

Мир **МАТЕМАТИКИ**

41

Шар бесконечного объема

Парадоксы измерения

DeAGOSTINI

Мир математики

Мир математики

Густаво Пиньейро

Шар бесконечного объема

Парадоксы измерения

Москва – 2014

DEAGOSTINI

УДК 51(0.062)
ББК 22.1
М63

М63 Мир математики: в 45 т. Т. 41: **Густаво Пиньейро.** Шар бесконечного объема. Парадоксы измерения. / Пер. с исп. — М.: Де Агостини, 2014. — 144 с.

Можно ли разрезать шар на несколько частей так, чтобы собрать из них два шара, равных исходному? Здравый смысл подсказывает, что нет. Однако в 1924 году Стефан Банах и Альфред Тарский математически доказали, что шар можно удвоить, просто разрезав его на восемь частей и затем перераспределив их. В данной книге мы рассмотрим эту и другие удивительные проблемы и постараемся ответить на вопросы, возникающие при измерении объема, длины или площади. Один из них — что представляют собой объекты, у которых больше двух, но меньше трех измерений?

ISBN 978-5-9774-0682-6
ISBN 978-5-9774-0770-0 (т. 41)

УДК 51(0.062)
ББК 22.1

© Gustavo Ernesto Piñeiro, 2014 (текст)
© RBA Coleccionables S.A., 2014
© ООО «Де Агостини», 2014

Иллюстрации предоставлены:

Archivo RBA; George M. Bergman; Dr. Wolfgang Beyer; Biblioteca Marucelliana, Florencia;
Connelly; Revista Gente y Actualidad, Buenos Aires, octubre-diciembre 1983;
Instituto Nacional de Estándares y Tecnología de Estados Unidos; Rama; Kevin Reid;
School of Mathematics and Statistics, Universidad de St Andrews, Escocia; Niabot;
Shimer College, Chicago, Illinois; Galería Tretyakov, Moscú.

Все права защищены.

Полное или частичное воспроизведение без разрешения издателя запрещено.

Содержание

Предисловие	7
Глава 1. Длина, площадь и объем	9
Длина кривой	10
Площадь многоугольников	16
Площадь криволинейных фигур	21
Вычисление объема	23
Глава 2. Разрезание и склеивание	29
Теорема Пифагора	29
Геометрическая алгебра	34
Парадокс	39
Бесконечные части	42
Увеличение квадрата вчетверо	45
Счетные и несчетные множества	48
Глава 3. Теорема Банаха — Тарского	55
Отель Гильберта	55
Квадрат плюс отрезок	58
Бесконечная полоса	60
Удвоение шара	62
Доказательство Банаха — Тарского	65
«Аномальные» точки	70
Продолжение доказательства	73
Конец доказательства	79
Математика и физическая реальность	81
Глава 4. Теория меры	85
Мера и вероятность	85
Рациональные числа	91
Пример Витали	94
Разрешение парадокса	100
Еще одно удвоение круга	105

Глава 5. Фракталы	111
Сложность	111
Множество Мандельброта	115
Размерность и мера	119
Канторово множество	124
Фракталы вокруг нас	130
Эпилог	135
Библиография	137
Алфавитный указатель	139

Предисловие

Мы так привыкли говорить о площади фигуры, например квадрата или круга, или об объеме геометрического тела — такого как куб или пирамида, что сложно поверить в наличие каких-либо загадок в той части математики, которая занимается этими вычислениями. Однако в начале XX века польские математики Стефан Банах и Альфред Тарский пришли к практическому выводу, что можно разрезать шар на восемь частей, а затем собрать их в определенном порядке, без деформаций и изменения размеров частей, таким образом, что получится два шара, равных исходному. Другими словами, Банах и Тарский доказали: можно перераспределить части некоего трехмерного объекта так, что его общий объем увеличится вдвое.

Эта теорема действительно парадоксальна, ведь на ее основании можно сделать вывод, что, например, можно разрезать шар из твердого золота на восемь частей, а затем собрать из них уже два исходных шара. Очевидно, что каждый из новых шаров также может быть удвоен в объеме, и так далее до бесконечности, мы будем удваивать и удваивать объем золота, не добавляя при этом ни единого грамма к исходной порции.

Стефан Банах также обнаружил, что эту процедуру невозможно воспроизвести на плоскости. Невозможно разрезать круг на конечное число частей и затем собрать из них два круга, равных исходному. Другими словами, процедура бесконечного удвоения, возможная для шара из чистого золота, неосуществима для диска из золота, который был бы идеально двумерным.

Почему мы можем удвоить объем тела, перераспределяя части, на которые оно было разрезано, но не можем сделать этого с плоской фигурой? Почему мы не можем увеличить таким же образом площадь круга? В самом ли деле мы в состоянии увеличить вдвое объем золотого шара, не добавляя материи? Эта книга в значительной мере посвящена тому, чтобы дать точный ответ на эти вопросы. А в поиске ответов мы поговорим о различных типах бесконечностей, о том, что такое на самом деле плоская фигура, и об объектах, у которых больше одного измерения, но меньше двух. В итоге мы увидим, что математическая теория, посвященная расчету длин, площадей и объемов, намного более сложна, глубока и интересна, чем может показаться на первый взгляд.

