

Axiomatizing changing conceptions of the geometric continuum I: Euclid-Hilbert

John T. Baldwin
Department of Mathematics, Statistics and Computer Science
University of Illinois at Chicago*

February 29, 2016

Abstract

We begin with a general account of the goals of axiomatization, introducing a variant (modest) on Detlefsen's notion of 'complete descriptive axiomatization'. We examine the distinctions between the Greek and modern view of number, magnitude and proportion and consider how this impacts the interpretation of Hilbert's axiomatization of geometry. We argue, as indeed did Hilbert, that Euclid's propositions concerning polygons, area, and similar triangles are derivable (in their modern interpretation in terms of number) from Hilbert's *first-order* axioms.

We argue that Hilbert's axioms including continuity show much more than Euclid's theorems on polygons and basic results in geometry and thus are an immodest complete descriptive axiomatization of that subject.

By the *geometric continuum* we mean the line situated in the context of the plane. Consider the following two propositions.

(*) Euclid VI.1: Triangles and parallelograms which are under the same height are to one another as their bases.

Hilbert¹ gives the area of a triangle by the following formula.

(**) Hilbert: Consider a triangle ABC having a right angle at A. The measure of the area of this triangle is expressed by the formula

$$F(ABC) = \frac{1}{2} AB \cdot AC.$$

*Research partially supported by Simons travel grant G5402.

¹Hilbert doesn't state this result as a theorem; and I have excerpted the statement below from an application on page 66 of [Hil62].

I see several challenges that Hilbert faced in formulating a new axiom set in the late 19th century:

1. Delineate the relations among the principles underlying Euclidean geometry. In particular, identify and fill ‘gaps’ or remove ‘extraneous hypotheses’ in Euclid’s reasoning.
2. Reformulate propositions such as VI.1 to reflect the 19th century understanding of real numbers as measuring both length and area.
3. Ground both the geometry of Descartes and 19th century analytic geometry.

The second aspect of the third challenge can be stated more emphatically: grounding calculus². We will argue that in meeting the third goal, Hilbert added axioms that were unnecessary for purely geometric considerations. We frame this discussion in terms of the notion of *descriptive axiomatization* from [Det14]. But the axiomatization of a theory of geometry that had been developing for over two millenia leads to several further considerations. First, while the sentences (*) and (**) clearly, in some sense, express the same proposition, the sentences are certainly different. How does one correlate such statements? We lay out the relations among three perspectives on a mathematical topic.

1. A *data set* [Det14], a collection of propositions about the area;
2. A system of axioms and theorems for the area;
3. The different conceptions of various terms used in the area at various times.

Previous descriptions of complete descriptive axiomatization omit the possibility that the axioms might be too strong and obscure the ‘cause’ for a proposition to hold. We introduce the term ‘modest’ descriptive axiomatization to denote one which avoids this defect. We give several explicit lists of propositions from Euclid and draw from [Har00] for an explicit linking of subsets of Hilbert’s axioms as justifications for these lists. We conclude that Hilbert’s first-order axioms provide a modest complete descriptive axiomatization for most of Euclid’s geometry. In the sequel [Bal16b] we argue that the second-order axioms aim at results that are beyond (and even in some cases antithetical to) the Greek and even the Cartesian view of geometry. So Hilbert’s axioms are immodest as an axiomatization of traditional geometry. This conclusion is no surprise to Hilbert³ although it may be to many readers⁴.

²Giovannini [Gio16], translating from Hilbert’s 1891 paper in [Hil04], writes that ‘[analytic geometry] correlates the points on a line with numbers from the very beginning, thereby reducing geometry to calculus.’ Following Giovannini, we then take this as one objective of the *Grundlagen*. We stress here the vast distinction between this goal and the others we have enumerated.

³In the preface to [Hil62] the translator Townsend writes, “it is shown that the whole of the Euclidean geometry may be developed without the use of the axiom of continuity”. Hilbert lectured on geometry several summers in the 1890’s and his notes (German) with extremely helpful introductions (English) appear in [Hil04]. The first *Festschrift* version of the *Grundlagen* does not contain the continuity axioms. I draw primarily on the (2nd (Townsend edition) of Hilbert and on the 7th [Hil71].

⁴The first 10 urls from a google search for ‘Hilbert’s axioms for Euclidean geometry’ contained 8 with

Hilbert groups his axioms for geometry into 5 classes. The first four are first-order. Group V, Continuity, contains Archimedes axiom which can be stated in the logic⁵ $L_{\omega_1, \omega}$ and a second-order completeness axiom equivalent (over the other axioms) to Dedekind completeness⁶ of each line in the plane. Hilbert⁷ closes the discussion of continuity with ‘However, in what is to follow, no use will be made of the “axiom of completeness”’. Why then did he include the axiom? Earlier in the same paragraph⁸, he writes that ‘it allows the introduction of limiting points’ and enables one ‘to establish a one-one correspondence between the points of a segment and the system of real numbers’. A *more important motivation for Hilbert* opens Section 1 of this paper: to bring out the significance of the various groups of axioms.

In Section 1, we consider several accounts of the purpose of axiomatization. We adjust Detlefsen’s definition to guarantee some ‘minimality’ of the axioms by fixing on a framework for discussing the various axiom systems: a *modest descriptively complete axiomatization*. One of our principal tools is Detlefsen’s notion of ‘data set’, a collection of sentences to be accounted for by an axiomatization. ‘The data set for area X’ is time dependent; new sentences are added; old ones are reinterpreted. Section 2 lists data sets (collections of mathematical ‘facts’), then specific axiom systems and asserts the correlation. In Section 3, we consider the changes in conception of the continuum, magnitude, and number. In particular, we analyze the impact of the distinction between ratios in the language of Euclid and segment multiplication in [Hil62] or multiplication⁹ of “numbers”. With this background in Section 4, we sketch Hilbert’s theory of proportions and area, focusing on Euclidean propositions that might appear to depend on continuity axioms. In particular, we outline Hilbert’s definition of the field and how this leads to a good theory of area and proportion, while avoiding the Axiom of Archimedes.

This paper expounds the consequences of Hilbert’s first-order axioms and argues they form a modest descriptive axiomatization of Euclidean geometry. The sequel [Bal16b] 1) discusses the role of the Archimedean axiom in Hilbert; 2) analyzes the distinctions between the completeness axioms of Dedekind and Hilbert, 3) argues that

no clear distinction between the geometries of Hilbert and Euclid and two links to Hartshorne, who distinguishes.

⁵ In the logic, $L_{\omega_1, \omega}$, quantification is still over individuals but now countable conjunctions are permitted so it is easy to formulate Archimedes axiom: $\forall x, y (\bigvee_{m \in \omega} mx > y)$. By switching the roles of x and y we see each is reached by a finite multiple of the other.

⁶ Dedekind defines the notion of a cut in a linearly ordered set I (a partition of \mathbb{Q} into two intervals (L, U) with all elements of U less than all elements of L). He postulates that each cut has unique realization, a point above all members of L and below all members of U - it may be in either L or U (page 20 of [Ded63]). If either the L contains a least upper bound or the upper interval U contains a greatest lower bound, the cut is called ‘rational’ and no new element is introduced. Each of the other (irrational) cuts introduces a new number. It is easy to see that the *unique* realization requirement implies the Archimedes axiom. By Dedekind completeness of a line, I mean the Dedekind postulate holds for the linear ordering of that line. See [Bal16b].

⁷Page 26 of [Hil71].

⁸For a thorough historical description, see the section The Vollständigkeit, on pages 426-435 of [Hil04]. We focus on the issues most relevant to this paper.

⁹That is, a multiplication on points rather than segments. See Heyting [Hey63]; the most thorough treatment is in [Art57].

Hilbert's continuity axioms are overkill for strictly geometric propositions as opposed to one of Hilbert's goals of 'grounding *real* analytic geometry', 4) provides a first-order theory to justify the formulas for circumference and area of a circle.

I very much appreciate helpful comments by Neil Barton, Rose Cherubin, Davide Crippa, Philip Ehrlich, Eduardo Giovannini, Michael Hallett, Robin Hartshorne, William Howard, Juliette Kennedy, Barry Masur, Victor Pambuccian, Marco Panza, Craig Smorynski, and Jouko Väänänen. I thank especially the anonymous referee who provided an incisive report emphasizing in particular Hilbert's goal of examining the relations among axiom groups not just finding one set of axioms.

1 The Goals of Axiomatization

In this section, we place our analysis in the context of recent philosophical work on the purposes of axiomatization. We explicate Detlefsen's notion of 'data set' and investigate the connection between axiom sets and data sets of sentences for an area of mathematics. Hilbert begins the *Grundlagen* [Hil71] with:

The following investigation is a new attempt to choose for geometry a *simple* and *complete* set of *independent axioms* and to deduce from them the most important geometrical theorems in such a manner as to bring out as clearly as possible the significance of the groups of axioms and the scope of the conclusions to be derived from the individual axioms.

