```
= Group ( mathematics ) =
```

In mathematics, a group is an algebraic structure consisting of a set of elements equipped with an operation that combines any two elements to form a third element. The operation satisfies four conditions called the group axioms, namely closure, associativity, identity and invertibility. One of the most familiar examples of a group is the set of integers together with the addition operation, but the abstract formalization of the group axioms, detached as it is from the concrete nature of any particular group and its operation, applies much more widely. It allows entities with highly diverse mathematical origins in abstract algebra and beyond to be handled in a flexible way while retaining their essential structural aspects. The ubiquity of groups in numerous areas within and outside mathematics makes them a central organizing principle of contemporary mathematics.

Groups share a fundamental kinship with the notion of symmetry . For example , a symmetry group encodes symmetry features of a geometrical object : the group consists of the set of transformations that leave the object unchanged and the operation of combining two such transformations by performing one after the other . Lie groups are the symmetry groups used in the Standard Model of particle physics ; Poincaré groups , which are also Lie groups , can express the physical symmetry underlying special relativity ; and Point groups are used to help understand symmetry phenomena in molecular chemistry .

The concept of a group arose from the study of polynomial equations , starting with Évariste Galois in the 1830s . After contributions from other fields such as number theory and geometry , the group notion was generalized and firmly established around 1870 . Modern group theory ? an active mathematical discipline ? studies groups in their own right . To explore groups , mathematicians have devised various notions to break groups into smaller , better @-@ understandable pieces , such as subgroups , quotient groups and simple groups . In addition to their abstract properties , group theorists also study the different ways in which a group can be expressed concretely (its group representations) , both from a theoretical and a computational point of view . A theory has been developed for finite groups , which culminated with the classification of finite simple groups , completed in 2004 . Since the mid @-@ 1980s , geometric group theory , which studies finitely generated groups as geometric objects , has become a particularly active area in group theory .

= = Definition and illustration = =

= = = First example : the integers = = =

One of the most familiar groups is the set of integers Z which consists of the numbers \dots , ? 4, ? 3, ? 2, ? 1, 0, 1, 2, 3, 4, \dots , together with addition.

The following properties of integer addition serve as a model for the abstract group axioms given in the definition below .

For any two integers a and b, the sum a + b is also an integer. That is, addition of integers always yields an integer. This property is known as closure under addition.