Длина, площадь и объем

В 1924 году польские математики Стефан Банах (1892–1945) и Альфред Тарский (1901–1983) опубликовали статью, в которой доказали, что есть способ разделить шар на восемь частей, из которых, не подвергая их никаким деформациям и искажениям, можно собрать два шара, равных исходному (так называемый парадокс удвоения шара). Представим себе сферический пазл из восьми частей, из которых, ничего не добавляя и не убавляя, можно собрать две сферы, идентичные исходной, как показано на рисунке.

Естественно, это заявление полностью противоречит интуиции и здравому смыслу, из-за чего теорема, доказанная Банахом и Тарским, известна как парадокс Банаха — Тарского. Однако речь идет не о парадоксе или противоречии, а об абсолютно доказанной математической теореме, такой же справедливой, как, например, известная теорема Пифагора.

Означает ли это, что мы можем увеличить объем сферы из золота, просто разрезав ее на части и поменяв их местами, без дополнительного материала? Да и вообще, можно ли удвоить объем, ничего не добавляя? Ответы на эти вопросы зависят от правильного понимания математических свойств объема, который является мерой трехмерных объектов (мы вычисляем объем сферы, куба, конуса и так далее).

Но прежде чем говорить о мере трехмерных объектов, проанализируем меру одномерных объектов, то есть посмотрим, как определяется длина кривой.

Длина кривой

Обычный человек считает слова «прямая» и «кривая» антонимами, однако в математике прямые линии — это частные случаи кривых. Действительно, кривую можно определить как траекторию, которую описывает точка, движущаяся по плоскости или в пространстве, и эта траектория вполне может быть прямой; например, она может представлять собой отрезок, то есть часть прямой, расположенную между двумя неподвижными точками.

В свою очередь, длина кривой, понимаемой как траектория движущейся точки, определяется как общее расстояние, пройденное этой точкой. Как измеряется это расстояние? То есть как вычисляется длина кривой?

Процесс измерения предполагает существование единицы измерения, которая, если говорить о длине, является отрезком, выбранным произвольно. У нас есть отрезок, которому мы назначаем длину, равную 1; потом мы говорим, что этот отрезок равен метру, ярду, миле, локтю или любой другой мере длины. Когда мы заявляем, что измеряемая длина равна 3,5 (метра, мили и так далее), то имеем в виду, что наша единица измерения помещается в этом отрезке ровно три с половиной раза.

Но как вычислить, сколько раз помещается отрезок на криволинейном пути? В этом случае необходимо прибегнуть к последовательному приближению значения. Например, на фигуре слева изображена кривая, длину которой мы хотим измерить.

На фигуре в центре мы поставили некоторые точки на кривой и соединили соседние точки отрезками; сумма длин этих отрезков дает нам приблизительную общую длину кривой. (Отрезки образуют *ломаную линию*, которая является не чем иным, как серией последовательных отрезков; закрытая ломаная линия — это *многоугольник*). На правой фигуре мы отметили больше точек, поэтому полученная ломаная линия дает лучшее приближение, более близкое к реальной длине кривой. Чем больше точек мы отметим, тем точнее будет полученное приближенное значение.

Поскольку во всех приближениях используются прямые отрезки, процесс расчета длины кривой обычно называют *спрямлением* этой кривой.

Этот метод впервые был предложен в эпоху античности, в III веке до н.э. Архимед Сиракузский использовал его для вычисления длины окружности. Сначала ученый начертил правильный шестиугольник, вписанный в окружность, то есть многоугольник с шестью равными сторонами, все вершины которого находятся на кривой (фигура слева). Сумма длин сторон шестиугольника, то есть его *периметр*, дает нам первое приближение к длине окружности.

Затем Архимед вычислил периметр правильного многоугольника с 12 сторонами, также вписанного в окружность (фигура в центре), получив еще большее приближение. Далее он вычислил периметр правильного многоугольника с 24 сторонами (фигура справа) и продолжил так, увеличивая число сторон вдвое, пока не дошел до периметра правильного многоугольника с 96 сторонами. Продолжить расчеты ему помешало отсутствие удобной системы записи цифр. Если радиус окружности равен 1 (то есть если радиус — это отрезок, который мы приняли за единицу измерения), то длина окружности равна $2\pi \cong 6,28318\dots$ С другой стороны, периметр правильного

многоугольника с 96 сторонами равен 6,28206... Архимед, пользуясь доступными ему способами, смог приблизить этот результат к

$$6 + \frac{20}{71} \cong 6,2816901\dots,$$

ПАРАДОКС

Вычисление длины основывается на идее о том, что если у нас есть ломаная линия, которая сближается с кривой, то сумма длин отрезков частей этой ломаной линии все больше сближается с реальной длиной указанной кривой.

Хотя эта идея по сути верна, нужно очень четко определить значение слова «сближается». Возьмем в качестве кривой C отрезок длиной 1 (см. рисунок), а в качестве первой ломаной (назовем ее P_1) – ту, что сформирована из двух отрезков, которые вместе с C составляют два равносторонних треугольника (левая часть рисунка). Общая длина P_1 в этом случае равна 2.

С помощью точек, расположенных на серединах сторон треугольника, проведем вторую ломаную, P_2 , и таким же образом – еще одну, P_3 , и так далее.

