
LINEAR ALGEBRA AND VECTOR ANALYSIS

MATH 22B

Unit 3: Axioms

Seminar

3.1. An axiom system is a collection of statements which define a mathematical
structure like a linear space. The statements of an axiom system are not proven;
they are assertions which are assumed to be true. They need to be “interesting” in the
sense that there should be realizations which satisfy these axioms. You should think of
an axiom system as the rules of the game. There are games which are interesting like
chess, there are games which are not interesting: a chess game in which the queen can
jump anywhere on the board would not be interesting, as the player who starts wins
the game. An axiom system stating that x = 0 for all x would not be interesting. Also
similar to games, new interesting mathematical structures are constantly invented and
played with. Playing the rules of an axiom system and finding new theorems in it is
the mathematician’s game.

3.2. In the first lecture we have seen axioms which define a linear space. Some linear
spaces also feature a multiplicative structure and an additional set of axioms which
define an algebra. These axioms for linear spaces are reasonable because M(n,m)
realizes it. The algebra structure is reasonable because M(n, n) is a model for an
algebra.

3.3. Here is a first example of an axiom system which is much simpler than the axiom
system for a linear space. It defines the structure of a monoid which is an important
structure in mathematics and computer science.

Definition: (X,+, 0) is a monoid, if + defines an addition on X which
is associative (x+ y) + z = x+ (y + z) and which is compatible with zero
0 in the sense that x+0 = x for all x in X. The addition has to be defined
between any two elements in X and give again an element in X.

3.4. Examples:
a) The real numbers form a monoid with 0 as the zero element.
b) The nonzero real numbers with multiplication form a monoid. The “zero” is 1.
c) If X is a linear space, then (X,+, 0) is a monoid.
d) The set of even integers defines a monoid.
e) The set of functions from R to R form a monoid with composition as addition f ◦ g.
f) Let us define an addition of graphs G = (V,E) and H = (W,F ), where V,W are


Linear Algebra and Vector Analysis

the vertex sets and E,F are the edge sets. The sum of the two graphs is G + H =
(V ∪W,E ∪ F ∪ U(V,W )), where U(V,W ) is the set of all connections from V to W .
g) The set of complex numbers C form a monoid under addition.
h) The set of functions from R2 to R form a monoid under addition.

3.5.

Problem A: a) Verify that the natural numbers N = {0, 1, . . . } form a
monoid with addition.
b) Do the negative numbers {−1,−2,−3, . . . } form a monoid?
c) What about X = {0,−1,−2,−3, . . . }.

Problem B: a) Verify that the natural numbers N = {0, 1, . . . } form a
monoid with multiplication. What is the “zero element”?
b) Verify that M(2, 2) forms a monoid under multiplication. What is the
zero element?

Problem C: a) Why does the set of prime numbers (P,+) not form a
monoid?
b) Do the numbers {2n, {n = 0, 1, 2, 3, . . . } with the usual multiplication
as “monoid addition” form a monoid?

3.6. Monoids play an important role also in computer science. The reason is that
many languages are monoids. Given a finite set A called alphabet with letters, then
a finite sequence of such letters is called a word. The addition of two words x, y is
obtained by just concatenating them x + y = xy. For example, x = ”milk” and
y = ”shake” combine to xy = milkshake and yx = shakemilk. The alphabet could
also contains punctuation signs and space, so that every text is an element in a monoid.
While we usually count as a word a list of letters, in this mathematical framework, any
finite sequence of letters is a word.

Problem D: a) Is the monoid of a language commutative?
b) Illustrate with an example, why the monoid of a language is associative.

3.7. To illustrate a bit more on the last example, we can make a language more inter-
esting by giving additional rules. These additional rules are usually called a grammar.
For example, one can look at the monoid X of words over the alphabet A = {a, b} with
the rule that b always has a letter a right before and right after. Example of words in
X are abaaaabaabaaaaaaba.

3.8. An axiom system is called consistent if there is a model for it, and if one can
not prove something wrong like 1 = 0 from it. It should also not be silly like the
axiom system Null: there is only axiom in it: all elements are 0. This axiom system
obviously has a realization as the space X = {0}. It is consistent, but it is of no interest
at all.


3.9. Let us look at the space M(n, n) and let us define the addition A⊕B = AB.

Problem E: Verify that (M(3, 3),⊕) defines a monoid. What is the zero
element?

3.10. An important example of a monoid is a group. It is a monoid, in which every
element x has an inverse y. The inverse of x is an element y satisfying x + y = 0.

Problem F: Verify that if X is a linear space, then (X,+, 0) is a group.

Problem G: Verify that the SL(2, R) the subset of M(2, 2) for which
the determinant is 1 is a group with the multiplication as addition. (Re-
member a formula for the inverse of a matrix.)

Figure 1. Euclid of Alexandria (325 BC-265 BC) built the first axiom
system for geometry and Giuseppe Peano (1858-1932) formulated the
Peano axioms of arithmetic.


Linear Algebra and Vector Analysis

3.11.

Homework

Exercises A)-D) are done in the seminar. This homework is due on Tuesday:

Problem 3.1 Which of the following sets form monoids? If it is, identify
the zero.
a) The set of rotation dilation matrices with multiplication as addition.
b) The set of rotation dilation matrices with matrix addition as addition.
c) The set of horizontal shear matrices with multiplication as addition.
d) The set of horizontal shear matrices with matrix addition as addition.
e) The set of all sets with addition A+B = A∆B (symmetric difference).
f) The set of all sets with addition A + B = A ∪B.

Problem 3.2 Which of the following sets form groups?
a) The set of all diagonal matrices with matrix addition as addition.
b) The set of all diagonal matrices with matrix multiplication as addition.
c) The set of all 2× 2 matrices satisfying A2 = 0.
d) The set of all 2 × 2 matrices for which the trace is 0 and with matrix
addition as addition.
e) The set of all invertible functions from R→ R with composition.
f) The set of all sets with addition A + B = A∆B = (A \B) ∪ (B \ A).

Problem 3.3 Most of the axiom systems which are used in mathematics
have many rules. Here is an structure, which needs only one axiom to be
defined: X is a set of non-empty sets which is closed under the operation
of taking finite-nonempty subsets. This structure is called a simplicial
complex. The sets are the simplices. Let us take the example where X
is the set of all non-empty subsets of {1, 2, 3}. Visualize this structure
by drawing the graph in which the sets are the nodes and where two are
connected, if one is contained in the other.

Problem 3.4 Look up the nine Peano axioms and write them down.

Problem 3.5 Look up the notions of Magma and Semigroup and
compare their axiom systems with the axiom system of a monoid and
group. Maybe order the structures according to their generality.

Oliver Knill, knill@math.harvard.edu, Math 22b, Harvard College, Spring 2019


