} \& c' \notin \{[x, y] : x \in \mathbb{N}, y \in \{1\}\}\}
 \langle x_2, y_2, x_2 \rangle \hookrightarrow Stat13 \Rightarrow false;
 \langle x_3, x_3, \mathbf{1}_0 \rangle \hookrightarrow Stat14 \Rightarrow false;
 Discharge \Rightarrow RaSeq<sub>1</sub> = {[x, 1] : x \in N}
 -- On the other hand, RaSeq_1 \mid u has value \mathbf{1}_0 for all unsigned integers u; therefore, since \mathbf{1}_0
 behaves as multiplicative unit element among rational numbers, f[u * RaSeq | u always
 carries the value f↑u. Accordingly the sequence f∗<sub>ce</sub> RaSeq<sub>1</sub>, whose values coincide with
 those of f over the common domain N, must coincide with f.
 APPLY \langle \rangle fcn_symbol (f(u) \mapsto 1_0, g \mapsto RaSeq_1, s \mapsto \mathbb{N}) \Rightarrow
 Stat33: \langle \forall x \mid RaSeq_1 \mid x = if \ x \in \mathbb{N} \text{ then } \mathbf{1}_{\circ} \text{ else } \emptyset \text{ fi} \rangle
 \langle d' \rangle \hookrightarrow Stat11 \Rightarrow d' \in \{ [u, f]u *_{\square} RaSeq_1[u] : u \in \mathbb{N} \} \leftrightarrow d' \notin f
 \langle i_2 \rangle \hookrightarrow Stat15 \Rightarrow i_2 \in \mathbb{N} \& d' = [i_2, f | i_2 *_{0} RaSeq_1 | i_2]
 \langle i_2 \rangle \hookrightarrow Stat33 \Rightarrow RaSeq_1 | i_2 = 1
 \langle i_2 \rangle \hookrightarrow Stat20 \Rightarrow f | i_2 \in \mathbb{Q}
 \langle f | i_2 \rangle \hookrightarrow T379 \Rightarrow f | i_2 * 1 = f | i_2
 EQUAL \Rightarrow d' = [i<sub>2</sub>, f|i<sub>2</sub>]
 Discharge \Rightarrow Stat17: d' \in \{[i,f]i]: i \in \mathbf{domain}(f)\} \& d' \notin \{[u,f]u *_{\circ} \mathsf{RaSeq}_1[u]: u \in \mathbb{N}\}
 \langle i_2 \rangle \hookrightarrow Stat16 \Rightarrow false;
 \langle i_3, i_3 \rangle \hookrightarrow Stat17 \Rightarrow d' = [i_3, f \upharpoonright i_3] \& i_3 \in \mathbb{N} \& d' \neq [i_3, f \upharpoonright i_3 *_{\square} RaSeq_1 \upharpoonright i_3]
 \langle i_3 \rangle \hookrightarrow Stat33 \Rightarrow RaSeq_1 | i_3 = 1
 \langle i_3 \rangle \hookrightarrow Stat20 \Rightarrow f | i_3 \in \mathbb{Q}
 \langle f \upharpoonright i_3 \rangle \hookrightarrow T379 \Rightarrow f \upharpoonright i_3 *_{\circ} \mathbf{1}_{\circ} = f \upharpoonright i_3
 EQUAL \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 611 ( ) N, M \in \mathbb{Z} \& M \neq [\emptyset, \emptyset] \& is\_nonneg_w(M) \rightarrow \langle \exists k \in \mathbb{Z} \mid is\_nonneg_w(N -_{\mathbb{Z}} k *_{\mathbb{Z}} M) \& is\_nonneg_w((k +_{\mathbb{Z}} [1, \emptyset]) *_{\mathbb{Z}} M) -_{\mathbb{Z}} N \rangle. Proof:
 THUS \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 612 ( ) N \in \mathbb{R} \to N +_{\scriptscriptstyle D} Rev_{\scriptscriptstyle D}(N) = 0_{\scriptscriptstyle D}. Proof:
 Suppose_not(n) \Rightarrow n \in \mathbb{R} & n + Rev_n(n) \neq 0
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} \subset \mathbb{Q}
 Use\_def(Rev_p) \Rightarrow n +_p \{Rev_n(u) +_n v : u \in \mathbb{Q} \setminus n, v \in \mathbf{0}_p\} \neq \mathbf{0}_p
 \mathsf{Use\_def}(+_{\mathbb{R}}) \Rightarrow \{x +_{0}y : x \in \mathsf{n} \& y \in \{\mathsf{Rev}_{0}(\mathsf{u}) +_{0}v : \mathsf{u} \in \mathbb{Q} \setminus \mathsf{n}, v \in \mathbf{0}_{\mathbb{R}}\}\} \neq \mathbf{0}_{\mathbb{R}}
 SIMPLF \Rightarrow \{x + (Rev_0(u) + v) : x \in n, u \in \mathbb{Q} \setminus n, v \in \mathbf{0}_{\bullet}\} \neq \mathbf{0}_{\bullet}
```

```
Suppose \Rightarrow \{x + (Rev_n(u) + v) : x \in n, u \in \mathbb{Q} \setminus n, v \in \mathbf{0}_n\} \not\subseteq \mathbf{0}_n
 \langle \mathsf{Memb}(\mathsf{c}) \rangle \Rightarrow Stat1: \mathsf{c} \in \{ \mathsf{x} +_{\scriptscriptstyle{\square}} (\mathsf{Rev}_{\scriptscriptstyle{\square}}(\mathsf{u}) +_{\scriptscriptstyle{\square}} \mathsf{v}) : \mathsf{x} \in \mathsf{n}, \mathsf{u} \in \mathbb{Q} \setminus \mathsf{n}, \mathsf{v} \in \mathbf{0}_{\scriptscriptstyle{\square}} \} \& \mathsf{c} \notin \mathbf{0}_{\scriptscriptstyle{\square}} \}
 \langle a_1, b_1, c_1 \rangle \hookrightarrow Stat1 \Rightarrow c = a_1 +_{\circ} (Rev_{\circ}(b_1) +_{\circ} c_1) \& a_1 \in n \& b_1 \in \mathbb{Q} \setminus n \& c_1 \in \mathbf{0}_{\mathbb{R}}
 THUS \Rightarrow a_1, b_1, c_1 \in \mathbb{Q}
 ALGEBRA \Rightarrow Rev_{\circ}(b_1) \in \mathbb{Q}
 Discharge \Rightarrow \{x +_{\square} (Rev_{\square}(u) +_{\square} v) : x \in n, u \in \mathbb{Q} \setminus n, v \in \mathbf{0}_{\mathbb{R}}\} \not\supseteq \mathbf{0}_{\mathbb{R}}
 THUS \Rightarrow false;
 \langle \mathsf{Memb}(\mathsf{d}) \rangle \Rightarrow \mathsf{d} \in \mathbf{0}_{\mathbb{R}} \& \mathsf{d} \notin \{ \mathsf{x} +_{\mathbb{Q}} (\mathsf{Rev}_{\mathbb{Q}}(\mathsf{u}) +_{\mathbb{Q}} \mathsf{v}) : \mathsf{x} \in \mathsf{n}, \mathsf{u} \in \mathbb{Q} \setminus \mathsf{n}, \mathsf{v} \in \mathbf{0}_{\mathbb{R}} \}
 THUS \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 613 ( ) N, M \in \mathbb{R} \to N \subset M \lor M \subset N. Proof:
 Suppose\_not(n) \Rightarrow n, m \in \mathbb{R} \& n \not\subseteq m \& m \not\subseteq n 
 Use\_def(\mathbb{R}) \Rightarrow Stat1:
 \mathsf{n} \in \left\{\mathsf{s} : \mathsf{s} \subseteq \mathbb{Q} \mid \mathsf{s} \neq \emptyset \& \mathsf{s} \neq \mathbb{Q} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \exists \mathsf{y} \in \mathsf{s} \mid \mathsf{y} >_{\circ} \mathsf{x} \right\rangle \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\} \& \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\rangle \& \left\langle \forall \mathsf{x} \in \mathsf{y}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle \right\rangle \& \left\langle \forall \mathsf{x} \in \mathsf{y}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\circ} \mathsf{y} \rightarrow \mathsf{y} \in \mathsf{s} \right\rangle 
 m \in \{s: s \subseteq \mathbb{Q} \mid s \neq \emptyset \& s \neq \mathbb{Q} \& \langle \forall x \in s, \exists y \in s \mid y >_{_{\square}} x \rangle \& \langle \forall x \in s, y \in \mathbb{Q} \mid x >_{_{\square}} y \rightarrow y \in s \rangle \}
 \langle a, b \rangle \hookrightarrow Stat1 \Rightarrow n \subseteq \mathbb{Q} \& Stat2:
 \left\langle \forall x \in n, n \in \mathbb{Q} \mid x >_{_{\mathbb{Q}}} y \to y \in n \right\rangle \& \ m \subseteq \mathbb{Q} \& \ m \neq \emptyset \& \mathit{Stat3} : \ \left\langle \forall x \in m, y \in \mathbb{Q} \mid x >_{_{\mathbb{Q}}} y \to y \in m \right\rangle
 \langle Memb(c) \rangle \Rightarrow c \in n \& c \notin m
 \langle Memb(d) \rangle \Rightarrow d \in m \& d \notin n
 ELEM \Rightarrow c \neq d & c, d \in \mathbb{Q}
 Suppose \Rightarrow c >_{\circ} d
 \langle c, d \rangle \hookrightarrow Stat2 \Rightarrow false;
 Discharge \Rightarrow \neg c >_{\circ} d
 Suppose \Rightarrow d >_{\circ} c
 \langle d, c \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow \neg d >_{\circ} c
 T384 \Rightarrow \neg is\_nonneg_c(c - d) \& \neg is\_nonneg_c(d - c)
 ALGEBRA \Rightarrow \neg is\_nonneg_o(c - d) \& \neg is\_nonneg_o(Rev_o(c - d))
 \langle c, d \rangle \hookrightarrow T999999 \Rightarrow false;
 Discharge ⇒ QED
Theorem 614 ( ) N, M \in \mathbb{R} \to N \cup M \in \mathbb{R}. Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{R} \& n \cup m \notin \mathbb{R}
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow n \subset m \vee m \subset n
 ELEM \Rightarrow false; Discharge \Rightarrow QED
```

Theorem 615 () $\mathbb{N} \in \mathbb{R} \to \#\mathbb{N}_{\mathbb{R}} \in \mathbb{R} \& \mathbb{N} \subseteq \#\mathbb{N}_{\mathbb{R}}$. Proof:

```
Suppose_not(n) \Rightarrow n \in \mathbb{R} \& \#n \notin \mathbb{R} \lor n \not\subseteq \#n
 Use\_def(\#) \Rightarrow \#n = n \cup Rev_n(n)
 ELEM \Rightarrow n \cup Rev_{p}(n) \notin R
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}) \in \mathsf{R}
 \langle n, Rev_{\scriptscriptstyle \square}(n) \rangle \hookrightarrow T999999 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 616 ( ) N, M \in \mathbb{R} \to N = M +_{\mathbb{R}} (N -_{\mathbb{R}} M). Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{R} \& n \neq m +_{\mathbb{R}} (n -_{\mathbb{R}} m)
 Use\_def(-_{\mathbb{R}}) \Rightarrow n \neq m +_{\mathbb{R}} (n +_{\mathbb{R}} Rev_{\mathbb{R}}(m))
 ALGEBRA \Rightarrow n \neq n +_{\mathbb{D}} (m +_{\mathbb{D}} Rev_{\mathbb{D}}(m))
 \langle \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} \neq \mathsf{n} +_{\scriptscriptstyle \mathbb{R}} \mathbf{0}_{\scriptscriptstyle \mathbb{R}}
 \langle n \rangle \hookrightarrow T999999 \Rightarrow \text{ false: } \text{Discharge} \Rightarrow \text{QED}
Theorem 617 ( ) N, M \in \mathbb{R} \to N \nmid_{\mathbb{R}} M = M \mid_{\mathbb{R}} N. Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{R} \& n |*|_{\mathbb{R}} m = m |*|_{\mathbb{R}} n
 ELEM \Rightarrow \{u *_{u} v : u \in \#m_{u}, v \in \#m_{u} | \neg(0 >_{u} v \vee 0 >_{v})\} \neq \{v *_{u} : u \in \#m_{u}, v \in \#m_{u} | \neg(0 >_{v} v \vee 0 >_{u})\}
 ELEM \Rightarrow \neg (0 > V \lor 0 > U) \leftrightarrow \neg (0 > U \lor 0 > V)
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \square} \in \mathsf{R}
 \langle \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{m}_{\scriptscriptstyle \square} \in \mathsf{R}
 THUS \Rightarrow \#n_{m} \subseteq \mathbb{Q} \& \#m_{m} \subseteq \mathbb{Q}
 Suppose \Rightarrow Stat1: \neg \langle \forall u \in \#n_n, v \in \#n_n \mid u *_0 v = v *_0 u \rangle
 Pred\_monot \Rightarrow \neg \langle \forall u \in \mathbb{Q}, v \in \mathbb{Q} \mid u *_{\circ} v = v *_{\circ} u \rangle
 \langle a, b \rangle \hookrightarrow Stat1 \Rightarrow a, b \in \mathbb{Q} \& a *_{0}b \neq b *_{0}a
 ALGEBRA \Rightarrow false; Discharge \Rightarrow \forall \forall u \in \#n_u, v \in \#n_u \mid u *_{\circ} v = v *_{\circ} u \rangle
 Discharge \Rightarrow QED
 EQUAL \Rightarrow false;
Theorem 618 ( ) N, M \in \mathbb{R} \to N *_{\scriptscriptstyle \mathbb{D}} M = M *_{\scriptscriptstyle \mathbb{D}} N. Proof:
 Suppose\_not(n, m) \Rightarrow n, m \in \mathbb{R} \& n *_{\tiny{\tiny D}} m \neq m *_{\tiny{\tiny D}} n 
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow n |*|_n n = m |*|_n n
 Use\_def(*_{\square}) \Rightarrow \neg (n \supset 0_{\square} \leftrightarrow m \supset 0_{\square} \leftrightarrow m \supset 0_{\square} \leftrightarrow n \supset 0_{\square} )
```

```
ELEM \Rightarrow false; Discharge \Rightarrow QED
```

```
Theorem 619 ( ) N \in \mathbb{R} \to \#N_{\mathbb{R}} = if \text{ is\_nonneg\_}(N) \text{ then } N \text{ else } Rev_{\mathbb{R}}(N) \text{ fi. } Proof:
 Suppose_not(n) \Rightarrow n \in \mathbb{R} & \#n \neq if is_nonneg_(n) then n else Rev_(n) fi
 Use\_def(\#) \Rightarrow \#n_{p} = n \cup Rev_{p}(n)
 Use\_def(is\_nonneg\_) \Rightarrow is\_nonneg\_(n) \leftrightarrow 0 \subseteq n
 Suppose \Rightarrow is_nonneg_(n)
 ELEM \Rightarrow 0_{\mathbb{P}} \subseteq n \& Rev_{\mathbb{P}}(n) \not\subseteq n 
 \langle \mathsf{Memb}(\mathsf{c}) \rangle \Rightarrow \mathsf{c} \in \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}) \& \mathsf{c} \notin \mathsf{n}
 Use_def(Rev_) \Rightarrow Stat1: c \in \{Rev_n(u) + v : u \in \mathbb{Q} \setminus n, v \in \mathbf{0}_n\}
 \langle a,b\rangle \hookrightarrow Stat1 \Rightarrow c = Rev_0(a) + b \& a \in \mathbb{Q} \& a \notin n \& b \in \mathbf{0}
 \mathsf{Use\_def}(\mathbf{0}_{\mathbb{R}}) \Rightarrow \quad \mathbf{0}_{\mathbb{R}} = \left\{ \mathsf{x} \in \mathbb{Q} \,|\, \mathbf{0}_{\mathbb{R}} >_{\mathbb{R}} \mathsf{x} \right\} \,\&\, \mathit{Stat2} \colon\, \mathsf{b} \in \left\{ \mathsf{x} \in \mathbb{Q} \,|\, \mathbf{0}_{\mathbb{R}} >_{\mathbb{R}} \mathsf{x} \right\}
 \langle z \rangle \hookrightarrow Stat2 \Rightarrow b \in \mathbb{Q} \& 0 >_{0} b
 Suppose \Rightarrow 0_{\circ} >_{\circ} a
 Suppose \Rightarrow Stat3: a \notin \{x \in \mathbb{Q} \mid \mathbf{0}_0 >_0 x\}
 \langle z_2 \rangle \hookrightarrow Stat3 \Rightarrow false; Discharge \Rightarrow a \in \mathbf{0}_{\mathbb{R}}
 ELEM \Rightarrow false; Discharge \Rightarrow \neg 0 > a
 \langle a \rangle \hookrightarrow T999999 \Rightarrow a >_{\square} \mathbf{0}_{\square} \vee a = \mathbf{0}_{\square}
 \langle b \rangle \hookrightarrow T999999 \Rightarrow \text{Rev}_{0}(b) >_{0} \mathbf{0}
 \langle a, \mathbf{0}_0, b, \mathbf{0}_0 \rangle \Rightarrow a + \operatorname{Rev}_0(b) >_0 \mathbf{0}_0 +_0 \mathbf{0}_0
 ALGEBRA \Rightarrow a + Rev<sub>o</sub>(b) > 0
 \langle a, b \rangle \hookrightarrow T999999 \Rightarrow 0 > \text{Rev}_{a} (a + \text{Rev}_{a} (b))
 ALGEBRA \Rightarrow 0<sub>0</sub> > Rev<sub>0</sub>(a) + b
 Suppose \Rightarrow Stat4: Rev<sub>(a)</sub> + b \notin {x \in Q | 0 > x}
 \langle z_3 \rangle \hookrightarrow Stat3 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{Rev}_{a}(a) + b \in \mathbf{0}
 ELEM \Rightarrow false; Discharge \Rightarrow \neg is_nonneg_n(n)
 \mathsf{ELEM} \Rightarrow \quad \mathbf{0}_{\mathbb{R}} \not\subseteq \mathsf{n} \& \mathsf{n} \not\subseteq \mathsf{Rev}_{\mathbb{R}}(\mathsf{n})
 \langle \mathsf{Memb}(\mathsf{d}) \rangle \Rightarrow \mathsf{d} \in \mathbf{0}_{\scriptscriptstyle \square} \& \mathsf{d} \notin \mathsf{n}
 Use\_def(\mathbf{0}_{\mathbb{R}}) \Rightarrow Stat5: d \in \{x \in \mathbb{Q} \mid \mathbf{0}_{\mathbb{R}} >_{\mathbb{R}} x\}
 \langle z_5 \rangle \hookrightarrow Stat6 \Rightarrow 0_0 >_0 d
 \langle \mathbf{0}_{0}, \mathsf{d} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{Rev}_{0}(\mathsf{d}) > \mathsf{Rev}_{0}(\mathbf{0}_{0})
 \langle \mathsf{Rev}_{0}(\mathsf{d}), \mathbf{0}_{0}, \mathsf{d} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{Rev}_{0}(\mathsf{d}) >_{0} \mathsf{d}
 \langle Memb(e) \rangle \Rightarrow e \in n \& e \notin Rev_{p}(n)
 Use\_def(Rev_{\mathbb{R}}) \Rightarrow Stat7: e \notin \{Rev_{\mathbb{R}}(u) + v : u \in \mathbb{Q} \setminus n, v \in \mathbf{0}_{\mathbb{R}}\}
 \langle z_4 \rangle \hookrightarrow Stat8 \Rightarrow Stat9 : \langle \forall x \in n, y \in \mathbb{Q} \mid x >_{\scriptscriptstyle \square} y \to y \in n \rangle
```