Соответствующие ломаные будут все больше сближаться с отрезком C . Дойдя таким образом до P_{20} , например, мы увидим, что высота пиков настолько мала (порядка одной миллионной), что ломаную уже не отличить невооруженным глазом от отрезка C . Следовательно, длины $P_1, P_2, P_3, P_4, \dots$ все больше приближаются к длине C . Однако мы замечаем, что все ломаные имеют длину 2, в то время как длина C равна 1.

Объяснение этого парадокса в значении термина «сближаться». Языку математики свойственна высокая точность, поэтому говоря «ломаная, которая сближается с кривой», необходимо точно отметить, каким образом это происходит. Например, одно из условий состоит в том, чтобы все вершины многоугольника лежали на кривой, и это условие невыполнимо для ломаных $P_1, P_2, P_3, P_4, \dots$ в нашем примере.

что действительно является хорошим приближением, поскольку если бы единицей измерения был метр (то есть если бы диаметр окружности был равен двум метрам), то разница между реальной длиной окружности и приближением, вычисленным Архимедом, составила бы около 1,15 мм. Кроме того, если разделить 2π и $6 + \frac{20}{71}$ на 2, мы можем также сделать вывод, что Архимед нашел значение

$$3 + \frac{10}{71} \cong 3,1408\dots$$

в качестве приближенного к π , и это одно из лучших приближенных значений.

Посмотрим, как вычисляются периметры правильных многоугольников с 3, 6, 12, 24 и так далее сторонами, вписанных в окружность с радиусом 1.

На рисунке OA , OB и OC — радиусы окружности; AB — одна из сторон правильного многоугольника с числом сторон n , длину AB мы обозначим как L_n , в то время как AC (и CB) — одна из сторон правильного многоугольника с числом сторон $2n$, эту длину мы обозначим L_{2n} . Наконец, обозначим через a длину отрезка OD (следовательно, DC равен $1 - a$). Применив теорему Пифагора к треугольникам ADO и ADC , видим, что:

$$a^2 + \left(\frac{L_n}{2}\right)^2 = 1,$$

$$(1-a)^2 + \left(\frac{L_n}{2}\right)^2 = (L_{2n})^2.$$

Из этих уравнений следует, что: $L_{2n} = \sqrt{2 - \sqrt{4 - (L_n)^2}}$, и так как сторона правильного шестиугольника равна 1, то есть $L_6 = 1$, получается, что:

$$L_{12} = \sqrt{2 - \sqrt{3}} \cong 0,517638... \text{ и периметр равен } 12L_{12} \cong 6,211657...$$

$$L_{24} = \sqrt{2 - \sqrt{2 + \sqrt{3}}} \cong 0,261052... \text{ и периметр равен } 24L_{24} \cong 6,265257...$$

$$L_{48} = \sqrt{2 - \sqrt{2 + \sqrt{2 + \sqrt{3}}}} \cong 0,130806... \text{ и периметр равен } 48L_{48} \cong 6,2787004...$$

$$L_{96} = \sqrt{2 - \sqrt{2 + \sqrt{2 + \sqrt{2 + \sqrt{3}}}}} \cong 0,065438... \text{ и периметр равен } 96L_{96} \cong 6,2820639...$$

Приближение Архимеда к значению π , которое мы упомянули, это приближение *в сторону уменьшения*; то есть приближенное значение меньше реального. Однако Архимед также вычислил приближенное значение π *в сторону увеличения*; для этого он использовал правильные многоугольники, описанные вокруг окружности, вместо вписанных многоугольников, как показано на рисунке. Приближенное значение π , которое получил Архимед таким способом, было равно:

$$3 + \frac{1}{7} \cong 3,1428571...$$

Итак, методы античности позволяли рассчитать длины некоторых особых кривых только приблизительно. Метод, позволявший точно вычислить длину любой кривой, то есть рассчитать, к какому значению стремятся последовательные приближения,

ОПРЕДЕЛЕНИЕ МЕТРА

Определить точно единицу измерения непросто. Например, определение метра, который является базовой мерой длины в Международной системе единиц (используется во всем мире, кроме Соединенных Штатов Америки, Бирмы и Либерии), в поисках наибольшей возможной точности было пересмотрено несколько раз.

Метр появился в 1791 году в рамках реформ, предложенных Французской революцией, и изначально был равен одной десятиллионной части четверти длины земного меридиана. Однако меридианы имеют разную длину, а технологии той эпохи не позволяли точно измерить ее, поэтому в 1889 году был создан эталон метра – платино-иридиевый брусок, который и был помещен в Международное бюро мер и весов, в предместье Парижа. Было установлено, что длина этого бруска составляет ровно 1 метр.

Выбор материалов для эталона был не случайным: платина мало склонна менять свои размеры под влиянием жары или холода. Однако даже минимальное растяжение или сжатие порождало неточность, поэтому на одиннадцатой Генеральной конференции по мерам и весам, проведенной в 1960 году, метр был определен как $1 \text{ к } 1650763,73$, умноженное на длину волны оранжевой линии атома криптона-86 в вакууме. Точность этого определения в 50 раз выше, чем у эталона метра 1889 года.