Hallett (page 434 of [Hil04]) presaged much of the intent of this article:

Thus completeness appears to mean [for Hilbert] 'deductive completeness with respect to the geometrical facts'. ... In the case of Euclidean geometry there are various ways in which 'the facts before us' can be presented. If interpreted as 'the facts presented in school geometry' (or the initial stages of Euclid's geometry), then arguably the system of the original *Festschrift* [i.e. 1899 French version] is adequate. If, however, the facts are those given by geometrical intuition, then matters are less clear.

Hilbert described the general axiomatization project in 1918.

When we assemble the facts of a definite, more or less comprehensive field of knowledge, we soon notice these facts are capable of being ordered. This ordering always comes about with the help of a certain *framework of concepts* [*Fachwerk von Begriffen*] in the following way: a concept of this framework corresponds to each individual object of the field of knowledge,

a logical relation between concepts corresponds to every fact within the field of knowledge. The framework of concepts is nothing other than the *theory* of the field of knowledge¹⁰.

Detlefsen [Det14] describes such a project as a *descriptive axiomatization*. He motivates the notion with this remark of Huntington (Huntington's emphasis) [Hun11]:

[A] miscellaneous collection of facts . . . does not constitute a *science*. In order to reduce it to a science the first step is to do what *Euclid* did in geometry, namely, to *select a small number of the given facts as axioms and then to show that all other facts can be deduced from these axioms by the methods of formal logic*.

Hallet (page 204 of [Hal08]) clearly delineates the meaning of facts in this context, 'simply what over time has come to be accepted, for example, from an accumulation of proofs or observations. Geometry, of course, is the central example. . . .'

Detlefsen introduces the term *data set* (i.e. facts¹¹) and describes a local descriptive axiomatization as an attempt to deductively organize a data set. The axioms are *descriptively complete* if all elements of the data set are deducible from them. This raises two questions. What is a sentence? Who commonly accepts?

From the standpoint of modern logic, a natural answer to the first would be to specify a logic and a vocabulary and consider all sentences in that language. Detlefsen argues (pages 5-7 of [Det14]) that this is the wrong answer. He thinks Gödel errs in seeing the problem as completeness in the now standard sense of a first-order theory¹². Rather, Detlefsen presents us with an *empirical* question. We (at some point in time) look at the received mathematical knowledge in some area and want to construct a set of axioms from which it can all be deduced. Of course, the data set is inherently flexible; conjectures are proven from time to time. As we see below, new interpretations for terms arise. New areas may arise (e.g. projective geometry) which call into question the significance/interpretation of elements in the data set (the parallel postulate).

Geometry is an example of what Detlefsen calls a local as opposed to a foundational descriptive axiomatization. Beyond the obvious difference in scope, Detlefsen points out several other distinctions. In particular ([Det14] page 5), the axioms of a local axiomatization are generally among the given facts while those of a foundational axiomatization are found by (paraphrasing Detlefsen) tracing each truth in a data set

¹⁰page 1107 of [Hil05]

¹¹There is an interesting subtlety here. Suppose our body of mathematics is group theory. One might think the data set was the sentences in the vocabulary of group theory true in all groups. (The axioms are evident). But these sentences are not in fact the data set of 'group theory'; that subject is concerned about the properties and relations between groups. So taking the commutative law as a sentence that might illegitimately be added as an axiom for groups is studying the wrong subject.

¹²We argue against this in [Bal16b].

back to the deepest level where it can be properly traced. Comparing geometry at various times opens a deep question we want to avoid. In what sense do (*) and (**) opening this paper express the same thought, concept etc.? Rather than address the issue of what is expressed, we will simply show how to interpret (*) (and other propositions of Euclid) as propositions in Hilbert's system. See Section 3.2 for this issue and Section 2 for extensions to the data set over the centuries.

An aspect of choosing axioms seems to be missing from the account so far. Hilbert [Hil05] provides this insight into how axioms are chosen:

If we consider a particular theory more closely, we always see that a few distinguished propositions of the field of knowledge underlie the construction of the framework of concepts, and these propositions then suffice by themselves for the construction, in accordance with logical principles, of the entire framework. . . .

These underlying propositions may from an initial point of view be regarded as the axioms of the respective field of knowledge . . .

We want to identify a 'few' distinguished propositions¹³ from the data set that suffice for the deduction of the data set. By a *modest* axiomatization of a given data set¹⁴, we mean one that implies all the data and not too much more¹⁵. Of course, 'not too much more' is a rough term. One cannot expect a list of known mathematical propositions to be deductively complete. By more, we mean introducing essentially new concepts and concerns or by adding additional hypotheses proving a result that contradict the explicit understandings of the authors of the data set (See the end of Section 3 in [Bal16b]). As we'll see below, Hilbert's first-order axioms (HP5 Notation 2.0.1) are a modest axiomatization of the data (Euclid I): the theorems in Euclid about polygons (not circles) in the plane. We give an example in Remark 4.3.3 of an immodest first-order axiomatization.

Note that *no single axiom is modest or immodest*; the relation has two arguments: a set of sentences is a modest axiomatization of a given data set.

If the data set is required to be deductively closed, there would be an easy sufficient condition for a modest axiomatization: the axioms must come from the data set. There is a difficulty with this requirement. First, the data sets stem from eras before 'deductive closure' was clearly defined; so there is an issue of how to apply

¹³Often, few is interpreted as finite. Whatever Hilbert meant, we should now be satisfied with a small finite number of axioms and axiom schemes. At the beginning of the Grundlagen, Hilbert adds 'simple, independent, and complete'. Such a list including schemes is simple.

¹⁴We considered replacing 'modest' by 'precise or 'safe' or 'adequate'. We chose 'modest' rather than one of the other words to stress that we want a sufficient set and one that is as necessary as possible. As the examples show, 'necessary' is too strong. Later work finds consequences of the original data set undreamed by the earlier mathematicians. Thus just as, 'descriptively complete', 'modest' is a description, not a formal definition.

¹⁵This concept describes normal work for a mathematician. "I have a proof; what are the actual hypotheses so I can convert it to a theorem."

this requirement to such systems. Secondly, there are two ways in which data sets are destined to change. New theorems will be proved from the existing hypotheses; but, more subtly, new interpretations of the basic concepts may develop over time so that sentence attain essentially new meanings. As (***) illustrates, such is the case with Euclid's VI.1.

We return to our question, "what is a sentence?". The first four groups of Hilbert's axioms are sentences of first-order logic: quantification is over individuals and only finite conjunctions are allowed. As noted in Footnote 5, Archimedes axiom can be formulated in $L_{\omega_1, \omega}$. But the Dedekind postulate in any of its variants is a sentence of a kind of second-order logic¹⁶. All three logics have deductive systems and the first and second order systems allow only finite proofs so the set of provable sentences is recursively enumerable. Second-order logic (in the standard semantics) fails the completeness theorem but, by the Gödel and Keisler [Kei71] completeness theorems, every valid sentence of $L_{\omega, \omega}$ or $L_{\omega_1, \omega}$ is provable. In the next few paragraphs we focus on the second-order axiom. We consider the role of Archimedean axiom and $L_{\omega_1, \omega}$ in [Bal16b].

Adopting this syntactic view, there is a striking contrast between the data set in earlier generations of such subjects as number theory and geometry and the axiom systems advanced near the turn of the twentieth century. Except for the Archimedean axiom, the earlier data sets are expressed in first-order logic. But through the analysis of the concepts involved, Dedekind arrived at second-order axioms that formed the capstone of each axiomatization: induction and Dedekind completeness. These axioms answered real problems (especially in analysis).

In the quotation above, Hilbert takes the axioms to come from the data set. But this raises a subtle issue about what comprises the data set. For examples such as geometry and number theory, it was taken for granted that there was a unique model. Even Hilbert adds his completeness axiom to guarantee categoricity and to connect with the real numbers. So one could certainly argue that the early 20th century axiomatizers took categoricity as part of the data¹⁷. But is it essential? If so, there would be no first order axiomatization of the data.

Hallett (page 429 of [Hil04]) formulates the completeness issue in words that fit strikingly well in the 'descriptive axiomatization' framework, "Hilbert's system with the Vollständigkeit is complete with respect to 'Cartesian' geometry." But by no means is Hilbert's real geometry¹⁸ a part of Euclid's or even the Cartesian data set.

¹⁶See the caveats on 'second-order' in [Bal16b].

¹⁷In fact Huntington invokes Dedekind's postulate in his axiomatization of the complex field in the article quoted above [Hun11].

¹⁸As we clarify our understanding of Cartesian geometry, stated in Notation 2.0.1 and elaborated in Section 3 of [Bal16b], we will argue that Hilbert's view (as the study of the Dedekind real plane) of 'Cartesian geometry' does not agree with Descartes. This view is supported in [Bos01], [Cri14b], [Gio16], and [Pan11].