```
\langle e, d \rangle \hookrightarrow Stat9 \Rightarrow \neg e >_{\circ} d
 \langle \text{Rev}_{\circ}(\mathsf{d}), \mathsf{d} \rangle \hookrightarrow Stat9 \Rightarrow \text{Rev}_{\circ}(\mathsf{d}) \notin \mathsf{n}
 THUS \Rightarrow d, e, Rev_o(d), Rev_o(e) \in \mathbb{Q}
 ELEM \Rightarrow e \neq d
 \langle e, d \rangle \hookrightarrow T999999 \Rightarrow d >_{\circ} e
 \langle d, Rev_p(e), e, Rev_p(e) \rangle \hookrightarrow T999999 \Rightarrow d + Rev_p(d) > e + Rev_p(d)
 ALGEBRA \Rightarrow 0 \Rightarrow e + Rev (d)
 Suppose \Rightarrow e + Rev<sub>o</sub>(d) \notin 0
 Use\_def(\mathbf{0}_{\mathbb{R}}) \Rightarrow Stat10: e +_{\mathbb{R}}Rev_{\mathbb{R}}(d) \notin \{x \in \mathbb{Q} \mid \mathbf{0}_{\mathbb{R}} >_{\mathbb{R}} x\}
 \langle e + Rev_{\circ}(d) \rangle \hookrightarrow Stat10 \Rightarrow false; Discharge \Rightarrow e + Rev_{\circ}(d) \in \mathbf{0}
 \langle \text{Rev}_{0}(d), e +_{\mathbb{R}} \text{Rev}_{0}(d) \rangle \hookrightarrow Stat7 \Rightarrow e \neq \text{Rev}_{0}(Rev_{0}(d)) +_{0}(e +_{\mathbb{R}} \text{Rev}_{0}(d)) \vee \text{Rev}_{0}(d) \notin \mathbb{Q} \setminus n \vee e +_{\mathbb{R}} \text{Rev}_{0}(d) \notin \mathbb{Q} \setminus n \vee e +_{0} \text{Rev}_{0}(d) \notin \mathbb{Q} \setminus n \vee e +_{0} \text{Rev}_{0}(d) \oplus \mathbb{Q} \cup n \vee e +_{0} \text
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
Theorem 620 ( ) N \in \mathbb{R} \to \#N_{\mathbb{R}} \in \mathbb{R} \& \#N_{\mathbb{R}} >_{\mathbb{R}} N \lor \#N_{\mathbb{R}} = N \& \#N_{\mathbb{R}} >_{\mathbb{R}} 0_{\mathbb{R}} \lor \#N_{\mathbb{R}} = 0_{\mathbb{R}} \& \text{ is\_nonneg\_}(\#N_{\mathbb{R}}). Proof:
 Suppose_not(n) \Rightarrow n \in \mathbb{R} & \neg (\# n_n \in \mathbb{R} \& \# n_n >_n n \lor \# n_n = n \& \# n_n >_n 0 \lor \# n_n = 0 \& is_nonneg_(\# n_n))
 Suppose \Rightarrow is_nonneg_(n)
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \square} = \mathsf{n}
 ELEM \Rightarrow false; Discharge \Rightarrow \neg is\_nonneg\_(n)
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \square} = \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n})
 \langle n \rangle \hookrightarrow T999999 \Rightarrow \text{is_nonneg}_{\mathbb{Q}} (\text{Rev}_{\mathbb{Q}}(n))
 ELEM \Rightarrow \neg Rev_{\scriptscriptstyle D}(n) >_{\scriptscriptstyle D} n \& Rev_{\scriptscriptstyle D}(n) \neq n
 Use\_def(>_{\mathbb{D}}) \Rightarrow \neg is\_nonneg_{\mathbb{D}}(Rev_{\mathbb{D}}(n) -_{\mathbb{D}}n)
 ALGEBRA \Rightarrow \neg is\_nonneg_(Rev_n(n) - Rev_n(n))
 \langle n \rangle \hookrightarrow T999999 \Rightarrow \text{is\_nonneg\_}(\text{Rev}_{\square}(n))
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
Theorem 621 ( ) \mathbb{N} \in \mathbb{R} \to \#\mathbb{N}_{\mathbb{R}} = \#\mathsf{Rev}_{\mathbb{R}_{\mathbb{R}}}(\mathbb{N}). Proof:
 Suppose\_not(n) \Rightarrow n \in \mathbb{R} \& \#n_{\mathbb{R}} \neq \#Rev_{\mathbb{R}}(n)
 \mathsf{ALGEBRA} \Rightarrow \mathbf{0}_{\scriptscriptstyle{\square}} = \mathsf{Rev}_{\scriptscriptstyle{\square}}(\mathbf{0}_{\scriptscriptstyle{\square}})
 T99999 \Rightarrow \text{is\_nonneg}(\mathbf{0}) \& \text{is\_nonneg}(\text{Rev}(\mathbf{0}))
 Suppose \Rightarrow n = \mathbf{0}_{m}
 \langle \mathbf{0}_{\mathbb{P}} \rangle \hookrightarrow T999999 \Rightarrow \#\mathbf{n}_{\mathbb{P}} = \mathbf{n}
 \langle \text{Rev}_{\mathbb{D}}(\mathbf{0}_{\mathbb{D}}) \rangle \hookrightarrow T999999 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{n} \neq \mathbf{0}_{\mathbb{D}}
 Suppose \Rightarrow is_nonneg_n(n)
```

```
\langle n \rangle \hookrightarrow T999999 \Rightarrow \neg is_nonneg_(Rev_n(n))
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \parallel} = \mathsf{n}
 \langle \text{Rev}_{\mathbb{R}}(n) \rangle \hookrightarrow T999999 \Rightarrow \text{Rev}_{\mathbb{R}}(\text{Rev}_{\mathbb{R}}(n))
 ALGEBRA \Rightarrow false;
 Discharge \Rightarrow \neg is_nonneg_(n)
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle \square} (\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}))
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \square} = \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n})
 \langle \text{Rev}_{\mathbb{R}}(\mathsf{n}) \rangle \hookrightarrow T999999 \Rightarrow \text{ false}
 Discharge \Rightarrow QED
Theorem 622 ( ) N, M \in \mathbb{R} & is_nonneg<sub>0</sub> (Rev<sub>0</sub>(M)) \rightarrow N >_0 N +_0 M \lor N = N +_0 M. Proof:
 Suppose\_not(n,m) \Rightarrow n,m \in \mathbb{R} \& is\_nonneg\_(Rev\_(m)) \& \neg n >_{\square} n +_{\square} m \& n \neq n +_{\square} m 
 Use\_def(>_{\square}) \Rightarrow Rev_{\square}(n) >_{\square} 0_{\square} \vee Rev_{\square}(m) = 0_{\square}
 \langle \mathbf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathbf{0} > \text{Rev}_{\mathbf{m}}(\text{Rev}_{\mathbf{m}}(\mathbf{m})) \vee \text{Rev}_{\mathbf{m}}(\mathbf{m}) = \mathbf{0}
 \begin{array}{ccc} \mathsf{ALGEBRA} \Rightarrow & \mathbf{0}_{\scriptscriptstyle \mathbb{D}} >_{\scriptscriptstyle \mathbb{D}} \mathsf{m} \vee \mathsf{m} = \mathbf{0}_{\scriptscriptstyle \mathbb{E}} \end{array}
 \langle \mathsf{n}, \mathsf{0}_{\scriptscriptstyle \square}, \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{0}_{\scriptscriptstyle \square} >_{\scriptscriptstyle \square} \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{m} \vee \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{0}_{\scriptscriptstyle \square} = \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{m}
 ALGEBRA \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 623 ( ) N, M \in \mathbb{R} & is_nonneg_(N) & \negis_nonneg_(M) \rightarrow N >_{\mathbb{R}} \#N +_{\mathbb{R}} M \vee N = \#N +_{\mathbb{R}} M \vee Rev_{\mathbb{R}}(M) >_{\mathbb{R}} \#N +_{\mathbb{R}} M \vee Rev_{\mathbb{R}}(M) = \#N +_{\mathbb{R}} M \vee Rev_{\mathbb{R}}(M) >_{\mathbb{R}} M \wedge Rev_{\mathbb{R}}(M) \wedge Rev_
 \langle m \rangle \hookrightarrow T999999 \Rightarrow \text{is_nonneg}_{\mathbb{R}} (\text{Rev}_{\mathbb{R}}(m))
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow n >_n n +_n m \lor n = n +_n m
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \neg \mathsf{is\_nonneg}_{\scriptscriptstyle \square} (\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n})) \vee \mathsf{n} = \mathbf{0}_{\scriptscriptstyle \square}
 \langle \text{Rev}_{\circ}(n), \text{Rev}_{\circ}(m) \rangle \hookrightarrow T99999 \Rightarrow \text{Rev}_{\circ}(m) >_{\circ} \text{Rev}_{\circ}(m) +_{\circ} \text{Rev}_{\circ}(n) \vee \text{Rev}_{\circ}(m) = \text{Rev}_{\circ}(m) +_{\circ} \text{Rev}_{\circ}(n)
 Suppose \Rightarrow is_nonneg_(n + m)
 \langle n +_{\scriptscriptstyle D} m \rangle \hookrightarrow T999999 \Rightarrow \#n +_{\scriptscriptstyle D} m = n +_{\scriptscriptstyle D} m
 ELEM \Rightarrow false;
 Discharge \Rightarrow \neg is\_nonneg\_(n + m)
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow \#n +_{\scriptscriptstyle \square} m_{\scriptscriptstyle \square} = \text{Rev}_{\scriptscriptstyle \square} (n +_{\scriptscriptstyle \square} m)
 ALGEBRA \Rightarrow #n + m = Rev (m) + Rev (n)
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
Theorem 624 ( ) N, M \in \mathbb{R} \to N +_{\mathbb{R}} \# M_{\mathbb{R}} >_{\mathbb{R}} n \vee n +_{\mathbb{R}} \# M_{\mathbb{R}} = n. Proof:
 Suppose\_not(n, m) \Rightarrow n, m \in \mathbb{R} \& \neg (n + \#m ) > n \lor n + \#m = n ) 
 \langle m \rangle \hookrightarrow T999999 \Rightarrow \text{is_nonneg}_{\text{m}} (\#m_{\text{m}})
```

```
\mathsf{Use\_def}(\, \gt_{\scriptscriptstyle \mathbb{R}} \,) \Rightarrow \quad \#\mathsf{m}_{\scriptscriptstyle \mathbb{D}} \, \gt_{\scriptscriptstyle \mathbb{R}} \mathbf{0}_{\scriptscriptstyle \mathbb{R}} \vee \#\mathsf{m}_{\scriptscriptstyle \mathbb{R}} = \mathbf{0}_{\scriptscriptstyle \mathbb{R}}
 (n, n, \#m_1, 0) \hookrightarrow T999999 \Rightarrow n + \#m_1 > n + 0 \lor n + \#m_2 = n + 0
 ALGEBRA \Rightarrow false: Discharge \Rightarrow QED
Theorem 625 ( ) N, M \in \mathbb{R} \to \#N_+ + \#M_- > \#N_+ + M_- \vee \#N_+ + \#M_- = \#N_+ M_-. Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{R} & \neg(\#n_n + \#m_n) + \#m_n + \#m_n + \#m_n + \#m_n + \#m_n
 \langle n \rangle \hookrightarrow T999999 \Rightarrow \#n_n = if is_nonneg_n(n) then n else Rev_n(n) fi
 \langle m \rangle \hookrightarrow T999999 \Rightarrow \#m_m = if is_nonneg_(m) then n else Rev_m(m) fi
 \langle n +_{p} m \rangle \hookrightarrow T99999 \Rightarrow \#n +_{p} m_{p} = if is_nonneg_n(n +_{p} m) then n +_{p} m else Rev_n(n +_{p} m) fi
 Suppose \Rightarrow is_nonneg_(n) & is_nonneg_(m)
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow \text{is\_nonneg}_{\mathbb{R}} (n + \mathbb{R} m)
 Discharge \Rightarrow \neg (is\_nonneg_n(n) \& is\_nonneg_n(m))
 ELEM \Rightarrow false;
 Suppose \Rightarrow \neg is\_nonneg_n(n) \& \neg is\_nonneg_n(m)
 \langle n \rangle \hookrightarrow T999999 \Rightarrow \text{is\_nonneg\_}(\text{Rev}_{\mathbb{R}}(n))
 \langle \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg\_}(\mathsf{Rev\_}(\mathsf{m}))
 \langle \text{Rev}_{\mathbb{D}}(n), \text{Rev}_{\mathbb{D}}(m) \rangle \hookrightarrow T999999 \Rightarrow \text{is\_nonneg}_{\mathbb{D}} (\text{Rev}_{\mathbb{D}}(n) + \text{Rev}_{\mathbb{D}}(m))
 ALGEBRA \Rightarrow is_nonneg_m(Rev_m(n +_m m))
 \langle \text{Rev}_{\mathbb{D}}(n + \mathbb{D}m) \rangle \hookrightarrow T999999 \Rightarrow \# \text{Rev}_{\mathbb{D}}(n + \mathbb{D}m) = \text{Rev}_{\mathbb{D}}(n + \mathbb{D}m)
 \langle n +_m m \rangle \hookrightarrow T999999 \Rightarrow \#n +_m m = \text{Rev}_m(n +_m m)
 ALGEBRA \Rightarrow \#n +_{\tiny \square} m_{\tiny \square} = Rev_{\tiny \square}(n) +_{\tiny \square} Rev_{\tiny \square}(m)
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \square} = \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n})
 \langle m \rangle \hookrightarrow T999999 \Rightarrow \#m_m = \text{Rev}_m(m)
 Discharge \Rightarrow is\_nonneg\_(n) \lor is\_nonneg\_(m)
 ELEM \Rightarrow false:
 \langle \#n_n, m \rangle \hookrightarrow T999999 \Rightarrow \#n_n + \#m_n > \#n_n \vee \#n_n + \#m_n = \#n_n
 \langle \#\mathsf{m}_{1},\mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{m}_{1} + \#\mathsf{m}_{2} > \#\mathsf{m}_{2} \vee \#\mathsf{m}_{3} + \#\mathsf{m}_{4} = \#\mathsf{n}_{4}
 ALGEBRA \Rightarrow \#n_{\square} + \#m_{\square} > \#m_{\square} \vee \#n_{\square} + \#m_{\square} = \#m_{\square}
 Suppose \Rightarrow Stat1: is_nonneg_(n) & ¬is_nonneg_(m)
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \square} = \mathsf{n}
 \langle \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{m}_{\scriptscriptstyle \square} = \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{m})
 (n, m) \hookrightarrow T99999 \Rightarrow n >_{\mathbb{D}} \#n +_{\mathbb{D}} m_{\mathbb{D}} \lor n = \#n +_{\mathbb{D}} m_{\mathbb{D}} \lor \text{Rev}_{\mathbb{D}}(m) >_{\mathbb{D}} \#n +_{\mathbb{D}} m_{\mathbb{D}} \lor \text{Rev}_{\mathbb{D}}(m) = \#n +_{\mathbb{D}} m_{\mathbb{D}}
 ELEM \Rightarrow \#n_{\bullet} >_{\bullet} \#n_{\bullet} = \#n_{\bullet} +_{\bullet} m_{\bullet} \vee \#m_{\bullet} >_{\bullet} \#n_{\bullet} +_{\bullet} m_{\bullet} \vee \#m_{\bullet} = \#n_{\bullet} +_{\bullet} m_{\bullet} = \#n_{\bullet} +_{\bullet} m_{\bullet} \vee \#m_{\bullet} = \#n_{\bullet} +_{\bullet} m_{\bullet} = \#n_{\bullet} +_{\bullet} m_{\bullet} = \#n_{\bullet} +_{\bullet} m_{\bullet} = \#n_{\bullet
 \langle \#n + \#m , \#n \rangle \hookrightarrow T999999 \Rightarrow \#n + \#m > \#n + m \vee
 \#n_{p} + \#m_{p} = \#n + \#m_{p} \vee \#m_{p} > \#n + \#m_{p} \vee \#m_{p} = \#n + \#m_{p}
 \langle \#n + \#m , \#n \rangle \hookrightarrow T999999 \Rightarrow \#n + \#m > \#n + m \lor
 \#n_n + \#m_n = \#n + m_n \vee \#n_n + \#m_n > \#n_n + m_n \vee \#n_n + \#m_n = \#n + m_n
```