Современное определение метра было принято в 1983 году на Семнадцатой Генеральной конференции по мерам и весам, и в нем указано, что метр – это расстояние, которое проходит свет в вакууме за период в $1/299792458$ секунды. Точность этого определения в 30 раз выше, чем у определения 1960 года.

Платино-иридиевый эталон метра, созданный в 1889 году и служивший основой для определения метра до 1960 года.

заданные отрезками, независимо от кривой, появился лишь в конце XVIII века, когда Исаак Ньютон и Готфрид Вильгельм Лейбниц независимо друг от друга открыли дифференциальное исчисление. Хотя описание этого метода выходит за рамки книги, отметим, что расчет длины кривой затрагивает понятие бесконечности — бесконечно большого и бесконечно малого: с одной стороны, число отрезков, используемых при приближении, растет до бесконечности, а с другой — их длина сокращается практически до нуля, но не становится равной ему. А когда на сцену выходит бесконечность, сразу же появляются парадоксы и неочевидные утверждения.

КРИВАЯ БЕСКОНЕЧНОЙ ДЛИНЫ

Существуют кривые бесконечной длины, которые можно нарисовать на листе бумаги конечной площади. Пример — график функции $y = \sin\left(\frac{1}{x}\right)$ при $0 < x < 1$. По мере того как x стремится к 0, кривая колеблется по вертикали между 0 и 1 бесконечное число раз, поэтому ее длина бесконечна (на рисунке показаны некоторые из этих колебаний).

Кривая колеблется бесконечно, потому что между 0 и 1 есть бесконечное число значений x , при которых выражение $\sin\left(\frac{1}{x}\right)$ равно нулю, бесконечное число значений, при которых оно равно 1, и бесконечное число значений, при которых оно равно -1. Действительно, если $n = 1, 2, 3, 4, \dots$, то выражение равно 0 для всех чисел вида $\frac{1}{n\pi}$, равно 1 для всех чисел вида $\frac{2}{(4n+1)\pi}$ и -1 — для всех чисел вида $\frac{2}{(4n+3)\pi}$.

Площадь многоугольников

В III веке до н.э. Евклид Александрийский (у его последователей, вероятно, учился Архимед) написал выдающуюся книгу под названием «Начала геометрии». В этой фундаментальной работе Евклид, среди прочих вопросов, объясняет, как осуществить различные построения с помощью линейки и циркуля, выводит свойства

треугольника и других многоугольников и даже проводит анализ простых чисел, основываясь на геометрических методах. Большинство тем, освещенных Евклидом в «Началах», уже были известны в его эпоху, но заслуга ученого состоит в том, что он смог структурировать эти знания.

«Начала» открываются некоторыми определениями, а также небольшим количеством аксиом, то есть утверждениями, которые принимаются как истинные без доказательств. Все остальные положения книги доказываются постепенно, на основе этих аксиом и определений.

Многие историки предполагают, что структура книги отвечает дидактической цели, то есть «Начала» — это в первую очередь учебник. Если в написании учебника и заключалось предназначение греческого математика, то он его с успехом выполнил: работа Евклида в течение многих веков использовалась как основной учебник геометрии и до конца XIX века служила примером логической строгости и образцом серьезного труда — как математического, так и научного в целом.

Однако к 1890 году стало ясным, что несмотря на все свои достоинства, в рассуждениях «Начал» были и некоторые пробелы. Хотя в теории каждое доказательство должно было быть основано строго на аксиомах и определениях, на самом деле Евклид пользовался — безусловно, не осознавая этого — «скрытыми аксиомами», то есть свойствами, интуитивно очевидными, но не изложенными открыто в качестве аксиом.

Эта проблема была решена в 1899 году великим немецким математиком Давидом Гильбертом (1862–1943). Гильберт опубликовал книгу «Основания геометрии», в которой не только ясно и четко сформулировал скрытые аксиомы «Начал», но и глубоко исследовал структуру математической логики геометрии Евклида. Например, Гильберт проанализировал, какие из свойств, сформулированных греческим математиком, не могут быть доказаны, если удалить некоторые аксиомы. В частности, Гильберт написал трактат о площади многоугольников, основываясь на идее *деления их на треугольники*. Именно этот вопрос нас и интересует.

В предыдущем разделе мы сказали, что единица измерения длины может быть выбрана произвольно, то есть изначально отрезок, которому назначается длина, равная 1 (метр, миля, локоть, стадий и так далее), может быть выбран исходя из любого критерия. Иначе обстоит дело с единицей измерения площади: как только определена единица измерения длины, единица измерения площади определяется как квадрат, сторона которого равна единице длины. Поэтому если в качестве единицы

длины выбран, например, метр, то единицей измерения площади будет *квадратный метр*; если единица измерения — миля, то единица измерения площади — *квадратная миля*, и так далее.

Если мы говорим, например, что площадь фигуры равна 8,5, это значит, что квадрат, взятый за единицу, помещается в эту фигуру ровно восемь с половиной раз. Например, на следующем рисунке мы видим прямоугольник, площадь которого равна $8 \cdot 3 = 24$ (длина (основание) прямоугольника насчитывает $b = 8$ единиц измерения длины, а высота — $h = 3$ единицы измерения длины).