2 Some geometric Data sets and Axiom Systems

We begin by distinguishing several topics in plane geometry¹⁹ that represent distinct data sets in Detlefsen’s sense. In cases where *certain axioms are explicit, they are included in the data set*. While we describe 5 sets here, only polygonal geometry and circle geometry are considered in this paper; the others are treated in the sequel [Bal16b].

We have placed Euclid XII.2 (area of a circle is proportional to square of the diameter) with Archimedes rather than Euclid’s other theorems on circles. The crux is the distinction between VI.1 (area of a parallelogram) and XII.2; the first is provable in EG; [Bal16b] contains a first-order extension of EG in which XII.2 is provable.

Notation 2.0.1. (*5 data sets of geometry*)

Euclid I, polygonal geometry: *Book I (except I.22), Book II.1-II.13, Book III (except III.1 and III.17), Book VI.*

Euclid II, circle geometry: *Add I.22, II.14, III.1, III.17 and Book IV.*

Archimedes, arc length and π : *Add XII.2, Book IV, (area of circle proportional to square of the diameter), approximation of π , circumference of circle proportional to radius, Archimedes axiom.*

Descartes, higher degree polynomials: *n th roots; coordinate geometry*

Hilbert: *The late 19th century conception of the real plane*

The division of the data set is somewhat arbitrary and made with the subsequent axiomatizations in mind. We consider only a fraction of Archimedes, his work on the circle. We explain placing the Axiom of Archimedes in the Archimedes data set in discussing Hilbert’s analysis of the relation between axiom groups in Sections 3 and 4 of [Bal16b]. Further, we distinguish the Cartesian data set, in Descartes’ historical sense, from Hilbert’s identification of Cartesian geometry with the Dedekind line and explain the reason for that distinction in Section 4 of [Bal16b]; a key point is Descartes rejection of π as representing the length of straight line segment.

We deal in detail below with Euclid I; the crucial point is that the arguments in Euclid go through the theory of area which depends on Eudoxus and so have an implicit dependence on the Archimedean axiom; Hilbert eliminates this dependence.

The role of Euclid II appears already in Proposition I of Euclid where Euclid makes the standard construction of an equilateral triangle on a given base. Why do the

¹⁹In the first instance we draw from Euclid: Books I-IV, VI and XII.1, 2 are clearly plane geometry; XI, the rest of XII and XIII are solid geometry; V and X deal with a general notion proportion and with incommensurability. Thus, below we partition Books I-IV, VI, XII.1,2 and consider certain geometrical aspects of V and X.

two circles intersect? While some²⁰ regard the absence of this axiom as a gap in Euclid, Manders (page 66 of [Man08]) asserts: ‘Already the simplest observation on what the texts do infer from diagrams and do not suffice to show the intersection of two circles is completely safe²¹.’ For our purposes, here we are content to accept that adopting the circle-circle intersection axiom resolves those continuity issues around circles and lines²². We separate this case because Hilbert’s first-order axioms do not resolve this issue²³; he chooses to resolve it (implicitly) by an appeal to Dedekind.

Showing a particular set of axioms is descriptively complete is inherently empirical. One must check whether each of a certain set of results is derivable from a given set of axioms. Hartshorne [Har00] carried out this project without using Detlefsen’s terminology and we organize his results in Theorem 2.0.5.

We identify two levels of formalization in mathematics. By the Euclid-Hilbert style we mean the axiomatic approach of Euclid along with the Hilbert insight that postulates are implicit definitions of classes of models²⁴. By the Hilbert-Gödel-Tarski-Vaught style, we mean that that syntax and semantics have been identified as mathematical objects; Gödel’s completeness theorem is a standard tool, so methods of modern model theory can be applied²⁵. We will give our arguments in English; but we will be careful to specify the vocabulary and the postulates in a way that the translation to a first-order theory is transparent.

We will frequently switch from syntactic to semantic discussions so we stipulate precisely the vocabulary in which we take the axioms above to be formalized. I freely use defined terms such as collinear, segment, and angle in giving the reading of these relation symbols.

Notation 2.0.2. *The fundamental relations of plane geometry make up the following vocabulary τ .*

1. *two-sorted universe: points (P) and lines (L).*

²⁰Veblen [Veb14], page 4

²¹Manders develops the use of diagrams as a coherent mathematical practice; Avigad and others [ADM09] have developed the idea of formalizing a deductive system which incorporates diagrams. Here is a rough idea of this program. Properties that are *not* changed by minor variations in the diagram such as subsegment, inclusion of one figure in another, two lines intersect, betweenness are termed *inexact*. Properties that *can be* changed by minor variations in the diagram, such as whether a curve is a straight line, congruence, a point is on a line, are termed *exact*. We can rely on reading inexact properties from the diagram. We must write exact properties in the text. The difficulty in turning this insight into a formal deductive system is that, depending on the particular diagram drawn, after a construction, the diagram may have different inexact properties. The solution is case analysis but bounding the number of cases has proven difficult.

Although I agree with the approach of Manders, Avigad et al, or Miller [Mil07], the goal of this paper entails comparison with the axiom systems of Hilbert and Tarski. Reformulating those systems via proof systems formally incorporating diagrams would not affect the specific axioms addressed in this paper.

²²Circle-circle intersection implies line-circle intersection. Hilbert already in [Hil71] shows (page 204-206 of [Hil04]) that circle-circle intersection holds in a Euclidean plane. See Section 4.3.

²³Hilbert is aware of this and of the alternative discussed here.

²⁴The priority for this insight is assigned to such slightly earlier authors as Pasch, Peano, Fano, in works such as [Fre57] as commented on in [Bos93] and chapter 24 of [Gra03].

²⁵See [Bal16b; Bal14] for further explication of this method.

2. *Binary relation* $I(A, \ell)$: *Read: a point is incident on a line;*
3. *Ternary relation* $B(A, B, C)$: *Read: B is between A and C (and A, B, C are collinear).*
4. *quaternary relation*, $C(A, B, C, D)$: *Read: two segments are congruent, in symbols $\overline{AB} \cong \overline{CD}$.*
5. *6-ary relation* $C'(A, B, C, A', B', C')$: *Read: the two angles $\angle ABC$ and $\angle A'B'C'$ are congruent, in symbols $\angle ABC \cong \angle A'B'C'$.*

We need one axiom which does not appear explicitly in either Hilbert or Euclid. It is one first-order consequence of the Dedekind postulate which plays an essential role in Euclidean geometry.

Postulate 2.0.3. Circle Intersection Postulate *If from points A and B, circles with radius AC and BD are drawn such that one circle contains points both in the interior of one and in the exterior of the other, then they intersect in two points, on opposite sides of AB.*

Notation 2.0.4. Consider the following axiom sets²⁶.

1. first-order axioms

HP, HP5: We write HP for Hilbert’s incidence, betweenness²⁷, and congruence axioms. We write HP5 for HP plus the parallel postulate.

EG: The *axioms for Euclidean geometry*, denoted EG²⁸, consist of HP5 and in addition the circle-circle intersection postulate 2.0.3.

\mathcal{E}^2 : Tarski’s axiom system for a plane over a real closed field (RCF²⁹ i).

EG_π and \mathcal{E}_π : Two new systems extend EG and \mathcal{E}^2 .

2. Hilbert’s continuity axioms, infinitary and second-order

Archimedes The sentence in $L_{\omega_1, \omega}$ expressing the Archimedean axiom.

²⁶The names HP, HP5, and EG come from [Har00] and \mathcal{E}^2 from [Tar59]. In fact, Tarski also studies EG under the name \mathcal{E}'_2 .

²⁷These include Pasch’s axiom (B4 of [Har00]) as we axiomatize *plane* geometry. Hartshorne’s version of Pasch is that any line intersecting one side of triangle must intersect one of the other two.

²⁸In the vocabulary here, there is a natural translation of Euclid’s axioms into first-order statements. The construction axioms have to be viewed as ‘for all– there exist sentences. The axiom of Archimedes is of course not first-order. We write Euclid’s axioms for those in the original [Euc56] vrs (first-order) axioms for Euclidean geometry, EG. Note that EG is equivalent to (i.e. has the same models) as the system laid out in Avigad et al [ADM09], namely, planes over fields where every positive element has a square root. The latter system builds the use of diagrams into the proof rules.

²⁹A field is real closed if it is formally real (–1 is not a sum of squares) and every odd degree polynomial has a solution.

Dedekind Dedekind’s *second-order* axiom³⁰ that there is a point in each cut in the line.

With these definitions we align various subsystems of Hilbert’s geometry with certain collections of propositions in Euclidean geometry as spelled out³¹ in Hartshorne. In our terminology:

Theorem 2.0.5. 1. *The sentences of Euclid I are provable in HP5.*

2. *The additional sentences of Euclid II are provable in EG.*

In this paper we discuss the changing conceptions of the continuum, ratio, and number from the Greeks to modern times and sketch some highlights of the proof of Theorem 2.0.5 to demonstrate the modesty of the axiomatization. In [Bal16b], we provide modest descriptive axiom systems³² for the data sets of Archimedes and Descartes and argue that the full Hilbert axiom set is immodest for the any of these data sets.