```
ELEM \Rightarrow false;
 Discharge \Rightarrow \neg is\_nonneg_n(n) \& is\_nonneg_n(m)
 \langle LIKEWISE(Stat1 \setminus Stat2, n \mapsto m, m \mapsto n) \rangle \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 626 ( ) N, M \in \mathbb{R} \to \#N_+ + \#M_+ >_{\circ} \#N_- + \#M_+ + \#M_+ = \#N_- + M_-. Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{R} \& \neg (\#n_n + \#m_n) + \#m_n + \#m_n + \#m_n = \#n - \#n_n
 Use_def(-) \Rightarrow \neg (\#n + \#m) > \#n - \Re (m) \vee \#n + \#m = \#n - \Re (m)
 \langle \mathsf{m} \rangle \hookrightarrow T99999 \Rightarrow \neg (\#\mathsf{n}_{\scriptscriptstyle \square} + \#\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{m}) > \#\mathsf{n} - \#\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{m}) \vee \#\mathsf{n}_{\scriptscriptstyle \square} + \#\mathsf{m}_{\scriptscriptstyle \square} = \#\mathsf{n} - \#\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{m})
 \langle n, Rev_m(m) \rangle \hookrightarrow T999999 \Rightarrow false; Discharge \Rightarrow QED
Theorem 627 ( ) N, M \in \mathbb{R} \to \#N_{\scriptscriptstyle \square} *_{\scriptscriptstyle \square} \#M_{\scriptscriptstyle \square} = \#N *_{\scriptscriptstyle \square} M_{\scriptscriptstyle \square}. Proof:
 Suppose\_not(n,m) \Rightarrow n,m \in \mathbb{R} \& \#n_m *_p \#m_m \neq \#n *_p m_p
 \langle n \rangle \hookrightarrow T99999 \Rightarrow \#n_n = if is_nonneg_n(n) then n else Rev_n(n) fi
 \langle m \rangle \hookrightarrow T999999 \Rightarrow \#m_m = if is_nonneg_(m) then n else Rev_m(m) fi
 Suppose \Rightarrow is_nonneg_(n) & is_nonneg_(m)
 ELEM \Rightarrow #n_{p} *_{p} #m_{p} = n *_{p} m 
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow \text{is\_nonneg}_{m} (n *_{m} m)
 \langle n *_{\mathbb{D}} m \rangle \hookrightarrow T999999 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \neg (\text{is\_nonneg}_{\mathbb{D}}(n) \& \text{is\_nonneg}_{\mathbb{D}}(m))
 Suppose \Rightarrow \neg is\_nonneg_m(n) \& \neg is\_nonneg_m(m)
 ELEM \Rightarrow \#n_{p} *_{p} \#m_{p} = Rev_{p}(n) *_{p} Rev_{p}(m) 
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle \square} (\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}))
 \langle \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle \square} (\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{m}))
 \langle \text{Rev}_{\mathbb{D}}(n), \text{Rev}_{\mathbb{D}}(m) \rangle \hookrightarrow T999999 \Rightarrow \text{is\_nonneg}_{\mathbb{D}}(\text{Rev}_{\mathbb{D}}(n) *_{\mathbb{D}} \text{Rev}_{\mathbb{D}}(m))
 ALGEBRA \Rightarrow is_nonneg_(n *_\mathbb{m}) & #n_\mathbb{m} *_\mathbb{m} #m_\mathbb{m} = n *_\mathbb{m} m
 \langle n *_{\mathbb{R}} m \rangle \hookrightarrow T999999 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \neg (\neg \text{is\_nonneg\_}(n) \& \neg \text{is\_nonneg\_}(m))
 Suppose \Rightarrow \neg is\_nonneg\_(n) \& is\_nonneg\_(m)
 \mathsf{ELEM} \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \square} *_{\scriptscriptstyle \square} \#\mathsf{m}_{\scriptscriptstyle \square} = \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}) *_{\scriptscriptstyle \square} \mathsf{m}
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle \square} (\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}))
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow \text{is\_nonneg}_{\mathbb{R}} \left( \text{Rev}_{\mathbb{R}}(n) *_{\mathbb{R}} m \right)
 ALGEBRA \Rightarrow is\_nonneg\_(Rev\_(n *\_m)) \& \#n\_*_\# \#m\_ = Rev\_(n *\_m) 
 \langle \text{Rev}_{D}(n *_{D} m) \rangle \hookrightarrow T999999 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{ is\_nonneg}_{D}(n) \& \neg \text{is\_nonneg}_{D}(m)
 \mathsf{ELEM} \Rightarrow \#\mathsf{n}_{\scriptscriptstyle \square} *_{\scriptscriptstyle \square} \#\mathsf{m}_{\scriptscriptstyle \square} = \mathsf{n} *_{\scriptscriptstyle \square} \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{m})
 \langle m \rangle \hookrightarrow T999999 \Rightarrow \text{is_nonneg}_{\mathbb{R}} (\text{Rev}_{\mathbb{R}}(m))
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow \text{is\_nonneg}_{\mathbb{R}} (n *_{\mathbb{R}} \text{Rev}_{\mathbb{R}} (m))
```

```
ALGEBRA \Rightarrow is_nonneg_ (n *_{n} Rev_{n}(m)) \& \#n_{n} *_{n} \#m_{n} = n *_{n} Rev_{n}(m)
 \langle n *_{\mathbb{D}} Rev_{\mathbb{D}}(m) \rangle \hookrightarrow T999999 \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 628 ( ) N, M \in \mathbb{R} \& M \neq 0 \rightarrow \#N_m /_p \#M_m = \#N /_p M_m. Proof:
 Suppose\_not(n,m) \Rightarrow n,m \in \mathbb{R} \& TO\_BE\_CONTINUED
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 629 ( ) N, M \in \mathbb{R} \to N |*|_{\mathbb{R}} M \in \mathbb{R}. Proof:
 Suppose\_not(n,m) \Rightarrow n,m \in \mathbb{R} \& n |*|_{\mathbb{R}} m \notin \mathbb{R}
 \text{Use\_def}(\, | *|_{\mathbb{R}}) \Rightarrow \quad \left\{ u *_{\scriptscriptstyle{\mathbb{Q}}} v : \, u \in \# n_{\scriptscriptstyle{\mathbb{D}}}, v \in \# m_{\scriptscriptstyle{\mathbb{D}}} \, | \, \neg (\mathbf{0}_{\scriptscriptstyle{\mathbb{Q}}} >_{\scriptscriptstyle{\mathbb{Q}}} u \vee \mathbf{0}_{\scriptscriptstyle{\mathbb{Q}}} >_{\scriptscriptstyle{\mathbb{Q}}} v) \right\} \cup \mathbf{0}_{\scriptscriptstyle{\mathbb{D}}} \notin \mathbb{R} 
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 630 ( ) N, M \in \mathbb{R} \to N *_{\mathbb{R}} M \in \mathbb{R}. Proof:
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 631 ( ) K, n, m \in \mathbb{R} \to n +_{\mathbb{D}} (m +_{\mathbb{D}} K) = (n +_{\mathbb{D}} m) +_{\mathbb{D}} K. Proof:
 Suppose_not(k, n, m) \Rightarrow k, n, m \in \mathbb{R} & n +_{\mathbb{R}} (m +_{\mathbb{R}} k) = (n +_{\mathbb{R}} m) +_{\mathbb{R}} k
 THUS \Rightarrow k \subseteq \mathbb{Q} \& n \subseteq \mathbb{Q} \& m \subseteq \mathbb{Q}
 Use_def(+_{\mathbb{R}}) ⇒ \{u +_{0}v : u \in n, v \in \{u +_{0}v : u \in m, v \in k\}\} ≠ \{u +_{0}v : u \in \{u +_{0}v : u \in n, v \in m\}, v \in k\}
 SIMPLF \Rightarrow {u +_{0}(v +_{0}w) : u \in n, v \in m, w \in k} \neq {u +_{0}v +_{0}w : u \in n, v \in m, w \in k}
 Suppose \Rightarrow \neg \langle \forall u \in m, v \in n, w \in k \mid u + (v + w) = (u + v) + w \rangle
 Pred\_monot \Rightarrow Stat1: \neg \langle \forall u \in \mathbb{Q}, v \in \mathbb{Q}, w \in \mathbb{Q} \mid u +_{\circ} (v +_{\circ} w) = (u +_{\circ} v) +_{\circ} w \rangle 
 \langle u, v, w \rangle \hookrightarrow Stat1 \Rightarrow u, v, w \in \mathbb{Q} \& u + (v + w) \neq u + v + w
 ALGEBRA \Rightarrow false; Discharge \Rightarrow \langle \forall u \in m, v \in n, w \in k \mid u +_{\circ}(v +_{\circ}w) = (u +_{\circ}v) +_{\circ}w \rangle
 EQUAL \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 632 ( ) \mathbb{N} \in \mathbb{R} \to \mathsf{Rev}_{\scriptscriptstyle \mathbb{D}}(\mathsf{Rev}_{\scriptscriptstyle \mathbb{D}}(\mathsf{N})) = \mathbb{N}. Proof:
```

```
Suppose_not(n) \Rightarrow n \in \mathbb{R} & Rev_n(Rev_n(n)) \neq n
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle \mathbb{D}}(\mathsf{n}) \in \mathbb{R}
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}) +_{\scriptscriptstyle \square} \mathsf{n} = \mathbf{0}_{\scriptscriptstyle \square}
 \langle \operatorname{Rev}_{\mathbb{R}}(\mathsf{n}) \rangle \hookrightarrow T999999 \Rightarrow \operatorname{Rev}_{\mathbb{R}}(\operatorname{Rev}_{\mathbb{R}}(\mathsf{n})) + \operatorname{Rev}_{\mathbb{R}}(\mathsf{n}) = \mathbf{0}_{\mathbb{R}}
 \mathsf{ELEM} \Rightarrow \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n})) +_{\scriptscriptstyle \square} \mathsf{Rev}_{\scriptscriptstyle \square}(\mathsf{n}) +_{\scriptscriptstyle \square} \mathsf{n} = \mathbf{0}_{\scriptscriptstyle \square} +_{\scriptscriptstyle \square} \mathsf{n}
 \langle \mathsf{Rev}_{\mathbb{R}}(\mathsf{Rev}_{\mathbb{R}}(\mathsf{n})), \mathsf{Rev}_{\mathbb{R}}(\mathsf{n}), \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow (\mathsf{Rev}_{\mathbb{R}}(\mathsf{Rev}_{\mathbb{R}}(\mathsf{n})) +_{\mathbb{R}} \mathsf{Rev}_{\mathbb{R}}(\mathsf{n})) +_{\mathbb{R}} \mathsf{n} = \mathsf{Rev}_{\mathbb{R}}(\mathsf{Rev}_{\mathbb{R}}(\mathsf{n})) +_{\mathbb{R}} (\mathsf{Rev}_{\mathbb{R}}(\mathsf{n})) +_{\mathbb{R}} \mathsf{n}
 \mathsf{ELEM} \Rightarrow \mathbf{0}_{\scriptscriptstyle \square} +_{\scriptscriptstyle \square} \mathsf{n} = \mathsf{Rev}_{\scriptscriptstyle \square} \big( \mathsf{Rev}_{\scriptscriptstyle \square} (\mathsf{n}) \big) +_{\scriptscriptstyle \square} \mathbf{0}_{\scriptscriptstyle \square}
 \langle \operatorname{Rev}_{\mathbb{D}}(\operatorname{Rev}_{\mathbb{D}}(\mathsf{n})) \rangle \hookrightarrow T999999 \Rightarrow 0_{\mathbb{D}} +_{\mathbb{D}} \mathsf{n} = \operatorname{Rev}_{\mathbb{D}}(\operatorname{Rev}_{\mathbb{D}}(\mathsf{n}))
 \langle \mathbf{0}_{\mathbb{R}}, \mathbf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathbf{n} + \mathbf{0}_{\mathbb{R}} = \operatorname{Rev}_{\mathbb{R}} (\operatorname{Rev}_{\mathbb{R}}(\mathbf{n}))
 \langle n \rangle \hookrightarrow T999999 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
Theorem 633 ( ) K, N, M \in \mathbb{R} \to N *_{\scriptscriptstyle \mathbb{D}} (M *_{\scriptscriptstyle \mathbb{D}} K) = (N *_{\scriptscriptstyle \mathbb{D}} M) *_{\scriptscriptstyle \mathbb{D}} K. Proof:
 Suppose_not(k, n, m) \Rightarrow k, n, m \in \mathbb{R} \& TO\_BE\_CONTINUED
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 634 ( ) K, N, M \in \mathbb{R} \to N *_{\mathbb{D}} (M +_{\mathbb{D}} K) = N *_{\mathbb{D}} M +_{\mathbb{D}} N *_{\mathbb{D}} K. Proof:
 Suppose\_not(k, n, m) \Rightarrow k, n, m \in \mathbb{R} \& TO\_BE\_CONTINUED
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 635 ( ) X, Y \in \mathbb{R} & is_nonneg_(x) & is_nonneg_(y) \rightarrow is_nonneg_(x+y). Proof:
 Suppose\_not(n,m) \Rightarrow \quad n,m \in \mathbb{R} \& is\_nonneg\_(n) \& is\_nonneg\_(m) \& \neg (is\_nonneg\_(m+\_n) \& is\_nonneg\_(m*\_n) ) 
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 636 ( ) M \in \mathbb{R} \to M = M *_{\mathbb{P}} 1_{\mathbb{P}}. Proof:
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 637 () M \in \mathbb{R} \& M \neq 0_{\mathbb{R}} \to \mathsf{Recip}_{\mathbb{R}}(M) \in \mathbb{R} \& M *_{\mathbb{R}} \mathsf{Recip}_{\mathbb{R}}(M) = \mathbf{1}_{\mathbb{R}}. Proof:
```

```
Theorem 638 ( ) N, M \in \mathbb{R} \& M \neq 0_{\mathbb{P}} \to N = M *_{\mathbb{P}} (N /_{\mathbb{P}} M). Proof:
 TO\_BE\_CONTINUED \Rightarrow QED
TO\_BE\_CONTINUED \Rightarrow QED
Theorem 640 ( ) X \in \mathbb{R} \to X = X *_{\scriptscriptstyle{\mathbb{D}}} 1_{\scriptscriptstyle{\mathbb{D}}}. Proof:
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 641 ( ) X, Y \in \mathbb{R} & is_nonneg_(X) & is_nonneg_(Y) & X +_{\mathfrak{p}} Y = 0, X = 0, & Y = 0. Proof:
 ALGEBRA \Rightarrow m = Rev_{D}(n) \& n = Rev_{D}(m)
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} = \mathbf{0}_{\scriptscriptstyle D}
 \langle \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
Theorem 642 ( ) X,Y,X_1 \in \mathbb{R} \& X >_{\mathbb{R}} Y \& X_1 >_{\mathbb{R}} 0_{\mathbb{R}} \to X *_{\mathbb{R}} X_1 >_{\mathbb{R}} Y *_{\mathbb{R}} X_1. Proof:
 Suppose\_not(m,n,k) \Rightarrow m,n,k \in \mathbb{R} \& m >_{\tiny \square} n \& k >_{\tiny \square} 0_{\tiny \square} \& \neg m *_{\tiny \square} k >_{\tiny \square} n *_{\tiny \square} k 
 ALGEBRA \Rightarrow m * k - n * k = (m - n) * k
 \langle m -_{n} n, k \rangle \hookrightarrow T999999 \Rightarrow m *_{n} k \neq n *_{n} k
 ALGEBRA \Rightarrow m -_{\square} n = \emptyset \& (m -_{\square} n) *_{\square} k = \emptyset 
 \langle m -_p n, k \rangle \hookrightarrow T999999 \Rightarrow \text{ false}; \quad \text{Discharge} \Rightarrow \text{QED}
```

 $TO_BE_CONTINUED \Rightarrow QED$

Theorem 643 () $X \in \mathbb{R} \& X >_{\mathbb{R}} 0_{\mathbb{R}} \to \mathsf{Recip}_{\mathbb{Q}}(X) >_{\mathbb{R}} 0_{\mathbb{R}}$. Proof:

```
Suppose\_not(m) \Rightarrow m \in \mathbb{R} \& m >_{\mathbb{R}} \mathbf{0}_{\mathbb{R}} \& \neg Recip_{\mathbb{R}}(m) >_{\mathbb{R}} \mathbf{0}_{\mathbb{R}}
 \langle \text{Recip}_{\square}(\mathsf{m}) \rangle \hookrightarrow T999999 \Rightarrow \text{Rev}_{\square}(\text{Recip}_{\square}(\mathsf{m})) >_{\square} \mathbf{0}_{\square} \vee \text{Rev}_{\square}(\text{Recip}_{\square}(\mathsf{m})) = \mathbf{0}_{\square}
 Suppose \Rightarrow Rev<sub>v</sub> (Recip<sub>o</sub>(m)) = \mathbf{0}_{v}
 ELEM \Rightarrow Rev<sub>p</sub> (Recip<sub>p</sub>(m)) *<sub>p</sub> Rev<sub>p</sub>(m) = \mathbf{0}_p *<sub>p</sub> Rev<sub>p</sub>(m)
 ALGEBRA \Rightarrow 1 = 0
 Discharge \Rightarrow Rev<sub>p</sub> (Recip<sub>p</sub> (m)) ><sub>p</sub> 0<sub>p</sub>
 ELEM \Rightarrow false:
 \langle \text{Rev}_{\mathbb{R}} (\text{Recip}_{\mathbb{R}} (m)), m \rangle \hookrightarrow T999999 \Rightarrow \text{Rev}_{\mathbb{R}} (\text{Recip}_{\mathbb{R}} (m)) *_{\mathbb{R}} m >_{\mathbb{R}} 0
 ALGEBRA \Rightarrow Rev_{D}(1_{D}) >_{D} 0_{D}
 T99999 \Rightarrow \mathbf{1}_{D} >_{D} \mathbf{0}_{D}
 \langle \mathsf{Rev}_{\mathbb{D}}(\mathbf{1}_{\mathbb{D}}), \mathbf{0}_{\mathbb{D}}, \mathbf{1}_{\mathbb{D}}, \mathbf{0}_{\mathbb{D}} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{Rev}_{\mathbb{D}}(\mathbf{1}_{\mathbb{D}}) + \mathsf{1}_{\mathbb{D}} > \mathsf{0}_{\mathbb{D}} + \mathsf{0}_{\mathbb{D}}
 ALGEBRA \Rightarrow 0_{D} >_{D} 0_{D}
 Use\_def(>_{\square}) \Rightarrow false;
 Discharge \Rightarrow QED
Theorem 644 () X, Y \in \mathbb{R} \& X >_{\circ} Y \to X >_{\circ} (X +_{\circ} Y) /_{\circ} (1_{\circ} \cup 1_{\circ}) \& (X +_{\circ} Y) /_{\circ} (1_{\circ} \cup 1_{\circ}) >_{\circ} Y. Proof:
 \langle m, n, n, n \rangle \hookrightarrow T999999 \Rightarrow m +_{p} n >_{p} n +_{p} n
 \langle m, n, m, m \rangle \hookrightarrow T999999 \Rightarrow m + m > n + m
 ALGEBRA \Rightarrow m +_n n >_n n *_n (1_n +_n 1_n)
 ALGEBRA \Rightarrow m * (1_n + 1_n) > m + n
 \mathsf{ALGEBRA} \Rightarrow \mathbf{1}_{\mathsf{n}}, \mathbf{0}_{\mathsf{n}}, \mathbf{1}_{\mathsf{n}} \cup \mathbf{1}_{\mathsf{n}} \in \mathbb{Q}
 \langle \mathbf{1}_{\scriptscriptstyle \mathbb{D}}, \mathbf{0}_{\scriptscriptstyle \mathbb{D}}, \mathbf{1}_{\scriptscriptstyle \mathbb{D}}, \mathbf{0}_{\scriptscriptstyle \mathbb{D}} \rangle \hookrightarrow Stat1 \Rightarrow \mathbf{1}_{\scriptscriptstyle \mathbb{D}} +_{\scriptscriptstyle \mathbb{D}} \mathbf{1}_{\scriptscriptstyle \mathbb{D}} >_{\scriptscriptstyle \mathbb{D}} \mathbf{0}_{\scriptscriptstyle \mathbb{D}} +_{\scriptscriptstyle \mathbb{D}} \mathbf{0}_{\scriptscriptstyle \mathbb{D}}
 \begin{array}{ccc} \mathsf{ALGEBRA} \Rightarrow & \mathbf{1}_{\scriptscriptstyle \square} + \mathbf{1}_{\scriptscriptstyle \square} > \mathbf{0}_{\scriptscriptstyle \square} \end{array}
 \langle \mathbf{1}_{\mathbb{R}} +_{\mathbb{R}} \mathbf{1}_{\mathbb{R}} \rangle \hookrightarrow T999999 \Rightarrow \operatorname{Recip}_{\mathbb{R}} (\mathbf{1}_{\mathbb{R}} +_{\mathbb{R}} \mathbf{1}_{\mathbb{R}}) >_{\mathbb{R}} \mathbf{0}_{\mathbb{R}}
 \langle \mathsf{m} +_{\scriptscriptstyle \mathbb{R}} \mathsf{n}, \mathsf{n} *_{\scriptscriptstyle \mathbb{R}} (\mathbf{1}_{\scriptscriptstyle \mathbb{R}} +_{\scriptscriptstyle \mathbb{R}} \mathbf{1}_{\scriptscriptstyle \mathbb{R}}), \mathsf{Recip}_{\scriptscriptstyle \mathbb{R}} (\mathbf{1}_{\scriptscriptstyle \mathbb{R}} +_{\scriptscriptstyle \mathbb{R}} \mathbf{1}_{\scriptscriptstyle \mathbb{R}}) \rangle \hookrightarrow T999999 \Rightarrow
 (\mathsf{m} +_{\scriptscriptstyle{\mathbb{R}}} \mathsf{n}) *_{\scriptscriptstyle{\mathbb{R}}} \mathsf{Recip}(1_{\scriptscriptstyle{\mathbb{R}}} +_{\scriptscriptstyle{\mathbb{R}}} 1_{\scriptscriptstyle{\mathbb{R}}}) >_{\scriptscriptstyle{\mathbb{R}}} \mathsf{n} *_{\scriptscriptstyle{\mathbb{R}}} (1_{\scriptscriptstyle{\mathbb{R}}} +_{\scriptscriptstyle{\mathbb{R}}} 1_{\scriptscriptstyle{\mathbb{R}}}) *_{\scriptscriptstyle{\mathbb{R}}} \mathsf{Recip}(1_{\scriptscriptstyle{\mathbb{R}}} +_{\scriptscriptstyle{\mathbb{R}}} 1_{\scriptscriptstyle{\mathbb{R}}})
 \mathsf{ALGEBRA} \Rightarrow (\mathsf{m} +_{\scriptscriptstyle \mathbb{R}} \mathsf{n}) *_{\scriptscriptstyle \mathbb{R}} \mathsf{Recip}_{\scriptscriptstyle \mathbb{R}} (\mathbf{1}_{\scriptscriptstyle \mathbb{R}} +_{\scriptscriptstyle \mathbb{R}} \mathbf{1}_{\scriptscriptstyle \mathbb{R}}) >_{\scriptscriptstyle \mathbb{R}} \mathsf{n}
 \langle \mathsf{m} *_{\square} (\mathbf{1}_{\square} +_{\square} \mathbf{1}_{\square}), \mathsf{m} +_{\square} \mathsf{n}, \mathsf{Recip}_{\square} (\mathbf{1}_{\square} +_{\square} \mathbf{1}_{\square}) \rangle \hookrightarrow T99999 \Rightarrow \mathsf{n} *_{\square} (\mathbf{1}_{\square} +_{\square} \mathbf{1}_{\square}) *_{\square} \mathsf{Recip}_{\square} (\mathbf{1}_{\square} +_{\square} \mathbf{1}_{\square}) >_{\square} \mathsf{m} +_{\square} \mathsf{n} *_{\square} \mathsf{Recip}_{\square} (\mathbf{1}_{\square} +_{\square} \mathbf{1}_{\square}) \rangle
 ALGEBRA \Rightarrow n > m + n * Recip (1 + 1)
 Use\_def(/_{\mathbb{D}}) \Rightarrow false; Discharge \Rightarrow QED
 -- Least Upper Bound
Theorem 645 ( ) S \neq \emptyset \& S \subseteq \mathbb{R} \rightarrow \bigcup S \in \mathbb{R} \lor \bigcup S = \mathbb{Q}. Proof:
 Suppose\_not(n,m) \Rightarrow s \neq \emptyset \& s \subset \mathbb{R} \& \bigcup s \notin \mathbb{R} \& \bigcup s \neq \mathbb{Q}
 Use_def((J)) \Rightarrow \{y : x \in s, y \in x\}
 \langle \mathsf{Memb}(\mathsf{r}) \rangle \Rightarrow \mathsf{r} \in \mathsf{s} \& \mathsf{r} \in \mathbb{R}
```

```
 Use\_def(\mathbb{R}) \Rightarrow Stat1: \ r \in \{s: s \subseteq \mathbb{Q} \mid s \neq \emptyset \& s \neq \mathbb{Q} \& \langle \forall x \in s, \exists y \in s \mid y >_{\circ} x \rangle \& \langle \forall x \in s, y \in \mathbb{Q} \mid x >_{\circ} y \rightarrow y \in s \rangle \} 
 \begin{array}{ll} \langle \mathsf{a} \rangle \hookrightarrow \mathit{Stat1} \Rightarrow & \mathsf{r} \subseteq \mathbb{Q} \& \mathsf{r} \neq \emptyset \& \mathsf{r} \neq \mathbb{Q} \& \langle \forall \mathsf{x} \in \mathsf{r}, \exists \mathsf{y} \in \mathsf{r} \mid \mathsf{y} >_{\scriptscriptstyle{0}} \mathsf{x} \rangle \& \langle \forall \mathsf{x} \in \mathsf{r}, \mathsf{y} \in \mathbb{Q} \mid \mathsf{x} >_{\scriptscriptstyle{0}} \mathsf{y} \to \mathsf{y} \in \mathsf{r} \rangle \end{array}
 \langle \mathsf{Memb}(\mathsf{q}) \rangle \Rightarrow \mathsf{q} \in \mathsf{r}
 Suppose \Rightarrow Stat2: \{v: x \in s, v \in x\} = \emptyset
 \langle r, q \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow \bigcup s \neq \emptyset
 Suppose \Rightarrow \{v : x \in s, v \in x\} \not\subseteq \mathbb{O}
 \langle \mathsf{Memb}(\mathsf{c}) \rangle \Rightarrow Stat3: \mathsf{c} \in \{\mathsf{y} : \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{x}\} \& \mathsf{c} \notin \mathbb{Q}
 \langle a_1, b_1 \rangle \hookrightarrow Stat3 \Rightarrow c \in s \& y \in c
 \overrightarrow{\mathsf{ELEM}} \Rightarrow \quad \mathit{Stat4}: \ \mathsf{c} \in \left\{\mathsf{s}: \ \mathsf{s} \subseteq \mathbb{Q} \,|\, \mathsf{s} \neq \emptyset \ \& \ \mathsf{s} \neq \mathbb{Q} \ \& \ \left\langle \forall \mathsf{x} \in \mathsf{s}, \exists \mathsf{y} \in \mathsf{s} \,|\, \mathsf{y} >_{\scriptscriptstyle{\mathsf{n}}} \mathsf{x} \right\rangle \ \& \ \left\langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathbb{Q} \,|\, \mathsf{x} >_{\scriptscriptstyle{\mathsf{n}}} \mathsf{y} \to \mathsf{y} \in \mathsf{s} \right\rangle \right\} 
 \langle a_2 \rangle \hookrightarrow Stat4 \Rightarrow c \subset \mathbb{Q} \& y \in \mathbb{Q}
 \mathsf{Discharge} \Rightarrow \mathsf{Us} \subseteq \mathbb{Q}
 ELEM \Rightarrow false:
 \langle \{y : x \in s, y \in x\} \rangle \hookrightarrow Stat5 \Rightarrow
 \neg \langle \forall x \in \{y : x \in s, y \in x\}, \exists y \in \{y : x \in s, y \in x\} \mid y >_{\square} x \rangle \lor
 \neg \langle \forall x \in \{y : x \in s, y \in x\}, y \in \mathbb{Q} \mid x >_{\circ} y \rightarrow y \in \{y : x \in s, y \in x\} \rangle
 \mathsf{SIMPLF} \Rightarrow \neg \langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{u} \in \mathsf{x}, \exists \mathsf{v} \in \mathsf{s}, \mathsf{w} \in \mathsf{v} \mid \mathsf{w} >_{\circ} \mathsf{u} \rangle \vee \neg \langle \forall \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{x}, \mathsf{u} \in \mathbb{Q} \mid \mathsf{y} >_{\circ} \mathsf{u} \rightarrow \mathsf{u} \in \{\mathsf{y} : \mathsf{x} \in \mathsf{s}, \mathsf{y} \in \mathsf{x}\} \rangle
 Suppose \Rightarrow Stat6: \neg \langle \forall x \in s, y \in x, u \in \mathbb{Q} \mid y >_{\circ} u \rightarrow u \in \{y : x \in s, y \in x\} \rangle
 \langle a_3, b_3, c_3 \rangle \hookrightarrow Stat6 \Rightarrow a_3 \in s \& b_3 \in a_3 \& c_3 \in \mathbb{Q} \& b_3 >_c c_3 \& Stat7 : c_3 \notin \{y : x \in s, y \in x\}
 \langle a_3, c_3 \rangle \hookrightarrow Stat \gamma \Rightarrow c_3 \notin a_3
 ELEM \Rightarrow a_3 \in \mathbb{R}
 \langle aa \rangle \hookrightarrow Stat8 \Rightarrow \langle \forall x \in a_3, y \in \mathbb{Q} \mid x >_{\mathbb{Q}} y \to y \in a_3 \rangle
 \langle a_3, c_3 \rangle \hookrightarrow Stat8 \Rightarrow false; Discharge \Rightarrow Stat9: \neg \langle \forall x \in s, u \in x, \exists v \in s, w \in v \mid w >_{\circ} u \rangle
 \left\langle \mathsf{a}_4, \mathsf{c}_4, \mathsf{a}_4 \right\rangle \hookrightarrow \mathit{Stat9} \Rightarrow \quad \mathsf{a}_4 \in \mathsf{s} \ \& \ \mathsf{c}_4 \in \mathsf{a}_4 \ \& \ \mathit{Stat10} : \ \neg \left\langle \exists \mathsf{w} \in \mathsf{a}_4 \ | \ \mathsf{w} >_{\circ} \mathsf{c}_4 \right\rangle
 \mathsf{ELEM} \Rightarrow \mathsf{a}_4 \in \mathbb{R}
 Use_def(ℝ) ⇒ Stat11: a_4 \in \{s: s \subset \mathbb{Q} \mid s \neq \emptyset \& s \neq \mathbb{Q} \& \langle \forall x \in s, \exists y \in s \mid y >_{\alpha} x \rangle \& \langle \forall x \in s, y \in \mathbb{Q} \mid x >_{\alpha} y \rightarrow y \in s \rangle \}
 \langle ab \rangle \hookrightarrow Stat8 \Rightarrow Stat12 : \langle \forall x \in a_4, \exists y \in a_4 \mid y >_0 x \rangle
 \langle ab \rangle \hookrightarrow Stat12 \Rightarrow false; Discharge \Rightarrow QED
Theorem 646 () X \in \mathbb{R} & is_nonneg_(X) \rightarrow \sqrt{X} \in \mathbb{R} & is_nonneg_(\sqrt{X}) & \sqrt{X} *_{\triangleright} \sqrt{X} = X. Proof:
 Suppose_not(n) \Rightarrow n \in \mathbb{R} & is_nonneg_(n) & \neg(\sqrt{n} \in \mathbb{R} & is_nonneg_(\sqrt{n}) & \sqrt{n} *_{\neg}\sqrt{n} = n)
 Use_def(\sqrt{)} \Rightarrow \sqrt{n} = \bigcup \{y : y \in \mathbb{R} \mid y *_{\mathbb{R}} y \subset x \}
 Suppose \Rightarrow Stat1: \mathbf{0}_{\mathbb{R}} \notin \{ y : y \in \mathbb{R} \mid y *_{\mathbb{R}} y \subseteq n \}
 \langle \mathbf{0}_{\scriptscriptstyle \square} \rangle \hookrightarrow Stat1 \Rightarrow \mathbf{0}_{\scriptscriptstyle \square} \notin \mathbb{R} \vee \mathbf{0}_{\scriptscriptstyle \square} *_{\scriptscriptstyle \square} \mathbf{0}_{\scriptscriptstyle \square} \not\subseteq \mathsf{n}
 ALGEBRA \Rightarrow 0_{-} \not\subseteq n
 Use_def(is_nonneg_) \Rightarrow false; Discharge \Rightarrow \mathbf{0}_{n} \in \{y : y \in \mathbb{R} \mid y *_{n} y \subseteq n\}
```