Этот пример иллюстрирует общеизвестную формулу, говорящую, что если стороны прямоугольника равны b и h соответственно, его площадь вычисляется как $b \cdot h$.

Основываясь на формуле площади прямоугольника, мы можем вывести формулу площади любого треугольника. При этом мы будем иметь в виду, что из двух одинаковых треугольников (один из них должен быть разрезан на две части) всегда можно получить прямоугольник, как показано на рисунке.

Площадь треугольника равна половине площади прямоугольника с тем же основанием и высотой.

$$\text{Площадь треугольника} = \frac{b \cdot h}{2}.$$

Выяснив, как вычислить площадь треугольника, мы тут же понимаем, как вычислить площадь многоугольника, поскольку, как заметил Гильберт, любой многоугольник, независимо от его формы, может быть разделен на треугольники.

Сумма многоугольника равна сумме площадей треугольников.

Как заметил Гильберт в 1899 году, очевидно (хотя Банах и Тарский показали нам: это не так уж и очевидно), что если мы разделим многоугольник P на треугольники и из них соберем новый многоугольник P' , то у P и P' будет одинаковая площадь.

*Хотя у многоугольников разная форма,
их площадь одинакова.*

Кроме того, Гильберт доказал, что верно и обратное утверждение: если у двух многоугольников одинаковая площадь, всегда можно разрезать один из них на конечное число треугольников и собрать из них второй многоугольник (этот факт был

несколько раз независимо доказан, поэтому сегодня он известен как теорема Бойяи — Валласа — Гервина). На следующем рисунке видно, как разделить на треугольники прямоугольник 5×1 , чтобы получить квадрат с площадью 5, то есть квадрат со стороной $\sqrt{5}$.

Ранее мы показали, что если площадь фигуры равна $8,5$, это означает, что квадрат, взятый за единицу, помещается в этой фигуре восемь с половиной раз. Теория Гильберта позволяет нам теперь, по крайней мере для многоугольников, дать гораздо более точную интерпретацию: если площадь многоугольника P равна $8,5$, это означает, что его можно разделить на треугольники таким образом, что из получившихся частей можно собрать прямоугольник $8,5 \times 1$ или квадрат со стороной $\sqrt{8,5}$.

Гильберт считал, что такой подход позволяет элементарно определить, что такое площадь многоугольника, при этом под «элементарным» понимается определение, основанное исключительно на базовых идеях разрезания и склеивания. Площадь прямоугольника равна A , если можно разрезать его на конечное число частей и затем собрать из них квадрат со стороной \sqrt{A} . Существует ли такое же элементарное определение для объема, по крайней мере для объема простых тел? Гильберт сформулировал этот вопрос в 1900 году, и чуть позже мы узнаем ответ на него.

А ЕСЛИ БЫ ЭТО БЫЛ НЕ КВАДРАТ?

Хотя из практических соображений единица измерения площади обычно имеет форму квадрата, ничто не мешает ей также быть правильным шестиугольником, равносторонним треугольником или любой другой фигурой, способной замостить всю поверхность без наложений. Например, если определить единицу измерения длины, нет никаких теоретических препятствий к тому, чтобы единицей измерения площади был правильный шестиугольник со стороной, равной единице измерения. В этой ситуации представленная фигура имела бы площадь, равную четырем шестиугольникам.

С другой стороны, площадь шестиугольника со стороной 1 равна $\frac{3}{2}\sqrt{3}$ от площади квадрата со стороной 1; то есть если бы единицей измерения площади был правильный шестиугольник со стороной 1, площадь квадрата со стороной 1 равнялась бы $\frac{2}{3\sqrt{3}} = \frac{2}{9}\sqrt{3} \approx 0,3849\dots$

Площадь фигуры равна четырем шестиугольникам.

Площадь криволинейных фигур

Мы называем криволинейной любую фигуру, не ограниченную исключительно отрезками прямой, то есть любую фигуру, которая не является многоугольником. Обратите внимание, что в выражении «криволинейная фигура» слово «криволинейная» используется в привычном значении — как противоположность прямолинейной.

Площадь криволинейной фигуры вычисляется посредством последовательного приближения к площади прямоугольников, содержащихся в ней, как видно на рисунке. Чтобы узнать, к какому значению стремятся эти последовательные приближения, необходимо воспользоваться дифференциальным исчислением.

Площадь квадратов и прямоугольников стремится к площади эллипса.

Эта идея, как и многие другие математические идеи, была реализована еще древними греками. Примерно за один век до того, как Архимед рассчитал приближение к числу π , о котором мы говорили ранее, Евдокс Книдский (ок. 390 до н.э. — ок. 337 до н.э.) провел теоретическое исследование площади круга, пользуясь техникой приближения с помощью правильных многоугольников, вписанных в окружность.

Евдокс пришел к выводу, что площадь круга прямо пропорциональна квадрату его радиуса; другими словами, существует некая постоянная C , при этом площадь круга вычисляется как $C \cdot r^2$, где r — это длина радиуса. Как мы знаем, эта постоянная является числом π , хотя его обозначение было введено только в XVIII веке великим швейцарским математиком Леонардом Эйлером, которому мы обязаны также другими известными математическими обозначениями, такими как e для основания натуральных логарифмов и i для мнимой единицы.