3 Changing conceptions of the continuum, magnitude, and number

In the first subsection, we distinguish the ‘geometric continuum’ from the set theoretic continuum. In Section 3.2 we sketch the background shift from the study of various types of magnitudes by the Greeks, to the modern notion of a collection of real numbers which are available to measure any sort of magnitude.

3.1 Conceptions of the continuum

In this section, we motivate our restriction to the *geometric* continuum, we defined it as a linearly ordered structure that is situated in a plane. Sylvester³³ describes the three divisions of mathematics:

³⁰Hilbert added a version of this axiom to the French translation and it appears from the 2nd edition on. In Section 4.2 of [Bal16b] we explore the connections between various formulations of completeness.

³¹Theorems 10.4, 12.3-12.5 in Section 12 and Sections 20-23 of [Har00]. We placed I.22, II.14, III.1, III.17 and Chapter IV in Euclid II as they directly depend on circle-circle intersection.

³²In [BM12] and [Bal13] we give an equivalent set of postulates to EG, which return to Euclid’s construction postulates and stress the role of Euclid’s axioms (common notions) in interpreting the geometric postulates. While not spelled out rigorously our aim is to consider the diagram as part of the argument. For pedagogical reasons we used SSS rather than SAS as the basic congruence postulate (more easily justifies the common core approach to similarity through dilations), and making clear that the equality axioms in logic as in Euclid common notions apply to both algebra and arithmetic (to eliminate the silly 6 step arguments reducing subtraction of segments to the axioms of the real numbers).

³³As quoted in [Mat92].

There are three ruling ideas, three so to say, spheres of thought, which pervade the whole body of mathematical science, to some one or other of which, or to two or all of them combined, every mathematical truth admits of being referred; these are the three cardinal notions, of Number, Space and Order.

This is a slightly unfamiliar trio. We are all accustomed to the opposition between arithmetic and geometry. While Newton famously founded the calculus on geometry (see e.g. [DA11]) the ‘arithmetization of analysis’ in the late 19th century reversed the priority. From the natural numbers the rational numbers are built by taking quotients and the reals by some notion of completion. And this remains the normal approach today. We want here to consider reversing the direction again: building a firm grounding for geometry and then finding first the field and then some completion and considering incidentally the role of the natural numbers. In this process, Sylvester’s third cardinal notion, order, will play a crucial role. In the first section, the notion that one point lies between two others will be fundamental and an order relation will naturally follow; the properties of space will generate an ordered field and the elements of that field will be numbers (but definitely not the set of natural numbers).

We here argue briefly that there is a problem: there are different conceptions of the continuum (the line); hence different axiomatizations may be necessary to reflect these different conceptions. These different conceptions are witnessed by such collections as [Ehr94; SE92] and further publications concerned with the constructive continuum and various non-Archimedian notions of the continuum.

Ferferman [Fef08] lists six³⁴ different conceptions of the continuum: (i) the Euclidean continuum, (ii) Cantor’s continuum, (iii) Dedekind’s continuum, (iv) the Hilbertian continuum, (v) the set of all paths in the full binary tree, and (vi) the set of all subsets of the natural numbers. For our purposes, we will identify ii), v), and vi) as essentially cardinality based as they have lost the order type imposed by the geometry; so, they are not in our purview. We want to contrast two essentially geometrically based notions of the continuum: those of Euclid and Hilbert. Hilbert’s continuum differs from Dedekind’s as it has the field structure derived from the geometric structure of the plane, while Dedekind’s field is determined by continuity from known field operations on the rationals. Nevertheless they are isomorphic as ordered fields.

We stipulated that ‘*geometric* continuum’ means ‘the line situated in the plane’. One of the fundamental results of 20th century geometry is that *any* (projective³⁵ for convenience) plane can be coordinatized by a ‘ternary field’. A ternary plane is a structure with one ternary function $f(x, y, z)$ such that f has the properties that $f(x, y, z) = xy + z$ would have if the right hand side were interpreted in a field. In dealing with Euclidean geometry here, we assume the axioms of congruence and the parallel postulate; this implies the ternary field is actually a field. But these geometric

³⁴Smorynski [Smo08] notes that Bradwardine already reported five in the 14th century.

³⁵That is, any system of points and lines such that two points determine a line, any two lines intersect in a point, and there are 4 non-collinear points.

hypotheses are necessary. In [Bal94], I constructed an \aleph_1 -categorical projective plane where the ternary field is as wild as possible (in the precise sense of the Lenz-Barlotti classification [Yaq67]).

3.2 Ratio, magnitude, and number

In this section we give a short review of Greek attitudes toward magnitude and ratio as described for example in [Mue06; Euc56; Ste90]. We by no means follow the ‘geometric algebra’ interpretation decried in [GG09]. We attempt to contrast the Greek meanings of propositions with Hilbert’s understanding. When we rephrase a sentence into algebraic notation we try to make clear this is a modern formulation, not the intent of Euclid.

Euclid develops arithmetic in Books VII-IX. What we think of as the ‘number’ one, was ‘the unit’; a number (Definition VII.2) was a multitude of units. These are counting numbers. So from our standpoint (considering the unit as the number 1) Euclid’s numbers (in the arithmetic) can be thought of as the ‘natural numbers’. The numbers³⁶ are a discretely ordered collection of objects.

Following Mueller³⁷ we work from the interpretation of magnitudes in the Elements as “abstractions from geometric objects which leave out of account all properties of those objects except quantity”: length of line segments, area of plane figures, volume of solid figures etc. Mueller emphasizes the distinction between the properties of proportions of magnitudes developed in Book V and those of number in Book VII. The most easily stated is implicit in Euclid’s proof of Theorem V.5; for every m , every magnitude can be divided in m equal parts³⁸. This is of course, false for the (natural) numbers.

There is a second use of ‘number’ in Euclid. It is possible to count unit magnitudes, to speak of, e.g. four copies of a unit magnitude. So (in modern language) Euclid speaks of multiples of magnitudes by positive integers. In Remark 4.2.7 we give a modern mathematical interpretation of this usage.

Magnitudes of the same type are also linearly ordered and between any two there is a third.³⁹ Multiplication of line segments yielded rectangles. Ratios are not objects; equality of ratios is a 4-ary relation between two pairs of homogenous magnitudes⁴⁰. Here are four important definitions or propositions from Book V of Euclid.

³⁶More precisely, natural numbers greater than 1.

³⁷page 121 of [Mue06].

³⁸page 122 of [Mue06].

³⁹The Greeks accepted only potential infinity. So, while from a modern perspective, the natural numbers are ordered in order type ω , and any collection of homogeneous magnitudes (e.g. areas) are in a dense linear order (which is necessarily infinite); this completed infinity is not the understanding of the Greeks.

⁴⁰Homogeneous pairs means magnitudes of the same type. Ratios of numbers are described in Book VII while ratios of magnitudes are discussed in Book V.

- Definition 3.2.1.** 1. *Definition V.4 of Euclid [Euc56] asserts: Magnitudes are said to have a ratio to one another, which are capable, when multiplied, of exceeding one another.*
2. *Definition V.5 defines 'sameness of two ratios' (in modern terminology): The ratio of two magnitudes x and y are proportional to the ratio of two others z, w if for each m, n , $mx > ny$ implies $mz > nw$ (and also if $>$ is replaced by $=$ or $<$).*
3. *Definition V.6 says, Let magnitudes which have the same ratio be called proportional.*
4. *Proposition V.9 asserts that 'same ratio' is, in modern terminology, a transitive relation. Apparently Euclid took symmetry and reflexivity for granted and treats proportional as an equivalence relation.*

Bolzano⁴¹ objects to 'dissimilar objects' found in Euclid and finds Euclid's approach fundamentally flawed.

Remark 3.2.2 (Bolzano's Challenge).

Firstly triangles, that are already accompanied by circles which intersect in certain points, then angles, adjacent and vertically opposite angles, then the equality of triangles, and only much later their similarity, which however, is derived by an atrocious detour [ungeheuern Umweg], from the consideration of parallel lines, and even of the area of triangles, etc.!
(1810, Preface)

Bolzano's 'atrocious detour' has two aspects: a) the evil of using two dimensional concepts to understand the line⁴² and b) the long path to similarity⁴³. In VI.1, using the technology of proportions from Book V, Euclid determines the area of a triangle or parallelogram. The role of the theory of proportion is to show that the area of two parallelograms whose respective base and top are on the same parallel lines (and so the parallelograms have the same height) have proportionate areas even if the bases are incommensurable.

⁴¹This quotation is taken from [Fra13].

⁴²In contrast, we take such concepts as fundamental in understanding the *geometric* continuum.

⁴³Section 4 reports how Hilbert avoids this detour.