```
ELEM \Rightarrow {y: y \in \mathbb{R} | y *_n y \in n} \neq 0
 SIMPLF \Rightarrow \sqrt{n} = \{u : y \in \mathbb{R}, u \in y \mid y *_{\mathbb{R}} y \subset n\}
 T99999 \Rightarrow is_nonneg_(1_p)
 ALGEBRA \Rightarrow 1, \neq 0,
 Use\_def(>_{\square}) \Rightarrow 1_{\square} >_{\square} 0_{\square}
 \langle \mathsf{n}, \mathbf{1}_{\scriptscriptstyle \square} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} +_{\scriptscriptstyle \square} \mathbf{1}_{\scriptscriptstyle \square} >_{\scriptscriptstyle \square} \mathbf{0}_{\scriptscriptstyle \square}
 \langle \mathsf{n}, \mathsf{1}_{\scriptscriptstyle \mathbb{D}} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} + \mathsf{1}_{\scriptscriptstyle \mathbb{D}} >_{\scriptscriptstyle \mathbb{D}} \mathsf{n}
 Suppose \Rightarrow Stat2: n + \mathbf{1} \subset \{u: y \in \mathbb{R}, u \in y \mid y *_{\mathbf{n}} y \subset n\}
 \langle a, b \rangle \hookrightarrow Stat2 \Rightarrow n +_{\scriptscriptstyle \square} 1_{\scriptscriptstyle \square} \subset a \& a *_{\scriptscriptstyle \square} a \subset n
 \langle n +_{\scriptscriptstyle \square} \mathbf{1}_{\scriptscriptstyle \square}, a \rangle \hookrightarrow T999999 \Rightarrow a \geqslant_{\scriptscriptstyle \square} n +_{\scriptscriptstyle \square} \mathbf{1}_{\scriptscriptstyle \square}
 \langle a *_n a, n \rangle \hookrightarrow T999999 \Rightarrow n \geqslant_n a *_n a
 \langle \mathsf{n} +_{\scriptscriptstyle \square} \mathbf{1}_{\scriptscriptstyle \square}, \mathsf{a}, \mathsf{n} +_{\scriptscriptstyle \square} \mathbf{1}_{\scriptscriptstyle \square}, \mathsf{a} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} \geqslant_{\scriptscriptstyle \square} (\mathsf{n} +_{\scriptscriptstyle \square} \mathbf{1}_{\scriptscriptstyle \square}) *_{\scriptscriptstyle \square} (\mathsf{n} +_{\scriptscriptstyle \square} \mathbf{1}_{\scriptscriptstyle \square})
 \mathsf{ALGEBRA} \Rightarrow \mathsf{n} \geqslant_{\scriptscriptstyle \mathbb{D}} \mathsf{n} +_{\scriptscriptstyle \mathbb{D}} (\mathsf{n} +_{\scriptscriptstyle \mathbb{D}} \mathsf{n} *_{\scriptscriptstyle \mathbb{D}} \mathsf{n} +_{\scriptscriptstyle \mathbb{D}} \mathbf{1}_{\scriptscriptstyle \mathbb{D}})
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} \geqslant_{\scriptscriptstyle \square} \mathbf{0}_{\scriptscriptstyle \square}
 \langle \mathsf{n}, \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} *_{\scriptscriptstyle \square} \mathsf{n} \geqslant_{\scriptscriptstyle \square} \mathsf{0}_{\scriptscriptstyle \square} *_{\scriptscriptstyle \square} \mathsf{0}_{\scriptscriptstyle \square}
 ALGEBRA \Rightarrow n *_n n \geqslant_n 0
 \langle \mathsf{n}, \mathsf{n} *_{\mathsf{n}} \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} +_{\mathsf{n}} \mathsf{n} *_{\mathsf{n}} \mathsf{n} \geqslant_{\mathsf{n}} \mathsf{0}_{\mathsf{n}} +_{\mathsf{n}} \mathsf{0}_{\mathsf{n}}
 \langle \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{n} *_{\scriptscriptstyle \square} \mathsf{n}, \mathsf{1}_{\scriptscriptstyle \square} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{n} *_{\scriptscriptstyle \square} \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{1}_{\scriptscriptstyle \square} \geqslant_{\scriptscriptstyle \square} \mathsf{0}_{\scriptscriptstyle \square} +_{\scriptscriptstyle \square} \mathsf{1}_{\scriptscriptstyle \square}
 \mathsf{ALGEBRA} \Rightarrow \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{n} *_{\scriptscriptstyle \square} \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{1}_{\scriptscriptstyle \square} \geqslant_{\scriptscriptstyle \square} \mathsf{1}_{\scriptscriptstyle \square}
 \langle n, n +_{\square} n *_{\square} n +_{\square} 1_{\square} \rangle \hookrightarrow T999999 \Rightarrow n +_{\square} (n +_{\square} n *_{\square} n +_{\square} 1_{\square}) \geqslant_{\square} n +_{\square} 1_{\square}
 \langle \mathsf{n}, \mathsf{n} +_{\scriptscriptstyle \square} (\mathsf{n} +_{\scriptscriptstyle \square} \mathsf{n} *_{\scriptscriptstyle \square} \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{1}_{\scriptscriptstyle \square}), \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{1}_{\scriptscriptstyle \square} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{n} \geqslant_{\scriptscriptstyle \square} \mathsf{n} +_{\scriptscriptstyle \square} \mathsf{1}_{\scriptscriptstyle \square}
 \langle \mathsf{n}, \mathsf{n} + _{\scriptscriptstyle{\square}} \mathsf{1}_{\scriptscriptstyle{\square}} \rangle \hookrightarrow T999999 \Rightarrow \text{ false}; \qquad \mathsf{Discharge} \Rightarrow \{ \mathsf{1} \} \{ \mathsf{y} : \mathsf{y} \in \mathbb{R} \mid \mathsf{y} *_{\scriptscriptstyle{\square}} \mathsf{y} \subset \mathsf{x} \} \neq \mathbb{R}
 \langle \{ y : y \in \mathbb{R} \mid y *_{\mathbb{R}} y \subset n \} \rangle \hookrightarrow T999999 \Rightarrow \sqrt{n} \in \mathbb{R}
 Suppose \Rightarrow \neg is_nonneg_n(\sqrt{n})
 Use\_def(is\_nonneg\_) \Rightarrow 0_{\square} \not\subseteq \sqrt{n}
 \langle \mathsf{Memb}(\mathsf{c}) \rangle \Rightarrow \mathsf{c} \in \mathbf{0} & Stat3: \mathsf{c} \notin \{\mathsf{u} : \mathsf{v} \in \{\mathsf{y} : \mathsf{y} \in \mathbb{R} \mid \mathsf{y} *_{\mathsf{u}} \mathsf{y} \subseteq \mathsf{n}\}, \mathsf{u} \in \mathsf{v}\}
 \langle \mathbf{0}_{\mathbb{R}}, \mathbf{c} \rangle \hookrightarrow Stat3 \Rightarrow \neg (\mathbf{0}_{\mathbb{R}} \in \{ \mathbf{y} : \mathbf{y} \in \mathbb{R} \mid \mathbf{y} *_{\mathbb{R}} \mathbf{y} \subset \mathbf{n} \} \& \mathbf{c} \in \mathbf{0}_{\mathbb{R}} )
 ELEM \Rightarrow \sqrt{n} *_{\mathbb{R}} \sqrt{n} \neq n
 Suppose \Rightarrow \sqrt{n} *_{\square} \sqrt{n} \not\subseteq n
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 647 ( ) X, Y \in \mathbb{R} \& Y *_{\mathbb{R}} Y = X \& is\_nonneg_{\mathbb{R}}(Y) \to Y = \sqrt{X}. Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{R} & m * m = n & is_nonneg_(m) & m \neq \sqrt{n}
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \sqrt{\mathsf{n}} \in \mathbb{R} \& \sqrt{\mathsf{n}} *_{\scriptscriptstyle \mathbb{R}} \sqrt{\mathsf{n}} = \mathsf{m} *_{\scriptscriptstyle \mathbb{R}} \mathsf{m} \& \mathsf{is\_nonneg}_{\scriptscriptstyle \mathbb{R}}(\sqrt{\mathsf{n}})
 ALGEBRA \Rightarrow (\sqrt{n} - m) * (\sqrt{n} + m) = 0
 \langle \sqrt{n} - m, \sqrt{n} + m \rangle \hookrightarrow T999999 \Rightarrow \sqrt{n} - m = 0 \lor \sqrt{n} + m = 0
```

```
Suppose \Rightarrow \sqrt{n} - m = 0
 ALGEBRA \Rightarrow false; Discharge \Rightarrow \sqrt{n} + m = 0
 ALGEBRA \Rightarrow \sqrt{n} = \text{Rev}_{\mathbb{R}}(m)
 \langle \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{m} = \mathbf{0}_{\scriptscriptstyle \square}
 ALGEBRA \Rightarrow Rev_{p}(\sqrt{n}) = m
 \langle \sqrt{\mathsf{n}} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{false};
 Discharge \Rightarrow QED
Theorem 648 ( ) X \in \mathbb{R} & is_nonneg_{\mathbb{Q}}(X) & Y \in \mathbb{R} & is_nonneg_{\mathbb{Q}}(Y) \to \sqrt{X *_{\mathbb{R}} Y} = \sqrt{X} *_{\mathbb{R}} \sqrt{Y}. Proof:
 \mathsf{ALGEBRA} \Rightarrow \quad \mathsf{n} *_{\scriptscriptstyle{\mathbb{R}}} \mathsf{m} \in \mathbb{R}
 \langle n, m \rangle \hookrightarrow T999999 \Rightarrow \text{is_nonneg}_{\mathbb{R}} (n *_{\mathbb{R}} m)
 \langle \mathsf{n} \rangle \hookrightarrow T999999 \Rightarrow \sqrt{\mathsf{n}} \in \mathbb{R} \& \sqrt{\mathsf{n}} *_{\mathbb{R}} \sqrt{\mathsf{n}} = \mathsf{n} \& \mathsf{is\_nonneg}_{\mathbb{R}}(\sqrt{\mathsf{n}})
 \langle m \rangle \hookrightarrow T99999 \Rightarrow \sqrt{m} \in \mathbb{R} \& \sqrt{m} *_{\mathbb{R}} \sqrt{m} = m \& \text{is\_nonneg}_{\mathbb{R}} (\sqrt{m})
 \langle \mathsf{n}, \mathsf{m} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle \square} (\sqrt{\mathsf{m}} *_{\scriptscriptstyle \square} \sqrt{\mathsf{m}})
 \langle n *_{\scriptscriptstyle \square} m, \sqrt{m} *_{\scriptscriptstyle \square} \sqrt{m} \rangle \hookrightarrow T999999 \Rightarrow \text{ false};  Discharge \Rightarrow QED
 Complex numbers
17
 -- Complex Numbers
Def 58. \mathbb{C} =_{\text{Def}} \mathbb{R} \times \mathbb{R}
 -- Complex Sum
DEF 59. X +_{\mathbb{C}} Y =_{Def} [X^{[1]} +_{\mathbb{R}} Y^{[1]}, X^{[2]} +_{\mathbb{R}} Y^{[2]}]
 -- Complex Produc
 \text{DEF 60.} \qquad \mathbf{X} *_{\mathbb{C}} \mathbf{Y} \quad =_{\text{Def}} \quad \left[ \mathbf{X}^{[1]} *_{\mathbb{R}} \mathbf{Y}^{[1]} -_{\mathbb{R}} \mathbf{X}^{[2]} *_{\mathbb{R}} \mathbf{Y}^{[2]}, \mathbf{X}^{[1]} *_{\mathbb{R}} \mathbf{Y}^{[2]} +_{\mathbb{R}} \mathbf{X}^{[2]} *_{\mathbb{R}} \mathbf{Y}^{[1]} \right] 
 -- Complex Norm
\frac{1}{\mathsf{Recip}_{\mathbb{C}}(\mathsf{X})} = \frac{1}{\mathsf{Def}} \left[ \mathsf{X}^{[1]} /_{\mathbb{R}} (\# \mathsf{X}_{\mathbb{C}} *_{\mathbb{R}} \# \mathsf{X}_{\mathbb{C}}), \mathsf{Rev}_{\mathbb{R}} (\mathsf{X}^{[2]} /_{\mathbb{R}} (\# \mathsf{X}_{\mathbb{C}} *_{\mathbb{R}} \# \mathsf{X}_{\mathbb{C}})) \right]
 Def 62.
```

-- Complex Quotient
DEF 63. X / CY = Def X * Recip (Y)

```
\mathsf{Rev}_{\scriptscriptstyle{\mathbb{C}}}(\mathsf{X}) =_{\scriptscriptstyle{\mathsf{Def}}} \left[ \mathsf{Rev}_{\scriptscriptstyle{\mathbb{R}}}(\mathsf{X}^{[1]}), \mathsf{Rev}_{\scriptscriptstyle{\mathbb{R}}}(\mathsf{X}^{[2]}) \right]
Def 63a.
 \begin{array}{l} \mathsf{X} -_{\mathbb{C}}\mathsf{Y} & =_{\mathrm{Def}} & \mathsf{X} +_{\mathbb{C}}\mathsf{Rev}_{\mathbb{C}}(\mathsf{Y}) \\ \mathbf{0}_{\mathbb{C}} & =_{\mathrm{Def}} & [\mathbf{0}_{\mathbb{R}},\mathbf{0}_{\mathbb{R}}] \\ \mathbf{1}_{\mathbb{C}} & =_{\mathrm{Def}} & [\mathbf{1}_{\mathbb{R}},\mathbf{0}_{\mathbb{R}}] \end{array}
Def 63b.
Def 63x.
Def 63u.
Theorem 649 ( ) (X,Y \in \mathbb{R} \to [X,Y] \in \mathbb{C}) \& (m \in \mathbb{C} \to m = [m^{[1]},m^{[2]}] \& m^{[1]},m^{[2]} \in \mathbb{R}). Proof:
 \mathsf{Use\_def}(\mathbb{C}) \Rightarrow [x,y] \notin \mathbb{R} \times \mathbb{R} \& m \in \mathbb{R} \times \mathbb{R}
 \mathsf{Use\_def}(\,\times\,) \Rightarrow \quad [\mathsf{x},\mathsf{y}] \notin \{[\mathsf{x},\mathsf{y}] : \mathsf{x} \in \mathbb{R}, \mathsf{y} \in \mathbb{R}\} \ \& \ \mathit{Stat1} : \ \mathsf{m} \in \{[\mathsf{x},\mathsf{y}] : \mathsf{x} \in \mathbb{R}, \mathsf{y} \in \mathbb{R}\}
 Suppose \Rightarrow Stat2: [x,y] \notin \{[x,y]: x \in \mathbb{R}, y \in \mathbb{R}\}
 \langle x,y \rangle \hookrightarrow Stat2 \Rightarrow false; Discharge \Rightarrow Stat3: m \in \{[x,y]: x \in \mathbb{R}, y \in \mathbb{R}\}
 \langle a, b \rangle \hookrightarrow Stat3 \Rightarrow m = [a, b] \& a, b \in \mathbb{R}
 ELEM \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 650 ( ) N, M \in \mathbb{C} \to N +_{c} M \in \mathbb{C}. Proof:
 Suppose\_not(n,m) \Rightarrow n,m \in \mathbb{C} \& n +_{\mathbb{C}} m \notin \mathbb{C}
 THUS \Rightarrow n^{[1]}, n^{[2]}, m^{[1]}, m^{[2]} \in \mathbb{R}
 Use\_def(C\_PLUS) \Rightarrow [n^{[1]} +_{m} m^{[1]}, n^{[2]} +_{m} m^{[2]}] \notin \mathbb{C} 
 ALGEBRA \Rightarrow n^{[1]} + m^{[1]}, n^{[2]} + m^{[2]} \in \mathbb{R}
 \langle \mathsf{n}^{[1]} + \mathsf{m}^{[1]}, \mathsf{n}^{[2]} + \mathsf{m}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \text{ false};
 Discharge \Rightarrow QED
Theorem 651 ( ) N, M \in \mathbb{C} \to N +_{c} M = M +_{c} N. Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{C} \& n +_{\alpha} m = m +_{\alpha} n
 THUS \Rightarrow n^{[1]}, n^{[2]}, m^{[1]}, m^{[2]} \in \mathbb{R}
 \text{Use\_def}(\text{C\_PLUS}) \Rightarrow \quad \left[ \mathsf{n}^{[1]} +_{_{\mathbb{D}}} \mathsf{m}^{[1]}, \mathsf{n}^{[2]} +_{_{\mathbb{D}}} \mathsf{m}^{[2]} \right] \neq \left[ \mathsf{m}^{[1]} +_{_{\mathbb{D}}} \mathsf{n}^{[1]}, \mathsf{m}^{[2]} +_{_{\mathbb{D}}} \mathsf{n}^{[2]} \right] 
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
Theorem 652 ( ) N \in \mathbb{C} \to N = N + 0. Proof:
 Suppose\_not(n) \Rightarrow n \in \mathbb{C} \& n \neq n + 0
 THUS \Rightarrow n^{[1]}, n^{[2]} \in \mathbb{R} \& n = [n^{[1]}, n^{[2]}]
```

```
\mathsf{Use\_def}(\mathsf{C\_PLUS}) \Rightarrow \quad \mathsf{n} \neq \left[\mathsf{n}^{[1]} +_{\scriptscriptstyle{\mathbb{R}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{C}}}^{\,[1]}, \mathsf{n}^{[2]} +_{\scriptscriptstyle{\mathbb{R}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{C}}}^{\,[2]}\right]
 \begin{array}{ccc} \mathsf{Use\_def}(\mathbf{0}_{\scriptscriptstyle{\Gamma}}) \Rightarrow & \mathsf{n} \neq \left[ \mathsf{n}^{[1]} \, \dot{\bar{+}}_{\scriptscriptstyle{\mathbb{R}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{R}}}, \mathsf{n}^{[2]} \, +_{\scriptscriptstyle{\mathbb{R}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{R}}} \right] \end{array} 
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
Theorem 653 ( ) N \in \mathbb{C} \to \text{Rev}_{\mathbb{C}}(N) \in \mathbb{C} \& \text{Rev}_{\mathbb{C}}(\text{Rev}_{\mathbb{C}}(N)) = N. Proof:
 Suppose\_not(n) \Rightarrow n \in \mathbb{C} \& Rev_{\mathbb{C}}(n) \notin \mathbb{C} \lor Rev_{\mathbb{C}}(Rev_{\mathbb{C}}(n)) \neq n 
 THUS \Rightarrow n^{[1]}, n^{[2]} \in \mathbb{R} \& n = [n^{[1]}, n^{[2]}]
 Use\_def(Rev_{\square}) \Rightarrow Rev_{\square}(n) = [Rev_{\square}(n^{[1]}), Rev_{\square}(n^{[2]})]
 \mathsf{ALGEBRA} \Rightarrow \mathsf{Rev}_{\scriptscriptstyle{\square}}(\mathsf{n}^{[1]}), \mathsf{Rev}_{\scriptscriptstyle{\square}}(\mathsf{n}^{[2]}) \in \mathbb{R}
 \langle \mathsf{Rev}_{\mathbb{D}}(\mathsf{n}^{[1]}), \mathsf{Rev}_{\mathbb{D}}(\mathsf{n}^{[2]}) \rangle \hookrightarrow T999999 \Rightarrow \mathsf{Rev}_{\mathbb{D}}(\mathsf{n}) \in \mathbb{C}
 \mathsf{ALGEBRA} \Rightarrow \mathsf{Rev}_{\scriptscriptstyle{\mathbb{D}}} \big( \mathsf{Rev}_{\scriptscriptstyle{\mathbb{D}}} (\mathsf{n}^{[1]}) \big) = \mathsf{n}^{[1]} \& \mathsf{Rev}_{\scriptscriptstyle{\mathbb{D}}} \big( \mathsf{Rev}_{\scriptscriptstyle{\mathbb{D}}} (\mathsf{n}^{[2]}) \big) = \mathsf{n}^{[2]}
 ELEM \Rightarrow false; Discharge \Rightarrow QED
Theorem 654 ( ) N \in \mathbb{C} \to N +_{\mathbb{C}} Rev_{\mathbb{C}}(N) = \mathbf{0}_{\mathbb{C}}. Proof:
 Suppose_not(n) \Rightarrow n \in \mathbb{C} \& n + \mathbb{R}ev_{\mathbb{C}}(n) \neq 0
 THUS \Rightarrow n^{[1]}, n^{[2]} \in \mathbb{R} \& n = [n^{[1]}, n^{[2]}]
 \mathsf{Use\_def}(\mathsf{C\_PLUS}) \Rightarrow \quad \mathbf{0}_{_{\mathbb{C}}} \neq \left\lceil \mathsf{n}^{[1]} +_{_{\mathbb{R}}} \mathsf{Rev}_{_{\mathbb{C}}}^{\ [1]}(\mathsf{n}), \mathsf{n}^{[2]} +_{_{\mathbb{R}}} \mathsf{Rev}_{_{\mathbb{C}}}^{\ [2]}(\mathsf{n}) \right\rceil
 Use\_def(Rev_{\mathbb{C}}) \Rightarrow Rev_{\mathbb{C}}(n) = [Rev_{\mathbb{C}}(n^{[1]}), Rev_{\mathbb{C}}(n^{[2]})]
 ALGEBRA \Rightarrow 0 \neq [0, 0]
 Use\_def(\mathbf{0}_{\mathbb{C}}) \Rightarrow false; Discharge \Rightarrow QED
Theorem 655 ( ) N, M \in \mathbb{C} \to N = M +_{\mathbb{C}} (N -_{\mathbb{C}} M). Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{C} \& n \neq m + (n - m)
 Use_def(C_MINUS) \Rightarrow n \neq m + (n + Rev_(m))
 ALGEBRA \Rightarrow n \neq n + (m + Rev (m))
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
```

Theorem 656 () $N, M \in \mathbb{C} \to N *_{\mathbb{C}} M = M *_{\mathbb{C}} N$. Proof:

```
Suppose\_not(n,m) \Rightarrow n, m \in \mathbb{C} \& n *_{n} m = m *_{n} n
 \overrightarrow{THUS} \Rightarrow \quad \mathsf{n}^{[1]}, \mathsf{n}^{[2]} \in \mathbb{R} \ \& \ \mathsf{n} = \left[\mathsf{n}^{[1]}, \mathsf{n}^{[2]}\right] \ \& \ \mathsf{m}^{[1]}, \mathsf{m}^{[2]} \in \mathbb{R} \ \& \ \mathsf{m} = \left[\mathsf{m}^{[1]}, \mathsf{m}^{[2]}\right]
 \text{Use\_def}(\text{C\_TIMES}) \Rightarrow \quad \left[ \mathsf{n}^{[1]} *_{\text{\tiny B}} \mathsf{m}^{[1]} -_{\text{\tiny B}} \mathsf{n}^{[2]} *_{\text{\tiny B}} \mathsf{m}^{[2]}, \mathsf{n}^{[1]} *_{\text{\tiny B}} \mathsf{m}^{[2]} +_{\text{\tiny B}} \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} \right] \neq \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[1]} -_{\text{\tiny B}} \mathsf{m}^{[2]}, \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[1]} -_{\text{\tiny B}} \mathsf{m}^{[2]}, \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[1]} -_{\text{\tiny B}} \mathsf{m}^{[2]}, \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[1]} -_{\text{\tiny B}} \mathsf{n}^{[2]}, \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} -_{\text{\tiny B}} \mathsf{n}^{[2]}, \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} -_{\text{\tiny B}} \mathsf{n}^{[2]}, \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} -_{\text{\tiny B}} \mathsf{n}^{[2]}, \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} -_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} -_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} -_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} -_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} -_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}} \mathsf{n}^{[2]} \right] + \\ \left[ \mathsf{m}^{[1]} *_{\text{\tiny B}} \mathsf{n}^{[2]} +_{\text{\tiny B}}
 ALGEBRA \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 657 ( ) \mathbb{N} \in \mathbb{C} \to \#\mathbb{N}_{\mathbb{C}} \in \mathbb{R} \& \text{ is\_nonneg}_{\mathbb{C}}(\#\mathbb{N}_{\mathbb{C}}). \text{ Proof:}
 Suppose_not(n) \Rightarrow n \in \mathbb{C} \& \#N_a \notin \mathbb{R} \lor \neg is\_nonneg_(\#n_a)
 \langle \mathsf{n}^{[1]} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\mathsf{n}} (\mathsf{n}^{[1]} *_{\mathsf{n}} \mathsf{n}^{[1]})
 \langle \mathsf{n}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\scriptscriptstyle \square} (\mathsf{n}^{[2]} *_{\scriptscriptstyle \square} \mathsf{n}^{[2]})
 \langle \mathbf{n}^{[1]} *_{\mathbf{n}} \mathbf{n}^{[1]}, \mathbf{n}^{[2]} *_{\mathbf{n}} \mathbf{n}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \text{ is\_nonneg}_{\mathbf{n}} (\mathbf{n}^{[1]} *_{\mathbf{n}} \mathbf{n}^{[1]} +_{\mathbf{n}} \mathbf{n}^{[2]} *_{\mathbf{n}} \mathbf{n}^{[2]})
 Use_def(#) \Rightarrow #n = \sqrt{\text{is_nonneg}}(n^{[1]} * n^{[1]} + n^{[2]} * n^{[2]})
 \langle n^{[1]} *_{n} n^{[1]} +_{n} n^{[2]} *_{n} n^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \#n_{n} \in \mathbb{R} \& \text{is\_nonneg\_}(\#n_{n})
 ELEM \Rightarrow false: Discharge \Rightarrow QED
Theorem 658 ( ) \mathbb{N} \in \mathbb{C} \to \#\mathbb{N}_{\mathbb{C}} = \#\mathsf{Rev}_{\mathbb{C}_{\mathfrak{C}}}(\mathbb{N}). Proof:
 Suppose\_not(n) \Rightarrow n \in \mathbb{C} \& \#n_n = \#Rev_n(n)
 THUS \Rightarrow n^{[1]}, n^{[2]} \in \mathbb{R} \& n = [n^{[1]}, n^{[2]}] \& m^{[1]}, m^{[2]} \in \mathbb{R} \& m = [m^{[1]}, m^{[2]}]
 Use\_def(Rev_{\square}) \Rightarrow Rev_{\square}(n) = [Rev_{\square}(n^{[1]}), Rev_{\square}(n^{[1]})] 
 \text{Use\_def}(\#)_{\circ} \Rightarrow \# n_{\circ} = \sqrt{n^{[1]} *_{\circ} n^{[1]} +_{\circ} n^{[2]} *_{\circ} n^{[2]}} \& \# \text{Rev}_{\circ}(n) = \sqrt{\text{Rev}_{\circ}^{[1]}(n) *_{\circ} \text{Rev}_{\circ}^{[1]}(n) +_{\circ} \text{Rev}_{\circ}^{[2]}(n) *_{\circ} \text{Rev}_{\circ}^{[2]}(n) } 
 ELEM \Rightarrow false:
 Discharge ⇒ QED
 Theorem 659 () N, M \in \mathbb{C} \to \#N_0 + {}_0\#M_0 > {}_0\#N + {}_0M_0 \vee \#N_0 + {}_0\#M_0 = \#N + {}_0M_0. Proof:
 Suppose_not(n, m) \Rightarrow n, n \in \mathbb{C} & \neg (\#n_0 + e \#m_0 > \#n_0 + e \#m_0 = \#n_
 THUS \Rightarrow n^{[1]}, n^{[2]} \in \mathbb{R} \& n = [n^{[1]}, n^{[2]}] \& m^{[1]}, m^{[2]} \in \mathbb{R} \& m = [m^{[1]}, m^{[2]}]
 TO\_BE\_CONTINUED \Rightarrow \bigcirc \Box
Theorem 660 ( ) N, M \in \mathbb{C} \to \#N_0 + _0 \#M_0 > _0 \#N_1 + _0 \#M_0 = \#N_0 + _0 \#M_0 = \#MN_0 + _0 \#M_0 = \#MM_0 = \#MM_0 + _0 \#M_0 = \#MM_0 = \#MM_
 Suppose\_not(n,m) \Rightarrow n,n \in \mathbb{C} \& \neg(\#n_{\circ} + \#m_{\circ} > \#n + \#m_{\circ} \vee \#n_{\circ} + \#m_{\circ} = \#n - \#m_{\circ} ) 
 THUS \Rightarrow n^{[1]}, n^{[2]} \in \mathbb{R} \& n = [n^{[1]}, n^{[2]}] \& m^{[1]}, m^{[2]} \in \mathbb{R} \& m = [m^{[1]}, m^{[2]}]
```

```
Theorem 661 ( ) N, M \in \mathbb{C} \to \#N_{\alpha} *_{\alpha} \#M_{\alpha} = \#N *_{\alpha} M_{\alpha}. Proof:
 Suppose_not(n, m) \Rightarrow n, n \in \mathbb{C} \& \#n *_{\circ} \#m \ne \#n *_{\circ} m
 THUS \Rightarrow n^{[1]}, n^{[2]} \in \mathbb{R} \& n = [n^{[1]}, n^{[2]}] \& m^{[1]}, m^{[2]} \in \mathbb{R} \& m = [m^{[1]}, m^{[2]}]
 Use_def(#) \Rightarrow #n<sub>c</sub> = \sqrt{n^{[1]} *_{\mathbb{R}} n^{[1]} +_{\mathbb{R}} n^{[2]} *_{\mathbb{R}} n^{[2]}} \& \#m_c = \sqrt{m^{[1]} *_{\mathbb{R}} m^{[1]} +_{\mathbb{R}} m^{[2]} *_{\mathbb{R}} m^{[2]}} \&
 \#n *_{n}m = \sqrt{n *_{n}m^{[1]} *_{n}n *_{n}m^{[1]} +_{n}n *_{n}m^{[2]} *_{n}n *_{n}m^{[2]}}
 \langle \mathbf{n}^{[1]} *_{\mathbf{n}} \mathbf{n}^{[1]} +_{\mathbf{n}} \mathbf{n}^{[2]} *_{\mathbf{n}} \mathbf{n}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow (\#\mathbf{n}_{\mathbf{n}} *_{\mathbf{n}} \#\mathbf{n}_{\mathbf{n}} = \mathbf{n}^{[1]} *_{\mathbf{n}} \mathbf{n}^{[1]}) +_{\mathbf{n}} \mathbf{n}^{[2]} *_{\mathbf{n}} \mathbf{n}^{[2]}
 \langle \mathsf{m}^{[1]} *_{\mathsf{m}} \mathsf{m}^{[1]} +_{\mathsf{m}} \mathsf{m}^{[2]} *_{\mathsf{m}} \mathsf{m}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{m}_{\mathsf{m}} *_{\mathsf{m}} \#\mathsf{m}_{\mathsf{m}} = \mathsf{m}^{[1]} *_{\mathsf{m}} \mathsf{m}^{[1]} +_{\mathsf{m}} \mathsf{m}^{[2]} *_{\mathsf{m}} \mathsf{m}^{[2]}
 \langle \mathsf{n} *_{\circ} \mathsf{m}^{[1]} *_{\circ} \mathsf{n} *_{\circ} \mathsf{m}^{[1]} +_{\circ} \mathsf{n} *_{\circ} \mathsf{m}^{[2]} *_{\circ} \mathsf{n} *_{\circ} \mathsf{m}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \#\mathsf{n} *_{\circ} \mathsf{m}_{\circ} *_{\circ} \#\mathsf{n} *_{\circ} \mathsf{m}_{\circ} =
 n *_{\circ} m^{[1]} *_{\circ} n *_{\circ} m^{[1]} +_{\circ} n *_{\circ} m^{[2]} *_{\circ} n *_{\circ} m^{[2]}
 Use_def(C_TIMES) \Rightarrow n * m = [n^{[1]} *_n m^{[1]} - n^{[2]} *_n m^{[2]}, n^{[1]} *_n m^{[2]} + n^{[2]} *_n m^{[1]}]
 ELEM \Rightarrow \#n *_m \#n *_m =
 (\mathsf{n}^{[1]} *_{-} \mathsf{m}^{[1]} -_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]}) *_{-} (\mathsf{n}^{[1]} *_{-} \mathsf{m}^{[1]} -_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]}) +_{-} (\mathsf{n}^{[1]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[1]}) *_{-} (\mathsf{n}^{[1]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[1]}) +_{-} (\mathsf{n}^{[1]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[1]}) *_{-} (\mathsf{n}^{[1]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]}) *_{-} (\mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]}) *_{-} (\mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]} *_{-} \mathsf{m}^{[2]}) *_{-} (\mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{m}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{n}^{[2]} *_{-} \mathsf{n}^{[2]}) *_{-} (\mathsf{n}^{[2]} *_{-} \mathsf{n}^{[2]} +_{-} \mathsf{n}^{[2]} *_{-} \mathsf{
 ALGEBRA \Rightarrow #n * #m * (#n * #m) = #n * m * #n * m
 ELEM \Rightarrow \sqrt{\# n_0 *_{\mathbb{P}} \# m_0 *_{\mathbb{P}} (\# n_0 *_{\mathbb{P}} \# m_0)} = \sqrt{\# n *_{\mathbb{P}} m_0 *_{\mathbb{P}} \# n *_{\mathbb{P}} m_0}
 ALGEBRA \Rightarrow n *_n m \in \mathbb{C}
 TO\_BE\_CONTINUED \Rightarrow \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc
Theorem 662 () N, M \in \mathbb{C} \& M \neq 0 \rightarrow \#N /_{\mathbb{R}} \#M = \#N /_{\mathbb{R}} M . Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{C} & m \neq 0, & \#n, \#m = \#n / m
 THUS \Rightarrow n^{[1]}, n^{[2]} \in \mathbb{R} \& n = [n^{[1]}, n^{[2]}] \& m^{[1]}, m^{[2]} \in \mathbb{R} \& m = [m^{[1]}, m^{[2]}]
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 663 ( ) N, M \in \mathbb{C} \to N *_{\circ} M \in \mathbb{C}. Proof:
 Suppose_not(n, m) \Rightarrow n, m \in \mathbb{C} \& n *_{\circ} m \notin \mathbb{C}
 Use_def(C_TIMES) \Rightarrow [n^{[1]} *_{n} m^{[1]} -_{n} n^{[2]} *_{n} m^{[2]}, n^{[1]} *_{n} m^{[2]} +_{n} m^{[1]} *_{n} n^{[2]}] \notin \mathbb{C}
 ALGEBRA \Rightarrow n^{[1]} *_{-} m^{[1]} -_{-} n^{[2]} *_{-} m^{[2]} \cdot n^{[1]} *_{-} m^{[2]} +_{-} m^{[1]} *_{-} n^{[2]} \in \mathbb{R}
 \langle n^{[1]} *_{n} m^{[1]} -_{n} n^{[2]} *_{n} m^{[2]}, n^{[1]} *_{n} m^{[2]} +_{n} m^{[1]} *_{n} n^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \text{ false};
 Discharge \Rightarrow QED
```