Итак, в 1925 году Альфред Тарский поставил вопрос, существует ли элементарное определение площади криволинейных фигур. Другими словами, если дана криволинейная фигура площадью A , всегда ли возможно разрезать ее на конечное число частей и собрать затем из них квадрат со стороной \sqrt{A} ? На первый взгляд кажется очевидным, что ответ отрицательный, однако важно отметить, что существуют некоторые криволинейные фигуры, которые действительно можно разрезать и собрать их части в квадрат такой же площади. Пример приведен на рисунке, осно-

ванном на иллюстрации ученого-исследователя Мартина Гарднера. Эта стилизованная амфора разрезана на три части, из которых можно собрать квадрат.

КВАДРАТУРА КРУГА

Дебинс, Хирш и Каруш доказали, что не существует способа разрезать круг на конечное число частей таким образом, чтобы из них можно было собрать квадрат. Эту проблему нельзя путать с классической проблемой квадратуры круга. Если дан радиус круга, проблема квадратуры круга заключается в том, чтобы построить, используя исключительно линейку без делений и циркуль, сторону квадрата, который имел бы ту же площадь, что и круг. Это абсолютно разные проблемы, поскольку в проблеме квадратуры не говорится о разрезании и склеивании, а в проблеме, решенной Дебинсом, Хиршем и Карушем, не говорится о том, как изобразить линии разреза (для чего могут использоваться либо не использоваться линейка и циркуль). Что общего у этих проблем? Обе они неразрешимы.

Вычисление объема

После установления единицы длины единица объема определяется как куб, ребро которого равно единице длины. Если единицей измерения длины является метр, то единица измерения объема называется кубическим метром; если единица измерения длины — миля, то единица измерения объема — кубическая миля и так далее. Литр, который также очень часто используется как единица измерения объема, особенно если речь идет о жидкостях, определяется как тысячная часть кубического метра.

Рассуждение, подобное тому, которым мы воспользовались ранее для прямоугольника, позволяет сделать вывод, что если тело является прямой призмой, ребра которой равны a , b и c соответственно, то ее объем вычисляется как $a \cdot b \cdot c$.

Объем равен $a \cdot b \cdot c$.

Мы уже говорили о том, что в 1900 году Давид Гильберт поставил вопрос, существует ли элементарное определение объема многогранника (многогранник — любое тело, ограниченное многоугольниками, такое как куб, призма или пирамида). Если даны два многогранника одинакового объема, можно ли разрезать один из них на конечное число частей и собрать из них многогранник, идентичный второму?

Эта задача была решена через некоторое время немецким математиком Максом Деном (1878—1952), который доказал, что ответ на этот вопрос отрицательный. Ден взял две треугольные пирамиды (то есть два тетраэдра) одного и того же объема, но таких, что невозможно разрезать одну из них на конечное число частей, чтобы собрать другую. Его вывод состоял в том, что единственный способ дать элементарное определение объему — это прибегнуть к последовательным приближениям, причем приближения в этом случае достигаются с помощью кубов или прямых призм.

Таким образом, пространство намного сложнее, или математически богаче, чем плоскость. Если в пространстве мы имеем теорему Банаха — Тарского, согласно которой шар можно разделить на части таким образом, чтобы получить из этих частей два шара, равные по объему исходному, то «плоской» версии этой теоремы не существует, то есть невозможно доказать, что окружность делится на конечное число частей, из которых можно собрать две окружности, равные исходной.

Вернемся к вычислению объема с помощью последовательных приближений. Выведение формулы для расчета объема пирамиды — это приближение с помощью фигур в форме зиккурата (см. рисунок). Чем тоньше ступени зиккурата, тем больше стремится его объем к объему пирамиды. На основе этой конструкции и с помощью методов дифференциального исчисления можно сделать вывод, что объем пирамиды представляет собой треть объема призмы с тем же основанием и высотой. Такое же отношение выводится между конусом и цилиндром: объем конуса представляет собой треть объема цилиндра того же основания и высоты.

Пирамида

Приближение к пирамиде: зиккурат.

Одним из первооткрывателей идеи был итальянский математик Бонавентура Кавальери (1598—1647), предшественник Ньютона и Лейбница. Кавальери не говорил о последовательных приближениях, а видел тела сформированными из бесконечных частей минимальной толщины. Цилиндр, с этой точки зрения, сформирован из бесконечного числа окружностей, наложенных одна на другую, а пирамида с квадратным основанием — результат склеивания бесконечного количества квадратов уменьшающегося размера.

Из этой идеи выводится так называемый принцип Кавальери, согласно которому если два тела имеют одну и ту же высоту и если все параллельные сечения этих тел имеют одну и ту же площадь, значит, у этих двух тел один и тот же объем. Этот принцип позволяет доказать, что два цилиндра с одинаковыми основанием и высотой, даже если один прямой, а другой нет, имеют одинаковый объем, вычисляющийся как произведение площади основания на высоту, то есть $\pi R^2 h$, где R — радиус основания, а h — высота цилиндра.

Объем обоих цилиндров равен.