If, for example, BC , GB and HG are congruent segments then the area of ACH is triple that of ABC . But without assuming BC and BD are commensurable, Euclid calls on Definition V.5 to assert that $ABD : ABC :: BD : BC$. In VI.2, he uses these results to show that similar triangles have proportional sides. From VI.2, Euclid constructs in VI.12 the fourth proportional to three lines but does not regard it as definition of multiplication of segments.

In contrast, Descartes defines the multiplication of line segments to give another segment⁴⁴, but he is still relying on Euclid's theory of proportion to justify the multiplication. Hilbert's innovation is use to segment multiplication to gain the notion of proportionality.

Definition 3.2.3 (Proportionality). *We write the ratio of CD to CA is proportional to that of CE to CB ,*

$$CD : CA :: CE : CB$$

which is defined as

$$CD \times CB = CE \times CA.$$

where \times is taken in the sense of segment multiplication as in Definition 4.2.2.

While in Book V Euclid provides a *general* account of proportionality, Hilbert's ability to avoid the Archimedean axiom depends both on the geometrical construction of the field and the reinterpretation of 'number'. We are a bit ahead of the story; next we give some detail on Hilbert's construction.

4 Axiomatizing the geometry of polygons and circles

In the first section we contrast the goal here of an independent basis for geometry with the 19th century arithmetization project. Section 4.2 sketches Hilbert's definition of a field in a geometry. Section 4.3 distinguishes the role of the circle-circle intersection axiom and notices that a number of problems that can be approached by limits have uniform solutions in any ordered field; completeness of the field is irrelevant. We then return to Bolzano's challenge and derive first, Theorem 4.3.5, the properties of similar triangles and then, in Section 4.4, the area of polygons.

4.1 From Arithmetic to geometry or from geometry to algebra?

On the first page of *Continuity and the Irrational Numbers*, Dedekind writes:

⁴⁴He refers to the construction of the fourth proportional ('ce qui est meme que la multiplication' [Des54]). See also Section 21 page 296 of [Bos01].

Even now such resort to geometric intuition in a first presentation of the differential calculus, I regard as exceedingly useful from the didactic standpoint ... But that this form of introduction into the differential calculus can make no claim to being scientific, no one will deny.

I have no intention of denying that claim. I quote this passage to indicate that Dedekind's motivation was to provide a basis for calculus not geometry. But I will argue that the second-order Dedekind completeness axiom is not needed for the geometry of Euclid and indeed for the grounding of the algebraic numbers, although it is in Dedekind's approach.

In [Bal16b] we go further and study (as Dedekind's or Birkhoff's postulates demand) the identification of a straight line segment of the same length as the circumference of a circle. But this contradicts the 4th century view of Eutocius⁴⁵, 'Even if it seemed not yet possible to produce a straight line equal to the circumference of the circle, nevertheless, the fact that there exists some straight line by nature equal to it is deemed by no one to be a matter of investigation.'

It is widely understood⁴⁶ that Dedekind's analysis is radically different from that of Eudoxus. A principle reason for this, discussed in Section 3 of [Bal16b], is that Eudoxus applies his method to specific situations; Dedekind demands that every cut be filled. Secondly, Dedekind develops addition and multiplication on the cuts. Thus, *Dedekind's postulate should not be regarded as part of either Euclidean data set.*

Dedekind provides a theory of the continuum (the continuous) line by building up in stages from the structure that is fundamental to him: the natural numbers under successor. This development draws on second-order logic in several places. The well-ordering of the natural numbers is required to define addition and multiplication by recursion. Dedekind completeness is a second appeal to a second-order principle. Perhaps in response to Bolzano's insistence, Dedekind constructs the line without recourse to two dimensional objects and from arithmetic. Thus, he succeeds in the 'arithmetization of analysis'.

We proceed in the opposite direction for several reasons. Most important is that we are seeking to ground geometry, not analysis. Further, we would assert that the concept of line arises only in the perception of at least two dimensional space. Dedekind's continuum knows nothing of being straight or breadthless. Hilbert's proof of the existence of the field is the essence of the *geometric continuum*. By virtue of its

⁴⁵Archimedis Opera Omnia cum commentariis Eutocii, vol. 3, p. 266. Quoted in: Davide Crippa (Sphere, UMR 7219, Universit Paris Diderot) Reflexive knowledge in mathematics: the case of impossibility. See his thesis [Cri14a].

⁴⁶Stekeler-Weithofer [SW92] writes, "It is just a big mistake to claim that Eudoxus's proportions were equivalent to Dedekind cuts." Feferman [Fef08] avers, "The main thing to be emphasized about the conception of the continuum as it appears in Euclidean geometry is that the general concept of set is not part of the basic picture, and that Dedekind style continuity considerations of the sort discussed below are at odds with that picture." Stein [Ste90] gives a long argument for at least the compatibility of Dedekind's postulate with Greek thought "reasons ... plausible, even if not conclusive- for believing the Greek geometers would have accepted Dedekind's postulate, just as they did that of Archimedes, once it had been stated."

lying in a plane, the line acquires algebraic properties.

The distinction between the arithmetic and geometric intuitions of multiplication is fundamental. The first is as iterated addition; the second is as scaling or proportionality. The late 19th century developments provide a formal reduction of the second to the first but the reduction is only formal; the intuition is lost. In this paper we view both intuitions as fundamental and develop the second (Section 4.2), with the understanding that development of the first through the Dedekind-Peano treatment of arithmetic is in the background. See Remark 4.2.7 for the connection between the two.

4.2 From geometry to segment arithmetic to numbers

We introduce in this section *segment arithmetic* and sketch Hilbert's definition of the (semi)-field of segments with partial subtraction and multiplication. We assume what we called HP5 in Notation 2.0.4. The details can be found in e.g. [Hil71; Har00; Bal13]

Notation 4.2.1. *Note that congruence forms an equivalence relation on line segments. We fix a ray ℓ with one end point 0 on ℓ . For each equivalence class of segments, we consider the unique segment $0A$ on ℓ in that class as the representative of that class. We will often denote the segment $0A$ (ambiguously its congruence class) by a . We say a segment CD (on any line) has length a if $CD \cong 0A$.*

Following Hartshorne [Har00], here is our official definition of segment multiplication⁴⁷.

Definition 4.2.2. *[Multiplication] Fix a unit segment class, 1 . Consider two segment classes a and b . To determine their product, define a right triangle with legs of length 1 and a . Denote the angle between the hypotenuse and the side of length a by α .*

Now construct another right triangle with base of length b with the angle between the hypotenuse and the side of length b congruent to α . The product ab is defined to be the length of the vertical leg of the triangle.

⁴⁷Hilbert's definition goes directly via similar triangles. The clear association of a particular angle with right multiplication by a recommends Hartshorne's version.

Note that we must appeal to the parallel postulate to guarantee the existence of the point F . It is clear from the definition that there are multiplicative inverses; use the triangle with base a and height 1. Hartshorne has a roughly three page proof⁴⁸ that multiplication is commutative, associative, distributes over addition, and respects the order uses only the cyclic quadrilateral theorem⁴⁹ and connections between central and inscribed angles in a circle.

Remark 4.2.3 (Negatives). Hilbert shows the multiplication on segments of a line through points 0, 1 satisfies the semi-field axioms⁵⁰. Hilbert has defined segment multiplication on the ray from 0 through 1. But to get negative numbers he must reflect through 0. Then addition and multiplication can be defined on directed segments of the line through 0, 1⁵¹ and thus all axioms for a field are obtained. The next step is to identify the points on the line and the domain of an ordered field by mapping A to OA . This naturally leads to thinking of a segment as a set of points, which is foreign to both Euclid and Descartes. Although in the context of Grundlagen, Hilbert is aiming for coordinatizing planes by the real numbers, his methods open the path to thinking of the members of any field as ‘numbers’ that coordinatize the associated geometries.

When the model is taken as geometry over the reals, it is easy⁵² to check that the multiplication defined on the positive reals by this procedure is exactly the usual multiplication on the positive reals because they agree on the positive rational numbers.

To summarize the effect of the axiom sets, we introduce two definitions (details in section 21 of [Har00]):

- Definition 4.2.4.**
1. An ordered field F is Pythagorean if it is closed under addition, subtraction, multiplication, division and for every $a \in F$, $\sqrt{(1 + a^2)} \in F$.
 2. An ordered field F is Euclidean if it is closed under addition, subtraction, multiplication, division and for every positive $a \in F$, $\sqrt{a} \in F$.

Recall that we distinguished a Hilbert plane from a Euclidean plane in Notation 2.0.4. As in [Har00], we have:

- Theorem 4.2.5.**
1. HP5 is biinterpretable⁵³ with the theory of ordered pythagorean planes.

⁴⁸See page 170 of [Har00] or <http://homepages.math.uic.edu/~jbaldwin/CTTIGeometry/euclidgeonov21.pdf> explains the background cyclic quadrilateral theorem.