```
Theorem 664 () K, N, M \in \mathbb{C} \to N +_{c}(M +_{c}K) = (N +_{c}M) +_{c}K. Proof:
 THUS \Rightarrow n^{[1]}, n^{[2]}, m^{[1]}, m^{[2]}, k^{[1]}, k^{[2]} \in \mathbb{R}
 \text{Use\_def}(\text{C\_PLUS}) \Rightarrow \quad \left[ \mathsf{n}^{[1]} +_{_{\mathbb{R}}} (\mathsf{m}^{[1]} +_{_{\mathbb{R}}} \mathsf{k}^{[1]}), \mathsf{n}^{[2]} +_{_{\mathbb{R}}} (\mathsf{m}^{[2]} +_{_{\mathbb{R}}} \mathsf{k}^{[2]}) \right] \neq \\ \left[ \mathsf{n}^{[1]} +_{_{\mathbb{R}}} \mathsf{m}^{[1]} +_{_{\mathbb{R}}} \mathsf{k}^{[1]}, \mathsf{n}^{[2]} +_{_{\mathbb{R}}} \mathsf{m}^{[2]} +_{_{\mathbb{R}}} \mathsf{k}^{[2]} \right] 
 ALGEBRA \Rightarrow false: Discharge \Rightarrow QED
Theorem 665 ( ) K, N, M \in \mathbb{C} \to N *_{\mathcal{C}}(M *_{\mathcal{C}}K) = (N *_{\mathcal{C}}M) *_{\mathcal{C}}K. Proof:
 Suppose_not(k, n, m) \Rightarrow n, n, k \in \mathbb{C} \& n *_{\alpha}(m *_{\alpha}k) \neq n *_{\alpha}m *_{\alpha}k
 Loc_def \Rightarrow an = n^{[1]}
 Loc_def \Rightarrow dn = n^{[2]}
 Loc_def \Rightarrow am = m^{[1]}
 Loc_def \Rightarrow dm = m^{[2]}
 Loc_def \Rightarrow ak = k^{[1]}
 Loc_def \Rightarrow dk = kn^{[2]}
 Use\_def(C\_TIMES) \Rightarrow
 [an *_{a}(am *_{a}dk -_{a}dm *_{b}dk) -_{a}dn *_{a}dk +_{a}dk +_{a}dk +_{a}dm), an *_{a}(am *_{a}dk +_{a}dk *_{b}dm) +_{a}(am *_{a}dk -_{a}dm *_{b}dk) *_{a}dn] \neq
 [(an *_a am -_a dn *_a dm) *_a k -_a (an *_a dm +_a am *_a dn) *_a dk, (an *_a am -_a dn *_a dm) *_a dk +_a ak *_a (an *_a dm +_a am *_a dn)]
 ALGEBRA \Rightarrow false:
 Discharge \Rightarrow QED
Theorem 666 ( ) K, N, M \in \mathbb{C} \to N *_{\circ}(M +_{\circ}K) = N *_{\circ}M +_{\circ}N *_{\circ}K. Proof:
 Suppose_not(k, n, m) \Rightarrow n, n, k \in \mathbb{C} & n *_{\mathbb{C}} (m + _{\mathbb{C}}k) \neq n *_{\mathbb{C}}m + _{\mathbb{C}}n *_{\mathbb{C}}k
 TO\_BE\_CONTINUED \Rightarrow QED
Theorem 667 ( ) M \in \mathbb{C} \to M = M *_{\mathbb{C}} 1_{\mathbb{C}}. Proof:
 Suppose\_not(m) \Rightarrow m \in \mathbb{C} \& m \neq m *_{\alpha} \mathbf{1}_{\alpha}
 THUS \Rightarrow m^{[1]}, m^{[2]} \in \mathbb{R} \& m = [m^{[1]}, m^{[2]}]
 \mathsf{Use\_def}(\mathsf{C\_TIMES}) \Rightarrow \quad \mathsf{m} \neq \left[ \mathsf{n}^{[1]} *_{_{\mathbb{R}}} \mathbf{1}_{_{\mathbb{C}}}^{[1]} -_{_{\mathbb{R}}} \mathsf{n}^{[2]} *_{_{\mathbb{R}}} \mathbf{1}_{_{\mathbb{C}}}^{[2]}, \mathsf{n}^{[1]} *_{_{\mathbb{R}}} \mathbf{1}_{_{\mathbb{C}}}^{[2]} +_{_{\mathbb{R}}} \mathbf{1}_{_{\mathbb{C}}}^{[1]} *_{_{\mathbb{R}}} \mathsf{n}^{[2]} \right]
 \mathsf{Use\_def}(\mathbf{1}_{\scriptscriptstyle{\mathbb{C}}}) \Rightarrow \mathsf{m} \neq \left[\mathsf{n}^{[1]} *_{\scriptscriptstyle{\mathbb{R}}} \mathbf{1}_{\scriptscriptstyle{\mathbb{R}}} -_{\scriptscriptstyle{\mathbb{R}}} \mathsf{n}^{[2]} *_{\scriptscriptstyle{\mathbb{R}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{R}}}, \mathsf{n}^{[1]} *_{\scriptscriptstyle{\mathbb{R}}} \mathbf{0}_{\scriptscriptstyle{\mathbb{R}}} +_{\scriptscriptstyle{\mathbb{R}}} \mathbf{1}_{\scriptscriptstyle{\mathbb{R}}} *_{\scriptscriptstyle{\mathbb{R}}} \mathsf{n}^{[2]}\right]
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
```

```
Theorem 668 ( ) M \in \mathbb{C} \& M \neq 0 \rightarrow \text{Recip}_{\alpha}(M) \in \mathbb{C} \& M *_{\alpha} \text{Recip}_{\alpha}(M) = \mathbf{1}_{\alpha}. Proof:
 Suppose_not(m) \Rightarrow m \in \mathbb{C} & m \neq \mathbf{0} & \neg (Recip_n(m) \in \mathbb{C} & m *_n Recip_n(m) = \mathbf{1}
 THUS \Rightarrow m^{[1]}, m^{[2]} \in \mathbb{R} \& m = [m^{[1]}, m^{[2]}]
 Use\_def(\mathbf{0}_{\square}) \Rightarrow m \neq [\mathbf{0}_{\square}, \mathbf{0}_{\square}]
 Use_def(#) \Rightarrow #m<sub>0</sub> = \sqrt{m^{[1]} *_{p} m^{[1]} +_{p} m^{[2]} *_{p} m^{[2]}}
 Loc_def \Rightarrow nrm = m<sup>[1]</sup> * m<sup>[1]</sup> + m<sup>[2]</sup> * m<sup>[2]</sup>
 \langle \mathsf{m}^{[1]} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\mathsf{m}} (\mathsf{m}^{[1]} *_{\mathsf{m}} \mathsf{m}^{[1]})
 \langle \mathbf{m}^{[1]}, \mathbf{m}^{[1]} \rangle \hookrightarrow T999999 \Rightarrow \mathbf{m}^{[1]} \neq \mathbf{R}_0 \rightarrow \mathbf{m}^{[1]} *_{\mathbf{m}} \mathbf{m}^{[1]} \neq \mathbf{R}_0
 \langle \mathsf{m}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg}_{\mathbb{R}} (\mathsf{m}^{[2]} *_{\mathbb{R}} \mathsf{m}^{[2]})
 \langle \mathsf{m}^{[2]}, \mathsf{m}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{m}^{[2]} \neq \mathsf{R}_0 \to \mathsf{m}^{[2]} *_{\scriptscriptstyle \mathbb{R}} \mathsf{m}^{[2]} \neq \mathsf{R}_0
 ELEM \Rightarrow \neg (m^{[1]} *_{\tiny{0}} m^{[1]} = 0_{\tiny{0}} \& m^{[2]} *_{\tiny{0}} m^{[2]} = 0_{\tiny{0}})
 \langle \mathsf{m}^{[1]} *_{\mathbb{R}} \mathsf{m}^{[1]}, \mathsf{m}^{[2]} *_{\mathbb{R}} \mathsf{m}^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \mathsf{is\_nonneg\_(nrm)}
 \langle m^{[1]} *_{m} m^{[1]}, m^{[2]} *_{m} m^{[2]} \rangle \hookrightarrow T999999 \Rightarrow \text{nrm} \neq \emptyset
 \langle nrm \rangle \hookrightarrow T999999 \Rightarrow \#m_0 *_{\mathbb{R}} \#m_0 = nrm
 Use\_def(Recip_{\circ}) \Rightarrow Recip_{\circ}(m) = \left[ m^{[1]} /_{\circ} nrm, Rev_{\circ}(x^{[2]} /_{\circ} nrm) \right]
 \text{Use\_def}(\text{C\_TIMES}) \Rightarrow \quad \text{M} *_{\text{\tiny R}} \text{Recip\_}(\text{M}) = \left[ \text{m}^{[1]} *_{\text{\tiny R}} (\text{m}^{[1]} /_{\text{\tiny R}} \text{nrm}) -_{\text{\tiny R}} \text{m}^{[2]} *_{\text{\tiny R}} (\text{Rev\_}(\text{m}^{[2]}) /_{\text{\tiny R}} \text{nrm}), \text{m}^{[1]} *_{\text{\tiny R}} (\text{Rev\_}(\text{m}^{[2]}) /_{\text{\tiny R}} \text{nrm}) +_{\text{\tiny R}} \text{m}^{[2]} *_{\text{\tiny R}} (\text{m}^{[1]} /_{\text{\tiny R}} \text{nrm}) \right] 
 \mathsf{ALGEBRA} \Rightarrow \mathsf{M} *_{\mathsf{R}} \mathsf{Recip}_{\mathsf{G}}(\mathsf{M}) = \left[ (\mathsf{m}^{[1]} *_{\mathsf{D}} \mathsf{m}^{[1]} +_{\mathsf{D}} \mathsf{m}^{[2]} *_{\mathsf{D}} \mathsf{m}^{[2]}) /_{\mathsf{D}} \mathsf{nrm}, \mathbf{0}_{\mathsf{D}} \right]
 ELEM \Rightarrow M * Recip (M) = [nrm / nrm, \mathbf{0}
 Use\_def(/_{\mathbb{R}}) \Rightarrow M *_{\mathbb{R}}Recip_{\mathbb{R}}(M) = [nrm *_{\mathbb{R}}Recip_{\mathbb{R}}(nrm), \mathbf{0}_{\mathbb{R}}]
 \langle nrm \rangle \hookrightarrow T999999 \Rightarrow false; Discharge \Rightarrow QED
Theorem 669 ( ) N, M \in \mathbb{C} \& M \neq 0_{\mathbb{C}} \to N = M *_{\mathbb{C}} (N /_{\mathbb{C}} M). Proof:
 Suppose_not(m) \Rightarrow n, m \in \mathbb{C} & m \neq 0 & n \neq m * (n / m)
 Use_def(C_OVER) \Rightarrow n \neq m *_{\circ} (n *_{\circ} Recip (m))
 ALGEBRA \Rightarrow false; Discharge \Rightarrow QED
Theorem 670 ( ) \mathbf{0}_{c}, \mathbf{1}_{c} \in \mathbb{C}. Proof:
 Use\_def(\mathbf{0}_{\square}) \Rightarrow \mathbf{0}_{\square} = [\mathbf{0}_{\square}, \mathbf{0}_{\square}]
 Use\_def(1_{\square}) \Rightarrow 1_{\square} = [1_{\square}, 0_{\square}]
 \mathsf{ALGEBRA} \Rightarrow \mathbf{1}_{\scriptscriptstyle \square}, \mathbf{0}_{\scriptscriptstyle \square} \in \mathbb{R}
 \langle \mathbf{0}_{\mathbb{R}}, \mathbf{0}_{\mathbb{R}} \rangle \hookrightarrow T999999 \Rightarrow \mathbf{0}_{\mathbb{R}} \in \mathbb{C}
 \langle \mathbf{1}_{\scriptscriptstyle \square}, \mathbf{0}_{\scriptscriptstyle \square} \rangle \hookrightarrow T999999 \Rightarrow \mathbb{Q}ED
```

```
-- % Sums for Real Maps with finite domains
\mathsf{APPLY} \ \left\langle \Sigma_{\Theta} : \sum_{\mathbb{R}} \right\rangle \mathsf{sigma\_theory}(\mathsf{s} \mapsto \mathbb{R}, \ \oplus \ \mapsto +_{\mathbb{R}}, \mathsf{e} \mapsto \mathbf{0}_{\mathbb{R}}) \Rightarrow
 \mathbf{Theorem} \ \ \mathbf{671} \ \ (\mathsf{real\_sigma}) \ \ \mathsf{Svm}(\mathsf{f}) \ \& \ \mathbf{range}(\mathsf{f}) \subseteq \mathbb{R} \ \& \ \mathsf{Finite}(\mathsf{f}) \to \sum_{\mathbb{R}} \mathsf{f} \in \mathbb{R} \ \& \ \mathsf{p} \in \mathsf{f} \to \sum_{\mathbb{R}} \mathsf{f}_{|\mathbf{domain}(\mathsf{f})} \setminus \mathsf{a} \ \mathsf{b} \ \mathsf{f} = \sum_{\mathbb{R}} \mathsf{f}_{|\mathbf{domain}(\mathsf{f})} \cap \mathsf{a} \ +_{\mathbb{R}} \sum_{\mathbb{R}} \mathsf{f}_{|\mathbf{domain}(\mathsf{f})} \setminus \mathsf{a} \ \mathsf{b} \ \mathsf{b} \ \mathsf{f} = \mathsf{f} \ 
 -- Sums of absolutely convergent infinite series
 \sum_{\mathbb{R}}^{\infty} X =_{\text{Def}} \bigcup \left\{ \sum_{\mathbb{R}} X_{|s} : s \subseteq \text{domain}(X) \mid \text{Finite}(s) \right\}
 Def 64.
 -- Real functions of a real variable
 \mathbb{F} =_{\mathsf{Def}} \{ \mathsf{f} \subseteq \mathbb{R} \times \mathbb{R} \mid \mathsf{Svm}(\mathsf{f}) \& \mathbf{domain}(\mathsf{f}) = \mathbb{R} \}
 Def 65.
 -- Sum of Real Functions
Def 66. X +_{\mathbb{F}} Y =_{Def} \{[x, X \upharpoonright x +_{\mathbb{F}} Y \upharpoonright x] : x \in \mathbb{R}\}
 -- Product of Real Functions
 Def 67. X *_{\mathbb{F}} Y =_{Def} \{[x, X \upharpoonright x *_{\mathbb{F}} Y \upharpoonright x] : x \in \mathbb{R}\}
 -- LUB of a set of Real Functions
DEF 68. LUB(X) = \{[x, \bigcup \{f | x : f \in X\}] : x \in \mathbb{R}\} -- Constant zero function
Def 69. \mathbf{0}_{\mathbb{R}} =_{\mathrm{Def}} \{[\mathsf{x}, \mathbf{0}_{\mathbb{R}}] : \mathsf{x} \in \mathbb{R}\}
 Theorem 672 ( ) N, M \in \mathbb{F} \to N +_{\mathbb{F}} M = M +_{\mathbb{F}} N. Proof:
 Qed
 Theorem 673 ( ) N, M \in \mathbb{F} \to N +_{\mathbb{F}} M = M +_{\mathbb{F}} N. Proof:
 Qed
  Theorem 674 ( ) N, M \in \mathbb{F} \to N *_{\pi} M = M *_{\pi} N. Proof:
 QED
 Theorem 675 ( ) K, N, M \in \mathbb{F} \to N +_{_{\mathbb{F}}} (M +_{_{\mathbb{F}}} K) = (N +_{_{\mathbb{F}}} M) +_{_{\mathbb{F}}} K. Proof:
 Qed
```

```
Theorem 676 ( ) K, N, M \in \mathbb{F} \to N *_{\mathbb{F}}(M *_{\mathbb{F}}K) = (N *_{\mathbb{F}}M) *_{\mathbb{F}}K. Proof:
 QED
 Theorem 677 () K, N, M \in \mathbb{F} \to N *_{\pi}(M +_{\pi}K) = N *_{\pi}M +_{\pi}N *_{\pi}K. Proof:
 QED
 -- % Sums for series of real functions
\mathsf{APPLY} \ \left\langle \Sigma_{\Theta} : \sum_{\mathbb{F}} \right\rangle \ \mathsf{sigma\_theory}(\mathbb{F}, +_{\mathbb{F}}, \mathbf{0}_{\mathbb{F}}) \Rightarrow
Theorem 678 (real_function_sigma) Svm(ser) & range(ser) \subseteq \mathbb{F} & Finite(ser) \to (\sum_{\mathbb{F}} \text{ser} \in \mathbb{F} \& p \in \text{ser} \to \sum_{\mathbb{R}} \{p\} = \text{ser}(p^{[2]})) \& (\forall a \mid \sum_{\mathbb{R}} \text{ser} = \sum_{\mathbb{R}} \text{ser}_{|\mathbf{domain}(\text{ser}) \cap a} + \sum_{\mathbb{R}} \text{ser}_
 -- Sums of absolutely convergent infinite series of real functions
 \sum_{\mathbb{F}}^{\infty} X =_{\text{Def}} LUB(\{\sum_{\mathbb{R}} X_{|s} : s \subseteq \mathbf{domain}(X) \mid Finite(s)\})
 -- % Product of a nonempty family of sets; Note - this is also the real greatest lower bound
 GLB(X) =_{Def} \left\{ x \in arb(X) \mid \langle \forall y \in X \mid x \in y \rangle \right\}
 -- Block function
 BLf(X,Y,U) =_{Def} \{[x, if X \subset x \& x \subset Y \text{ then } U \text{ else } 0, fi] : x \in \mathbb{R}\}
 -- Block function integral
 \overline{\mathsf{BFInt}(\mathsf{X})} \quad =_{\mathsf{Def}} \quad \overline{\mathsf{arb}}(\{c *_{\scriptscriptstyle{\mathbb{R}}}(\mathsf{b} -_{\scriptscriptstyle{\mathbb{R}}} \mathsf{a}) : \mathsf{a} \in \mathbb{R}, \mathsf{b} \in \mathbb{R}, \mathsf{c} \in \mathbb{R} \mid \mathsf{BLf}(\mathsf{a}, \mathsf{b}, \mathsf{c}) = \mathsf{X}\})
 Def 74.
 -- Block functions
Def 75. RBF =_{Def} {Bl_f(a,b,c): a \in \mathbb{R}, b \in \mathbb{R}, c \in \mathbb{R}}
 -- Comparison of real functions
DEF 76. X >_{\mathbb{F}} Y \longleftrightarrow_{Def} X \neq Y \& \langle \forall x \in \mathbb{R} \mid X \mid x \supseteq Y \mid x \rangle
 -- Lebesgue Upper Integral of a Positive Function
-- Positive Part of real function
 Pos\_part(X) =_{Def} \{[x, if X | x \supseteq 0_{\mathbb{R}} then X | x else 0_{\mathbb{R}} fi] : x \in \mathbb{R}\}
 -- Reverse of a real function
```