Принцип Кавальери позволяет также проанализировать объем сферы. Возьмем полусферу радиуса R , конус, основание которого имеет радиус R и высота которого также равна R , и, наконец, цилиндр с радиусом основания R и высотой также R (см. рисунок). Выполним одновременное сечение всех трех тел на произвольной высоте h . Убедимся, что площадь сечения цилиндра — это сумма площадей сечений двух других тел.

Применительно к сфере теорема Пифагора позволяет нам отметить, что $R^2 = h^2 + r^2$; с другой стороны, в конусе $h = s$, то есть $h^2 = s^2$, следовательно, $R^2 = s^2 + r^2$. Итак, площадь сечения цилиндра равна $\pi R^2 = \pi(s^2 + r^2) = \pi s^2 + \pi r^2$, что является, как мы и сказали, суммой площадей сечений конуса и полусферы. Согласно принципу Кавальери, объем цилиндра равен сумме объемов двух других тел, то есть:

$$\text{Объем (цилиндр)} = \text{Объем (конус)} + \text{Объем (полусфера)}.$$

Объем цилиндра равен πR^3 , поскольку его высота и радиус основания равны R , а объем конуса равен трети этой величины. Итак, мы имеем:

БЕСКОНЕЧНАЯ ТРУБА

Мы имеем кривую $y = \frac{1}{x}$, где $x \geq 1$. Представим, что она вращается вокруг горизонтальной оси, как показано на рисунке. Мы получим поверхность в форме трубы, которая становится все уже. Эта поверхность известна как *рог Гавриила*, или *труба Торричелли* – в честь Эванджелисты Торричелли, который изучал ее в первой половине XVII века. Возможно, вас не удивит, что площадь этой поверхности бесконечна, однако объем, который она покрывает, конечен. Другими словами, нам бы понадобилось бесконечное количество краски, чтобы покрасить трубу, но если бы мы использовали ее в качестве сосуда, то, несмотря на ее бесконечную глубину, в нее поместилось бы не больше определенного объема краски.

$$\pi R^3 = \frac{\pi R^3}{3} + \frac{\text{Объем (сфера)}}{2}$$

$$\frac{\text{Объем (сфера)}}{2} = \pi R^3 - \frac{\pi R^3}{3}$$

$$\text{Объем (сфера)} = 2 \left(\pi R^3 - \frac{\pi R^3}{3} \right)$$

$$\text{Объем (сфера)} = \frac{4\pi R^3}{3}.$$

Мы получили известную формулу, применяемую для расчета объема сферы.

За несколько веков до Кавальери с помощью рассуждений, которые мы только что воспроизвели, Архимед доказал, что объем сферы равен $2/3$ объема цилиндра, описанного вокруг нее.

$$\text{Объем (сфера)} = \frac{4}{3} \pi R^3 = \frac{2}{3} (2\pi R^3) = \frac{2}{3} \text{Объем (цилиндр)}.$$

Говорят, что Архимед был так горд этим открытием, что попросил, чтобы на его надгробии была изображена сфера, вписанная в цилиндр. Марк Туллий Цицерон, известный римский политик того времени и враг Юлия Цезаря, утверждает в одной из своих рукописей, что в 75 году до н.э. он нашел надгробие Архимеда, которое смог идентифицировать именно по этому изображению. До нашего времени надгробие не сохранилось, в отличие от вечной работы Архимеда.

Разрезание и склеивание

В XII веке индийский математик и астроном Бхаскара II представил доказательство теоремы Пифагора, состоявшее из одного рисунка и одного слова: «Смотри!». Рассуждение, предложенное Бхаскарой на этом рисунке, основывалось на факте, уже прокомментированном в предыдущей главе: если разрезать плоскую фигуру A на конечное число частей и из них собрать фигуру B , то у A и B будет одинаковая площадь. Кроме доказательства Бхаскары, существуют математические доказательства, основанные на сравнении площади и объема.

Теорема Пифагора

О жизни Пифагора Самосского известно очень мало, но все историки математики сходятся в утверждении, что теорему, носящую его имя, он не открыл, а лишь узнал о ней от египетских геометров, которые в течение нескольких веков пользовались этой теоремой как практическим правилом построения прямых углов.

В теореме Пифагора говорится, что в прямоугольном треугольнике квадрат гипотенузы равен сумме квадратов катетов. Но верно и обратное, то есть если квадрат одной из сторон треугольника равен сумме квадратов двух других, то эти две стороны образуют прямой угол, и, следовательно, речь идет о прямоугольном треугольнике. Геометры и архитекторы Древнего Египта строили прямые углы, натягивая веревку или цепь таким образом, чтобы она образовала треугольник, стороны которого соответствовали бы отношению Пифагора (например, поскольку $5^2 = 3^2 + 4^2$, они могли построить треугольник, стороны которого были равны 3, 4 и 5); египетские геометры знали, что две меньшие стороны треугольника, построенного таким образом, образуют искомый прямой угол.