⁴⁹The cyclic quadrilateral theorem asserts: Let $ACED$ be a quadrilateral. The vertices of $ACED$ lie on a circle (the ordering of the name of the quadrilateral implies A and E are on the same side of CD) if and only if $\angle EAC \cong \angle CDE$.

⁵⁰In a semi-field there is no requirement of an additive inverse.

⁵¹Hilbert had done this in lecture notes in 1894 [Hil04]. Hartshorne constructs the field algebraically from the semifield rather than in the geometry.

⁵²One has to verify that segment multiplication is continuous but this follows from the density of the order since the addition respects order.

⁵³Formally this means there are formulas in the field language defining the geometric notions (point, line, congruence, etc) and formulas in the geometric language (plus constants) defining the field operations $(0, 1, +, \times)$ such that interpreting the geometric formulas in a Pythagorean field gives a model of HP5 and conversely. See chapter 5 of [Hod93] for the general background on interpretability.

2. Similarly *EG* is biinterpretable with the theory of ordered Euclidean planes.

With this information we can clarify a fine point distinguishing Euclid I and II. Both Propositions I.1 (equilateral triangle) and I.22 use circle-circle intersection in Euclid. Hilbert proves the first in HP5, but the second requires the field to be Euclidean.

Dicta 4.2.6 (Constants 1). To fix the field we had to add constants 0, 1. These constants can name any pair of points in the plane⁵⁴ But this naming induces an extension of the data set. We have in fact specified the unit. This reflects a major change in view from either the Greeks or Descartes. Here there is little effect on the data set but a major change in view.

Remark 4.2.7 (Multiplication is not repeated addition). We now have two ways in which we can think of the product $3a$. On the one hand, we can think of laying 3 segments of length a end to end. On the other, we can perform the segment multiplication of a segment of length 3 (i.e. 3 segments of length 1 laid end to end) by the segment of length a . It is an easy exercise to show these are the same. But these distinct constructions make an important point. The (inductive) definition of multiplication by a natural number is indeed ‘multiplication as repeated addition’. But the multiplication by another field element is based on similarity, implies the existence of multiplicative inverses, and so is a very different operation. No extension of natural number arithmetic is decidable but important theories of fields are.

The first notion of multiplication in the last paragraph, where the multiplier is a natural number, is a kind of ‘scalar multiplication’ by positive integers that can be viewed mathematically as a rarely studied object: a semiring (the natural numbers) acting on a semigroup (positive reals under addition). There is no uniform definition⁵⁵ of this *scalar* multiplication within the semiring; multiplication by 17 is defined in the geometry but not multiplication by -17 .

A mathematical structure more familiar to modern eyes is obtained by extending to the negative numbers and has a well-defined notion of subtraction; the scalars are now in the ring $(\mathbb{Z}, +, \cdot)$ and act on the module $(\mathfrak{R}, +)$. Now we can multiply by $-\frac{17}{27}$ but the definition is still only of a family of unary functions.

4.3 Field arithmetic and basic geometry

In this section we investigate some statements from: 1) Euclid’s geometry that depended in his development on the Archimedean axiom and some from 2) Dedekind’s development of the properties of real numbers that he deduces from his postulate. In each case, they are true in any field associated with a geometry modeling HP5.

⁵⁴The automorphism group of the plane acts two transitively (any pair of distinct points can be mapped by an automorphism to any other such pair) as can be proven in HP5. This transitivity implies a sentence $\phi(0, 1)$ holds just if either or both of $\forall x \forall y \phi(x, y)$ and $\exists x \exists y \phi(x, y)$ hold.

⁵⁵Instead, there are infinitely many formulas $\phi_n(x, y)$ defining unary operations $nx = y$ for each $n > 0$.

We established in Section 4.2 that one could define an ordered field F in any plane satisfying HP5 and that any positive number in such a field has a square root. The converse is routine, the ordinary notions of lines and incidence in F^2 creates a geometry over any Pythagorean ordered field, which is easily seen to satisfy HP5. We now exploit this equivalence.

We will prove some algebraic facts using our defined operations, thus basing them on geometry. We begin with justifying that taking square root commutes with multiplication for algebraic numbers. Dedekind (page 22 of [Ded63]) wrote ‘... in this way we arrive at real proofs of theorems (as, e.g. $\sqrt{2} \cdot \sqrt{3} = \sqrt{6}$), which to the best of my knowledge have never been established before.’

Note that this is a problem for Dedekind but not for Descartes. Already Euclid, in constructing the fourth proportional, constructs from segments of length 1, a and b , one of length ab ; but he doesn’t regard this operation as multiplication. When Descartes interprets this procedure as multiplication of segments, he has no problem. But Dedekind has presented the problem as multiplication in his continuum and so he must prove a theorem to find the product as a real number; that is, he must show the limit operation commutes with product. We report Hilbert’s equally rigorous but much more simple proof that any field arising from geometry (e.g. the reals) is closed under multiplication (of any segments).

Theorem 4.3.1. *In an ordered field, for any positive a , if there is an element $b > 0$ with $b^2 = a$, then b is unique (and denoted \sqrt{a}). Moreover, for any positive a, c with square roots, $\sqrt{a} \cdot \sqrt{c} = \sqrt{ac}$. This fact holds for any field coordinatizing a plane satisfying HP5.*

Thus, the algebra of square roots in the real field is established without any appeal to limits. The usual (e.g. [Spi80; Apo67]) developments of the theory of complete ordered fields invoke the least upper bound principle to obtain the existence of the roots although the multiplication rule is obtained by the same algebraic argument as here. Hilbert’s approach contrasts with Dedekind⁵⁶; Hilbert’s treatment is based on the geometric concepts and in particular regards ‘congruence’ as an equally fundamental intuition as ‘number’. The justification here for either the existence or operations on roots does not invoke limits.

The shift here is from ‘proportional segments’ to ‘product of numbers’. Euclid had a rigorous proof of the existence of a line segment which is the fourth proportional of $1 : a = b : x$. Dedekind demands a product of numbers; Hilbert provides this by a combination of his interpretation of the field in the geometry and geometrical definition of multiplication.

Euclid’s proof of Pythagoras I.47 uses an area function as we will justify in Section 4.4. His second proof (Lemma for X.33) uses the property of similar triangles that we prove in Theorem 4.3.5. In both cases Euclid depends on the theory of

⁵⁶Dedekind objects to the introduction of irrational numbers by measuring an extensive magnitude in terms of another of the same kind (page 9 of [Ded63]).

proportionality (and thus implicitly on Archimedes axiom) to prove the Pythagorean theorem; Hilbert avoids this appeal⁵⁷. Similarly, since the right angle trigonometry in Euclid concerns the ratios of sides of triangles, the field multiplication justifies basic right angle trigonometry.

Theorem 4.3.2. *The Pythagorean theorem as well as the law of cosines, Euclid II.11 and the law of sines, Euclid II.13 hold in HP5.*

Hartshorne [Har00] describes two instructive examples, connecting the notions of Pythagorean and Euclidean planes.

- Example 4.3.3.**
1. The Cartesian plane over a Pythagorean field may fail to be closed under square root (Exercise 39.30 of [Har00]).
 2. On page 146, Hartshorne⁵⁸ observes that the smallest ordered field closed under addition, subtraction, multiplication, division and square roots of positive numbers satisfies the circle-circle intersection postulate is a Euclidean field. We denote this field by F_s for surd field.

Note that if HP5 + CCI were proposed as an axiom set for polygonal geometry it would be a complete descriptive but not modest axiomatization.

Heron's formula shows a hazard of the kind of organization of data sets attempted here. In every Euclidean plane such that every positive element of the coordinatizing plane has a square root, Heron's formula computes the area of a triangle from the lengths of its sides. But, the geometric proof of Heron doesn't involve the square roots of the modern formula [Hea21]. Since in EG we have the field with square roots, we can prove the modern form of Heron's formula from EG. Thus, as in from (*) to (**), the different means of expressing the geometrical property requires different proofs.

In each case we have considered in this section, Greeks give geometric constructions for what in modern days becomes a calculation involving the field operations and square roots. We still need to complete the argument that HP5 is descriptively complete for polygonal Euclidean geometry. We now show that Hilbert's theory of proportions is adequate; in particular it establishes the similar triangle theorem.

Definition 4.3.4. *Two triangles $\triangle ABC$ and $\triangle A'B'C'$ are similar if under some correspondence of angles, corresponding angles are congruent; e.g. $\angle A' \cong \angle A$, $\angle B' \cong \angle B$, $\angle C' \cong \angle C$.*

⁵⁷But Hilbert does not avoid the parallel postulate since he uses it to establish multiplication and thus similarity. Euclid's theory of area also depends heavily on the parallel postulate. It is a theorem in 'neutral geometry' in the metric tradition that the Pythagorean Theorem is equivalent to the parallel postulate (Theorem 9.2.8 of [MP81]). But this approach basically assumes Birkhoff's ([Bir32]) 'ruler postulate' (see [Bal16a]) that also provides a multiplication on the 'lengths' (since they are real numbers). Thanks to Julien Narboux for pointing out issues in stating the Pythagorean theorem in the absence of the parallel postulate.