```
Rev_{\mathbb{P}}(X) =_{Def} \{[x, Rev_{\mathbb{P}}(X \upharpoonright x)] : x \in \mathbb{R}\}
Def 79.
 -- Lebesgue Integral
 \int X =_{\text{Def}} \int_{-\infty}^{+} \text{Pos\_part}(X) -_{\infty} \int_{-\infty}^{+} \text{Pos\_part}(\text{Rev}_{\infty}(X))
 -- Continuous function of a real variable
 \mathsf{is\_continuous}_{_{\mathbb{F}}}(\mathsf{X}) \quad \longleftrightarrow_{_{\mathbf{Def}}} \quad \mathsf{X} \subseteq \mathbb{R} \times \mathbb{R} \ \& \ \mathsf{Svm}(\mathsf{X}) \ \& \\
 \langle \forall \mathsf{x} \in \mathbf{domain}(\mathsf{X}), \varepsilon \in \mathbb{R}, \exists \delta \in \mathbb{R}, \mathsf{y} \in \mathbf{domain}(\mathsf{X}) \, | \, \delta >_{\mathbb{R}} \emptyset \, \& \, \varepsilon \supseteq \mathbf{0}_{\mathbb{R}} \, \& \, \varepsilon \neq \mathbf{0}_{\mathbb{R}} \, \& \, \delta \supseteq \#\mathsf{x} -_{\mathbb{R}} \mathsf{y}_{\mathbb{R}} \to \varepsilon \supseteq \#\mathsf{X} \, | \mathsf{x} -_{\mathbb{R}} \mathsf{X} \, | \mathsf{y}_{\mathbb{R}} \rangle 
 -- Euclidean n - space
 E(X) =_{Def} \{f \subseteq X \times \mathbb{R} \mid Svm(f) \& domain(f) = X\}
 -- Euclidean norm
DEF 83. \|X\|_{\mathbb{R}} =_{\mathrm{Def}} \sqrt{\sum_{\mathbb{R}} X}
 -- Difference of Real Functions
Def 84. X -_{\mathbb{R}}Y =_{Def} \{[x, X \mid x -_{\mathbb{R}}Y \mid x] : x \in \mathbf{domain}(X)\}
 -- Continuous function on Euclidean n - space
 is_continuous_REnF(X,Y) \longleftrightarrow_{\mathrm{Def}} X \subseteq E(Y) \times E(Y) \& Svm(X) \&
 \left\langle \forall \mathsf{x} \in \mathbf{domain}(\mathsf{X}), \varepsilon \in \mathbb{R}, \exists \delta \in \mathbb{R}, \mathsf{y} \in \mathbf{domain}(\mathsf{X}) \, | \, \delta \supseteq \mathbf{0}_{\mathbb{R}} \, \& \, \delta \neq \mathbf{0}_{\mathbb{R}} \, \& \, \varepsilon \supseteq \mathbf{0}_{\mathbb{R}} \, \& \, \delta \supseteq \|\mathsf{x} -_{\mathbb{R}} \mathsf{y}\|_{\mathbb{R}} \to \varepsilon \supseteq \# \mathsf{X} \, | \mathsf{x} -_{\mathbb{R}} \mathsf{X} \, | \mathsf{y}_{\mathbb{R}} \right\rangle
 -- Difference - and - diagonal trick
 \mathsf{DD}(\mathsf{X},\mathsf{Y}) =_{\mathsf{Def}} \{ \mathsf{if} \times \upharpoonright \emptyset \neq \mathsf{x} \upharpoonright 1 \; \mathsf{then} \; (\mathsf{X} \upharpoonright (\mathsf{x} \upharpoonright \emptyset) -_{\mathsf{x}} \mathsf{X} \upharpoonright (\mathsf{x} \upharpoonright 1)) /_{\mathsf{x}} (\mathsf{x} \upharpoonright \emptyset -_{\mathsf{x}} \mathsf{x} \upharpoonright 1) \; \mathsf{else} \; \mathsf{Y} \upharpoonright (\mathsf{x} \upharpoonright \emptyset) \; \mathsf{fi} : \; \mathsf{x} \in \mathsf{E}(2) \}
Def 86.
 -- Derivative of function of a real variable
 \mathsf{Der}(\mathsf{X}) =_{\mathsf{Def}} \mathbf{arb} \Big( \Big\{ \mathsf{df} \in \mathbb{F} \mid \mathbf{domain}(\mathsf{X}) = \mathbf{domain}(\mathsf{df}) \ \& \ \mathsf{is\_continuous\_REnF} \big( \mathsf{DD}(\mathsf{X}, \mathsf{df})_{|\mathbf{domain}(\mathsf{X})} \times \mathbf{domain}(\mathsf{X}), 2 \big) \Big\} \Big)
 -- Complex functions of a complex variable
DEF 88. \mathbb{CF} =_{Def} \{ f \subseteq \mathbb{C} \times \mathbb{C} \mid \mathsf{Svm}(f) \& \mathbf{domain}(f) = \mathbb{C} \}
 -- Complex Euclidean n - space
DEF 91. CE(X) =_{Def} \{f \subseteq X \times \mathbb{C} \mid Svm(f) \& domain(f) = X\}
 -- Difference - and - diagonal trick, complex case
 \mathsf{CDD}(\mathsf{X},\mathsf{Y}) =_{\mathsf{Def}} \{\mathsf{if} \times | \emptyset \neq \mathsf{x} \upharpoonright \mathsf{1} \mathsf{ then } (\mathsf{X} \upharpoonright (\mathsf{x} \upharpoonright \emptyset) -_{\mathsf{x}} \mathsf{X} \upharpoonright (\mathsf{x} \upharpoonright \mathsf{1})) /_{\mathsf{c}} (\mathsf{x} \upharpoonright \emptyset -_{\mathsf{c}} \mathsf{x} \upharpoonright \mathsf{1}) \mathsf{ else } \mathsf{Y} \upharpoonright (\mathsf{x} \upharpoonright \emptyset) \mathsf{ fi} : \mathsf{x} \in \mathsf{CE}(2) \}
 -- Continuous function of a complex variable
DEF 90. is_continuous_\mathbb{C}(X) \longleftrightarrow_{\mathrm{Def}} X \subseteq \mathbb{C} \times \mathbb{C} \& \mathrm{Sym}(X) \&
 \left\langle \forall x \in \mathbf{domain}(X), \varepsilon \in \mathbb{R}, \exists \delta \in \mathbb{R}, y \in \mathbf{domain}(X) \, | \, \delta \supseteq \mathbf{0}_{\mathbb{R}} \, \& \, \delta \neq \mathbf{0}_{\mathbb{R}} \, \& \, \varepsilon \supseteq \mathbf{0}_{\mathbb{R}} \, \& \, \delta \supseteq \|x -_{\mathbb{C}} y\|_{\mathbb{R}} \to \varepsilon \supseteq \|X |_{X} -_{\mathbb{C}} X |_{Y}\|_{\mathbb{R}} \right\rangle
```

```
-- Complex Euclidean norm
 \|X\|_{_{\mathbb{C}}} \ \ \mathop{=_{\mathrm{Def}}} \ \ \sqrt{\textstyle\sum_{\mathbb{F}}} \big\{ \big[ m, \#X \!\!\upharpoonright\! m_{_{\mathbb{C}}} \! *_{_{\mathbb{R}}} \! \#X \!\!\upharpoonright\! m_{_{\mathbb{C}}} \big] : \ m \in \mathbf{domain}(X) \big\}}
 -- Difference of Complex Functions
DEF 93. X -_{\mathbb{C}}Y =_{\text{Def}} \{[x, X \mid x -_{\mathbb{C}}Y \mid x] : x \in \mathbb{C}\}
 -- Continuous function on Complex Euclidean n - space
 is_continuous_CEnF(X,Y) \leftrightarrow_{Def} X \subseteq CE(Y) \times CE(Y) \& Svm(X) \&
 \langle \forall \mathsf{x} \in \mathbf{domain}(\mathsf{X}), \varepsilon \in \mathbb{R}, \exists \delta \in \mathbb{R}, \mathsf{y} \in \mathbf{domain}(\mathsf{X}) \mid \delta \supseteq \mathbf{0}_{\mathbb{R}} \& \delta \neq \mathbf{0}_{\mathbb{R}} \& \varepsilon \supseteq \mathbf{0}_{\mathbb{R}} \& \varepsilon \neq \mathbf{0}_{\mathbb{R}} \& \delta \supseteq \|\mathsf{x} - \mathsf{cp} \mathsf{y}\|_{\sigma} \to \varepsilon \supseteq \|\mathsf{X} \mid \mathsf{x} - \mathsf{cp} \mathsf{X} \mid \mathsf{y}\|_{\sigma} \rangle 
 -- Derivative of function of a complex variable
 Def 95.
 -- Open set in the complex plane
DEF 97. is_open_C_set(X) \longleftrightarrow_{\mathrm{Def}} X \subseteq \mathbb{C} & is_continuous_\mathbb{C}(\{[z, \mathbf{if} \ z \in X \ \mathbf{then} \ [\mathbf{0}_{\mathbb{R}}, \mathbf{0}_{\mathbb{R}}] \ \mathbf{else} \ [\mathbf{1}_{\mathbb{R}}, \mathbf{0}_{\mathbb{R}}] \ \mathbf{fi}] : z \in \mathbb{C}\})
 -- Analytic function of a complex variable
 is_analytic (X) \leftrightarrow_{Def} is\_continuous_{\mathbb{R}}(X) \& is\_open\_C\_set(\mathbf{domain}(X)) \& CDer(X) \neq \emptyset
Def 98.
 -- Complex exponential function
DEF 99. C_exp_fcn = \operatorname{arb}(\{f: f \subseteq \mathbb{C} \times \mathbb{C} \mid \text{is\_analytic}_{\mathbb{C}^{\mathbb{C}}}(f) \& \operatorname{CDer}(f) = f \& f \upharpoonright [\mathbf{0}_{\mathbb{R}}, \mathbf{0}_{\mathbb{R}}] = [\mathbf{1}_{\mathbb{R}}, \mathbf{0}_{\mathbb{R}}] \})
 -- The constant pi
DEF 100. \pi =_{Def} \operatorname{arb}(\{x \in \mathbb{R} \mid x \supset \mathbf{0}, \& x \neq \mathbf{0}, \& \mathsf{C}_{exp\_fcn}([\mathbf{0}, x]) = [\mathbf{1}, \mathbf{0}, \mathbf{0}] \& \langle \forall y \in \mathbb{R} \mid \mathsf{C}_{exp\_fcn}([\mathbf{0}, y]) = [\mathbf{1}, \mathbf{0}, \mathbf{0}] \rightarrow \mathsf{y} = \mathsf{x} \vee \mathbf{0}, \supset \mathsf{y} \rangle \})
 -- Continuous complex function on the reals
DEF 101. is_continuous_CoRF(X) \longleftrightarrow_{\mathrm{Def}} X \subseteq \mathbb{R} \times \mathbb{C} \& \mathsf{Svm}(\mathsf{X}) \&
 \left\langle \forall \mathsf{x} \in \mathbf{domain}(\mathsf{X}), \varepsilon \in \mathbb{R}, \exists \delta \in \mathbb{R}, \mathsf{y} \in \mathbf{domain}(\mathsf{X}) \, | \, \delta >_{\scriptscriptstyle \mathbb{R}} \emptyset \, \& \, \varepsilon \supseteq \mathbf{0}_{\scriptscriptstyle \mathbb{R}} \, \& \, \varepsilon \neq \mathbf{0}_{\scriptscriptstyle \mathbb{R}} \, \& \, \delta \supseteq \#\mathsf{x} -_{\scriptscriptstyle \mathbb{R}} \mathsf{y}_{\scriptscriptstyle \mathbb{R}} \to \varepsilon \supseteq \|\mathsf{X} \, | \mathsf{x} -_{\scriptscriptstyle \mathbb{R}} \mathsf{X} \, | \mathsf{y} \|_{\scriptscriptstyle \mathbb{L}} \right\rangle
 -- Difference - and - diagonal trick, real - to - complex case
 \overline{\mathsf{CRDD}}(\mathsf{X},\mathsf{Y}) =_{\mathsf{Def}} \left\{ \mathbf{if} \ \mathsf{x} \upharpoonright \emptyset \neq \mathsf{x} \upharpoonright 1 \ \mathbf{then} \ \left( \mathsf{X} \upharpoonright (\mathsf{x} \upharpoonright \emptyset) -_{\mathsf{c}} \mathsf{X} \upharpoonright (\mathsf{x} \upharpoonright 1) \right) /_{\mathsf{c}} (\mathsf{x} \upharpoonright \emptyset -_{\mathsf{c}} \mathsf{x} \upharpoonright 1) \ \mathbf{else} \ \mathsf{Y} \upharpoonright (\mathsf{x} \upharpoonright \emptyset) \ \mathbf{fi} : \ \mathsf{x} \in \mathsf{E}(2) \right\} 
Def 102.
 -- Continuous complex function on E ( n )
 \mathsf{is\_continuous\_CREnF}(\mathsf{X},\mathsf{Y}) \qquad \longleftrightarrow_{\mathtt{Def}} \quad \mathsf{X} \subseteq \mathsf{E}(\mathsf{Y}) \times \mathbb{C} \ \& \ \mathsf{Svm}(\mathsf{X}) \ \& \\
Def 103.
 \left\langle \forall \mathsf{x} \in \mathbf{domain}(\mathsf{X}), \varepsilon \in \mathbb{R}, \exists \delta \in \mathbb{R}, \mathsf{y} \in \mathbf{domain}(\mathsf{X}) \, | \, \delta >_{\scriptscriptstyle{\mathbb{R}}} \emptyset \, \& \, \varepsilon \supseteq \mathbf{0}_{\scriptscriptstyle{\mathbb{R}}} \, \& \, \varepsilon \neq \mathbf{0}_{\scriptscriptstyle{\mathbb{R}}} \, \& \, \delta \supseteq \|\mathsf{x} -_{\scriptscriptstyle{\mathbb{R}}} \mathsf{y}\|_{\scriptscriptstyle{\mathbb{L}}} \to \varepsilon \supset \# \mathsf{X} \, | \mathsf{x} -_{\scriptscriptstyle{\mathbb{R}}} \mathsf{x} \, | \mathsf{y} = \mathsf{y} \right\rangle
 -- Derivative of complex function of a real variable
 \mathsf{CRDer}(\mathsf{X}) \quad =_{\mathtt{Def}} \quad \mathbf{arb}\Big(\Big\{\mathsf{df} \in \mathbb{CF} \,|\, \mathbf{domain}(\mathsf{X}) = \mathbf{domain}(\mathsf{df}) \,\,\&\,\, \mathsf{is\_continuous\_CREnF}\big(\mathsf{CRDD}(\mathsf{X},\mathsf{df})_{|\mathbf{domain}(\mathsf{X})} \,\,\times\,\, \mathbf{domain}(\mathsf{X}), 2\big)\Big\}\Big)
Def 104.
 -- Real Interval
DEF 105. Interval(X,Y) = \{x \in \mathbb{R} \mid X \subseteq x \& x \subseteq Y\}
```

```
\begin{aligned} & - \text{Continuously differentiable curve in the complex plane} \\ & - \text{Continuously differentiable curve in the complex plane} \\ & - \text{Complex line integral} \\ & - \text{Complex line integral} \\ & - \text{Def 107.} \quad & \oint_{\mathbb{T}^{V}} (X,Y) & =_{\text{Def}} \\ & \left[ \int_{\mathbb{T}^{V}} \left\{ \left[ x, \text{if } x \notin \text{Interval}(U,V) \text{ then } \mathbf{0}_{\mathbb{R}} \text{ else } X \right] (Y|x) *_{\mathbb{C}} \text{CRDer}(Y) |x^{[1]}| \mathbf{fi} \right] : x \in \mathbb{R} \right\}, \\ & \left[ \int_{\mathbb{T}^{V}} \left\{ \left[ x, \text{if } x \notin \text{Interval}(U,V) \text{ then } \mathbf{0}_{\mathbb{R}} \text{ else } X \right] (Y|x) *_{\mathbb{C}} \text{CRDer}(Y) |x^{[2]}| \mathbf{fi} \right] : x \in \mathbb{R} \right\} \right] \\ & - \text{Cauchy integral theorem} \end{aligned}
\begin{aligned} & \text{Theorem 679 ( ) is analytic}_{\mathbb{C}^{V}} (f) \rightarrow \\ & \left\langle \exists \varepsilon \in \mathbb{R} \mid \varepsilon \supseteq \mathbf{0}_{\mathbb{R}} \& \varepsilon \neq \mathbf{0}_{\mathbb{R}} \& \left\langle \forall \text{crv}_{1}, \text{crv}_{2} \mid \text{is CD-curv}(\text{crv}_{1}, \mathbf{0}_{\mathbb{R}}, \mathbf{1}_{\mathbb{R}}) \& \text{is CD-curv}(\text{crv}_{1}, \mathbf{0}_{\mathbb{R}}, \mathbf{1}_{\mathbb{R}}) \& \text{crv}_{1} \mid \mathbf{0}_{\mathbb{R}} = \text{crv}_{2} \mid \mathbf{1}_{\mathbb{R}} \& \text{crv}_{2} \mid \mathbf{0}_{\mathbb{R}} = \text{crv}_{2} \mid \mathbf{1}_{\mathbb{R}} \& \left\langle \forall x \in \text{Interval}(\mathbf{0}_{\mathbb{R}}, \mathbf{1}_{\mathbb{R}}) \mid \varepsilon \supseteq \# \text{crv}_{1} \mid x - \varepsilon \right\} \end{aligned}
```

$$\begin{split} \textbf{Theorem 680 ()} & \text{ is_analytic}_{\mathbb{CF}}(f) \; \& \; \textbf{domain}(f) \supseteq \{z \in \mathbb{C}: \; \#z_{\mathbb{C}} \subseteq \mathbf{1}_{\mathbb{R}}\} \rightarrow \\ & \left\langle \forall z \in \mathbb{C} \, | \; \#z_{\mathbb{C}} \subseteq \mathbf{1}_{\mathbb{R}} \; \& \; \#z_{\mathbb{C}} \neq \mathbf{1}_{\mathbb{R}} \rightarrow f \! \mid \! z = \oint_{\mathbf{0}_{\mathbb{R}}}^{\pi +_{\mathbb{R}}\pi} (\{[x,f]x /_{\mathbb{C}}(x -_{\mathbb{C}}z)]: \; x \in \mathbb{C} \backslash \{z\}\}, \{[x,C_\text{exp_fcn}([\mathbf{0}_{\mathbb{R}},x])]: \; x \in \mathbb{R}\}) /_{\mathbb{C}} [\mathbf{0}_{\mathbb{R}}, \pi +_{\mathbb{R}}\pi] \right\rangle. \text{ Proof: QED} \end{aligned}$$

-- END HERE — — — Beyond this point, the number of steps of definition needed to reach any concept, say, of classical functional analysis can be estimated by counting the number of definitions needed to reach the corresponding point in any standard reference on this subject, e. g. Dunford-Schwartz.