⁵⁸Hartshorne and Greenberg [Gre10] calls this the constructible field, but given the many meanings of constructible, we use Moise's term: surd field.

Various texts define ‘similar’ as we did, or as corresponding sides are proportional or require both (Euclid). We now meet Bolzano’s challenge by showing that in Euclidean Geometry (without the continuity axioms) the choice doesn’t matter. Recall that we defined proportional in terms of segment multiplication in Definition 3.2.3. Hartshorne proves this fundamental result in this context on page 175-177 of [Har00].

Theorem 4.3.5. *Two triangles are similar if and only if corresponding sides are proportional.*

There is no assumption that the field is Archimedean or satisfies any sort of completeness axiom. There is no appeal to approximation or limits. We have avoided Bolzano’s atrocious detour through area. But area is itself a vital geometric notion and that is the topic of the next section.

4.4 Area of polygonal figures

Hilbert writes⁵⁹, “We ... establish Euclid’s theory of area *for the plane geometry and that independently of the axiom of Archimedes.*” In this section, we sketch Hartshorne’s [Har00] exposition of this topic. We stress the connections with Euclid’s common notions and are careful to see how the notions defined here are expressible in first-order logic; supporting our 5th objection to second-order axiomatization in [Bal16b]. Although these arguments are not carried out as direct deductions from the first-order axioms, the results are derivable by a direct deduction. Here is an informal definition of those configurations whose areas are considered in this section.

Definition 4.4.1. *A figure is a subset of the plane that can be represented as a finite union of disjoint triangles.*

Notions such as polygon involve quantification over integers; this is strictly forbidden within the first-order system. We approach these notions with axiom schemes and sketch a uniform metatheoretic definition of the relevant concepts to prove that the theorems hold in all models of the axioms. Hilbert raised a ‘pseudogap’ in Euclid⁶⁰ by distinguishing area and content. In Hilbert two figures have

1. *equal area* if they can be decomposed into a finite number of triangles that are pairwise congruent
2. *equal content* if we can transform one into the other by adding and subtracting congruent triangles.

⁵⁹Emphasis in the original: (page 57 of [Hil71]).

⁶⁰Any model with infinitessimals shows the notions are distinct and Euclid I.35 and I.36 fail for what Hilbert calls area. Hilbert shows they are equivalent under the axiom of Archimedes. Since Euclid includes preservation under both addition and subtraction in his common notions, his term ‘area’ clearly refers to what Hilbert calls ‘equal content’, I call this a pseudogap.

Euclid treats the equality of areas as a special case of his common notions. The properties of equal content, described next, are consequences for Euclid of the common notions and need no justification. We introduce the notion of area function to show they hold in all models of HP5.

Fact 4.4.2 (Properties of Equal Content). *The following properties of area are used in Euclid I.35 through I.38 and beyond.*

1. *Congruent figures have the same content.*
2. *The content of two ‘disjoint’ figures (i.e. meet only in a point or along an edge) is the sum of the two content of the polygons. The analogous statements hold for difference and half.*
3. *If one figure is properly contained in another then the area of the difference (which is also a figure) is positive.*

Observe that while these properties concern ‘figure’, a notion that is not definable by a single formula in first-order geometry, we can replace ‘figures’ by n -gons for each n . For the crucial proof that the area of a triangle or parallelogram is proportional to the base and the height, we need only ‘triangles or quadrilaterals’. In general we could formalize these notions with either equi-area predicate symbols⁶¹ or by a schema and a function mapping into the line as in Definition 4.4.5. Here is the basic step.

Definition 4.4.3. *Two figures α and β (e.g. two triangles or two parallelograms) have equal content in one step there exist figures α' and β' such that the disjoint union of α and α' is congruent to the disjoint union of β and β' and $\beta \cong \beta'$.*

Reading equal content for Euclid’s ‘equal’, Euclid’s I.35 (for parallelogram) and the derived I.37 (triangles) become the following. With this formulation Hilbert accepts Euclid’s proof.

Theorem 4.4.4. *[Euclid/Hilbert] If two parallelograms (triangles) are on the same base and between parallels they have equal content in 1 step.*

Euclid shows the result by adding and subtracting figures, but with a heavy dependence on the parallel postulate to derive properties of parallelograms. See the diagram and proof of Proposition I.35 of Euclid ([Euc56]). Varying Hilbert, Hartshorne (Sections 19-23 of [Har00]) shows that these properties of equal content for a notion of figure (essentially a finite nonoverlapping union of triangles) are satisfied in the system EG (Notation 2.0.4). The key tool is:

Definition 4.4.5. *An area function is a map α from the set of figures, \mathcal{P} , into an ordered additive abelian group with 0 such that*

⁶¹For example, we could have 8-ary relation for quadrilaterals have the same area, 6-ary relation for triangles have the same area and 7-ary for a quadrilateral and a triangle have the same area.

1. For any nontrivial triangle T , $\alpha(T) > 0$.
2. Congruent triangles have the same content.
3. If P and Q are disjoint figures $\alpha(P \cup Q) = \alpha(P) + \alpha(Q)$.

This formulation hides a family of first order sentences formalizing the triangulation of arbitrary n -gons to define the area function in Section 23 of [Har00]. Now, letting $F(ABC)$ be an area function as in Definition 4.4.5, (*) (from the first page) (VI.1) is interpreted as a variant of (**):

$$F(ABC) = \frac{1}{2}\alpha \cdot AB \cdot AC.$$

But the cost is that while Euclid does not specify what we now call the proportionality constant, Hilbert must. In (**) Hilbert assigns α to be one.

In his proof of VI.1 (our *) Euclid applies Definition V.5 (Definition 3.2.1) to deduce the proportionality of the area of the triangle to its base. But this assumes that any two lengths (or any two areas) have a ratio in the sense of Definition V.4. This is an implicit assertion of Archimedes axiom for both area and length⁶². As we have just seen, Hilbert's treatment of area and similarity has no such dependence.

It is evident that if a plane admits an area function then the Fact 4.4.2 hold. This obviates the need for positing separately De Zolt's axiom that one figure properly included in another has smaller area⁶³. In particular Fact 4.4.2 verifies Common Notion 4 for the concept of area as defined by an area function.

In this paper we defined the notion of a *modest* descriptive axiomatization to emphasize that the primary goal of an axiomatization is to distill what is 'really going on'. One can axiomatize the first-order theory of any structure by taking as axioms all the first-order sentences true in it; such a choice makes a farce of axiomatizing. Historically, we stress one of Hilbert's key points. Hilbert eliminated the use of the Axiom of Archimedes in Euclid's polygonal and circle geometry (omitting area of circle). He [Hil71] was finding the 'distinguished propositions of the field of knowledge that underlie the construction of the framework of concepts' and showing what we now call first-order axioms sufficed. As we elaborate in [Bal16b], Hilbert showed the Archimedean and Dedekind axioms were not needed for 'geometry' but only to base a modern theory of the real numbers on a geometric footing. In that sequel to this paper, we extend the historical analysis from Euclid and Hilbert to Descartes and Tarski. We explore several variants on Dedekind's axiom and the role of first-order, infinitary, and

⁶²Euclid's development of the theory of proportion and area requires the Archimedean axioms. Our assertion is one way of many descriptions of the exact form and location of the dependence among such authors as [Euc56; Mue06; Ste90; Fow79; Smo08]. Since our use of Euclid is as a source of sentences, not proofs, this reliance is not essential to our argument.

⁶³Hartshorne notes that (page 210 of [Har00]) that he knows no 'purely geometric' (without segment arithmetic and similar triangles) proof for justifying the omission of De Zolt's axiom.

second-order logic. Then, we expound a first-order basis for the formulas for area and circumference of a circle.

References

- [ADM09] J. Avigad, Edward Dean, and John Mumma. A formal system for Euclid's elements. *Review of Symbolic Logic*, 2:700–768, 2009.
- [Apo67] T. Apostol. *Calculus*. Blaisdell, New York, 1967.
- [Art57] E. Artin. *Geometric Algebra*. Interscience, New York, 1957.
- [Bal94] J.T. Baldwin. An almost strongly minimal non-Desarguesian projective plane. *Transactions of the American Mathematical Society*, 342:695–711, 1994.
- [Bal13] J.T. Baldwin. From geometry to algebra. draft paper: Urbana 2013 <http://homepages.math.uic.edu/~jbaldwin/pub/geomnov72013.pdf>, 2013.
- [Bal14] J.T. Baldwin. Completeness and categoricity (in power): Formalization without foundationalism. *Bulletin of Symbolic Logic*, 20:39–79, 2014. <http://homepages.math.uic.edu/~jbaldwin/pub/catcomnovbib2013.pdf>.
- [Bal16a] John T. Baldwin. Axiomatizing changing conceptions of the geometric continuum I: Euclid and Hilbert. 29 pages, submitted, <http://homepages.math.uic.edu/~jbaldwin/pub/axconIsub.pdf>, 2016.
- [Bal16b] John T. Baldwin. Axiomatizing changing conceptions of the geometric continuum II: Archimedes- Descartes-Hilbert-Tarski. 26 pages, submitted, <http://homepages.math.uic.edu/~jbaldwin/pub/axconIIfin.pdf>, 2016.
- [Bir32] G.D. Birkhoff. A set of postulates for plane geometry. *Annals of Mathematics*, 33:329–343, 1932.
- [BM12] John T. Baldwin and Andreas Mueller. A short geometry. <http://homepages.math.uic.edu/~jbaldwin/CTTIgeometry/euclidgeonov21.pdf>, 2012.
- [Bos93] Henk Bos. 'the bond with reality is cut' - Freudenthal on the foundations of geometry around 1900. *Educational Studies in Mathematics*, 25:51j–58, 1993.
- [Bos01] Henk Bos. *Redefining Geometric Exactness*. Sources and Studies in the History of Mathematics and the Physical Sciences. Springer-Verlag, 2001.

- [Cri14a] Davide Crippa. *Impossibility Results: From Geometry to Analysis: A study in early modern conceptions of impossibility*. PhD thesis, Universite Paris Diderot (Paris 7), 2014. PhD. thesis.
- [Cri14b] Davide Crippa. Reflexive knowledge in mathematics: the case of impossibility results. Slides from lecture at French Philosophy of Mathematics Workshop 6, 2014.
- [DA11] M. Detlefsen and A. Arana. Purity of methods. *Philosophers Imprint*, 11:1–20, 2011.
- [Ded63] Richard Dedekind. *Essays on the theory of Numbers*. Dover, 1963. As first published by Open Court publications 1901: first German edition 1888.
- [Des54] Rene Descartes. *The Geometry of Rene Descartes*. Dover, 1954. Translated by David Eugene Smith and Marcia L. Latham: 1924; originally published 1637 in French.
- [Det14] M. Detlefsen. Completeness and the ends of axiomatization. In J. Kennedy, editor, *Interpreting Goedel*. Cambridge University Press, 2014.
- [Ehr94] P. Ehrlich, editor. *Real numbers, Generalizations of the Reals, and Theories of Continua*. Kluwer Academic Publishers, Dordrecht, Netherlands, 1994.
- [Euc56] Euclid. *Euclid's elements*. Dover, New York, New York, 1956. In 3 volumes, translated by T.L. Heath; first edition 1908; online at <http://aleph0.clarku.edu/~djoyce/java/elements/>.
- [Fef08] S. Feferman. Conceptions of the continuum. expanded version of a lecture at the Workshop on Philosophical Reflections on Set Theory held at the Centre de Cultura Contemporania de Barcelona on October 7, 2008; <http://math.stanford.edu/~feferman/papers/ConceptContin.pdf>, 2008.
- [Fow79] D. H. Fowler. Ratio in early greek mathematics. *Bulletin (New Series) of the American Mathematical Society*, 1:807–846, 1979.
- [Fra13] C. Franks. Logical completeness, form, and content: an archaeology. In J. Kennedy, editor, *Interpreting Gödel: Critical Essays*. Cambridge University Press., Cambridge, 2013. forthcoming.
- [Fre57] Hans Freudenthal. Zur geschichte der grundlagen der geometrie - zugleich eine besprechung der 8. aufl. von hilberts grundlagen der geometrie. *Nieuw Archiefvoor Wiskunde*, 3:105–142, 1957.
- [GG09] I. Grattan-Guinness. Numbers, magnitudes, ratios, and proportions in euclid's elements: How did he handle them. In *Routes of Learning*, pages 171–195. Johns Hopkins University Press, Baltimore, 2009. first appeared *Historia Mathematica* 1996: <https://gismodb.fi.ncsu.edu/gismodb/files/articles/574997accfc1c3b56e72f57d39a9af55.pdf>.

- [Gio16] E. Giovannini. Bridging the gap between analytic and synthetic geometry. *Synthese*, 193:3170, 2016.
- [Gra03] L. Gray. A mathematician looks at Wolfram’s new kind of science. *Notices of the American Mathematical Society*, 50:200–211, 2003.
- [Gre10] M. Greenberg. Old and new results in the foundations of elementary plane euclidean geometry. *American Mathematical Monthly*, 117:198–219, 2010.
- [Hal08] M. Hallett. Reflections on the purity of method in Hilbert’s *Grundlagen der Geometrie*. In P. Mancosu, editor, *The Philosophy of Mathematical Practice*, pages 198–256. Oxford University Press, 2008.
- [Har00] Robin Hartshorne. *Geometry: Euclid and Beyond*. Springer-Verlag, 2000.
- [Hea21] Thomas Heath. *A History of Greek Mathematics*. Clarendon Press, Oxford, 1921. see http://galileoandstein.physics.virginia.edu/more_stuff/Heron.html.
- [Hey63] A. Heyting. *Axiomatic Projective Geometry*. John Wiley & Sons, New York. North Holland, Amsterdam, 1963.
- [Hil62] David Hilbert. *Foundations of geometry*. Open Court Publishers, 1962. original German publication 1899: reprinted with additions in Townsend translation (with additions) 1902: Gutenberg e-book #17384 <http://www.gutenberg.org/ebooks/17384>.
- [Hil71] David Hilbert. *Foundations of geometry*. Open Court Publishers, 1971. translation from 10th German edition, Bernays 1968.
- [Hil04] David Hilbert. In Michael Hallet and Ulrich Majer, editors, *David Hilbert’s Lectures on the Foundations of Geometry 1891-1902*, pages xviii + 665. Springer, Heidelberg, 2004.
- [Hil05] David Hilbert. Axiomatic thought. In W. Ewald, editor, *From Kant to Hilbert, vol 2*, volume 78, pages 1105–1115. Oxford University Press, UK, 2005.
- [Hod93] W. Hodges. *Model Theory*. Cambridge University Press, 1993.
- [Hun11] E. Huntington. The fundamental propositions of algebra. In J.W. Young, editor, *Lectures on the Fundamental Concepts of algebra and geometry*, pages 151–210. MacMillan, New York, 1911. chapter IV.
- [Kei71] H.J. Keisler. *Model theory for Infinitary Logic*. North-Holland, 1971.
- [Man08] K. Manders. Diagram-based geometric practice. In P. Mancosu, editor, *The Philosophy of Mathematical Practice*, pages 65–79. Oxford University Press, 2008.

- [Mat92] A.R.D. Mathias. The ignorance of Bourbaki. *Mathematical Intelligencer*, 14:4–13, 1992. also in: *Physis Riv. Internaz. Storia Sci (N.S.)* 28 (1991) 887–904.
- [Mil07] N. Miller. *Euclid and his Twentieth Century Rivals: Diagrams in the Logic of Euclidean Geometry*. CSLI Publications, 2007.
- [MP81] R. Millman and G. Parker. *Geometry A Metric Approach with Models*. Undergraduate texts in mathematics. Springer-Verlag, 1981.
- [Mue06] Ian Mueller. *Philosophy of Mathematics and deductive structure in Euclid's elements*. Dover Books in Mathematics. Dover Publications, Mineola N.Y., 2006. First published by MIT press in 1981.
- [Pan11] Marco Panza. Rethinking geometrical exactness. *Historia Mathematica*, 38:42–95, 2011.
- [SE92] J.-M. Salanskis and H. Sinaceur (Eds.). *De la continuité comme concept au continu comme objet mathématique*. Springer-France, Paris, 1992.
- [Smo08] C. Smoryński. *History of Mathematics: A supplement*. Springer-Verlag, 2008.
- [Spi80] M. Spivak. *Calculus*. Publish or Perish Press, Houston, TX, 1980.
- [Ste90] Howard Stein. Eudoxos and Dedekind: On the ancient greek theory of ratios and its relation to modern mathematics. *Synthese*, 222:163–211, 1990.
- [SW92] Pirmin Stekeler-Weithofer. On the concept of proof in elementary geometry. In M. Detlefsen, editor, *Proof and Knowledge in mathematics*, pages 81–94. Routledge, 1992.
- [Tar59] A. Tarski. What is elementary geometry? In Henkin, Suppes, and Tarski, editors, *Symposium on the Axiomatic method*, pages 16–29. North Holland Publishing Co., Amsterdam, 1959.
- [Veb14] Oswald Veblen. The Foundations of Geometry. In J.W. Young, editor, *Monographs of modern mathematics relevant to the elementary field*, pages 1–51. Longsman, Green, and Company, New York, 1914.
- [Yaq67] J. Yaqub. The Lenz-Barlotti classification. In R. Sandler, editor, *Proceedings of the Projective Geometry Conference, 1967*, pages 129–163. University of Illinois at Chicago Circle, 1967.