Вклад Пифагора состоял в том, что он изложил первое доказательство теоремы, то есть первым предложил строгое рассуждение, доказывающее, что теорема верна для любого прямоугольного треугольника. Известная легенда утверждает, что

БХАСКАРА II (1114–1185)

Бхаскара был индийским математиком, самым известным в XII веке. В то время в Европе все еще пользовались римской системой счисления (в которой нет символа для нуля), а Бхаскара уже изучал дисциплину, которую мы можем обозначить как *арифметику нуля*, то есть результат операций, включающих в себя это число. В своей работе «Биджаганита» Бхаскара установил, что если a — число, отличное от нуля, то $\frac{0}{a} = 0$. Что касается $\frac{a}{0}$ — операции, которая не имеет числового результата, Бхаскара утверждал, что это «бесконечное число», предвосхитив таким образом современное утверждение о том, что $\frac{a}{t}$ стремится к бесконечности, если t стремится к 0.

по случаю своего успеха Пифагор принес в жертву пятьдесят быков; однако известно и то, что Пифагор верил в переселение душ, следовательно, был строгим вегетарианцем, который воздерживался от того, чтобы причинять какой-либо вред животным, и это соображение делает легенду неправдоподобной.

Оригинальное доказательство Пифагора не дошло до наших дней, и ход его рассуждений нам неизвестен. В течение веков математики открыли сотни различных доказательств его теоремы. В 1927 году американский инженер и преподаватель Элиша Скотт Лумис опубликовал сборник из 370 доказательств — уровень, к которому не приблизилась ни одна другая математическая теорема.

Одно из этих доказательств, как мы уже сказали в начале главы, было предложено в XII веке Бхаскарой. Кроме указания «Смотри!», оно заключалось, по сути, в приведенной ниже схеме.

На фигуре в центре мы видим квадрат со стороной c , разделенный на пять частей; четыре из них — прямоугольные треугольники, равные изображенному на фигуре слева, в то время как пятая — это квадрат со стороной $a - b$. На фигуре справа эти пять частей перераспределены так, чтобы сформировать новый многоугольник, представляющий собой соединение двух квадратов, один со стороной a (закрашен серым), второй — со стороной b . Так как многоугольник на фигуре справа собран из тех же пяти частей, что и квадрат на фигуре в центре, мы делаем вывод о том, что их площади равны, то есть $c^2 = a^2 + b^2$, что и требовалось доказать.

ПИФАГОР (ОК. 569 ДО Н. Э. — ОК. 475 ДО Н. Э.)

Жизнь Пифагора окутана легендами, о нем очень мало точных данных, поскольку не сохранились ни рукописи математика, ни записи о нем, сделанные его современниками. Пифагор родился на острове Самос, недалеко от берегов Греции, и путешествовал по Египту, Месопотамии и, возможно, по Индии. Во время этих путешествий он изучил математику, астрономию, а также различные религии. По возвращении в Грецию Пифагор основал тайное общество, члены которого занимались математикой, философией и теософией. Есть мнение, что сами эти слова — «философия» («любовь к знанию») и «математика» («то, что изучается») — были предложены Пифагором, чтобы описать интеллектуальную деятельность своих последователей. Пифагорейцы утверждали, что математическое знание является базовым для понимания Вселенной, и это убеждение кратко выражено в одной фразе: «Всё есть число».

«Гимн пифагорейцев солнцу», картина русского художника Фёдора Бронникова (1827–1902).

Другой способ прочтения теоремы Пифагора предложили древние греки: площадь квадрата, построенного на гипотенузе прямоугольного треугольника, равна сумме площадей квадратов, построенных на двух его катетах. Это показано на следующей фигуре, где ABC — прямоугольный треугольник, а AC — его гипотенуза.

Докажем, что площадь квадрата, построенного на AC , равна сумме площадей двух других квадратов.

Слева показаны некоторые дополнительные построения, сделанные с учетом того, что треугольники DEF и GHI должны быть равны треугольнику ABC , что отрезки JE и EM должны быть той же длины, что и BC , и что треугольник BNO должен быть равным треугольнику EFL . На фигуре справа квадрат, построенный на гипотенузе, разрезан на пять частей, из которых можно собрать два других квадрата, доказывая, таким образом, равенство площадей, упомянутых в теореме.

На следующем рисунке представлено третье доказательство, которое, как и предыдущие, основано на сравнении площадей. На фигуре в центре показан квадрат со стороной $a + b$, собранный из четырех прямоугольных треугольников, закрашенных серым, и одного белого сектора. Справа другой квадрат, также со стороной $a + b$, уже собранный из четырех прямоугольных треугольников, равных предыдущим, и двух белых секторов. Поскольку оба имеют одинаковую площадь, а также равные зоны, закрашенные серым, значит, должны быть соответственно равны площади частей, закрашенных белым; следовательно, $c^2 = a^2 + b^2$.

Похожее рассуждение показано на следующем рисунке, на котором один и тот же многоугольник может быть сформирован либо из одного квадрата со стороной a , другого со стороной b и двух прямоугольных треугольников, либо из одного квадрата со стороной c и двух прямоугольных треугольников.

Как и раньше, мы делаем вывод о том, что сумма площадей двух квадратов, закрашенных серым, на фигуре слева должна быть равна площади серого квадрата на фигуре справа, следовательно, $a^2 + b^2 = c^2$.

Наконец, фигура сверху в центре на предыдущей странице предполагает еще одно доказательство: площадь квадрата со стороной $a + b$ равна сумме площадей четырех прямоугольных треугольников с катетами a и b соответственно плюс площадь квадрата со стороной c ; то есть:

$$\begin{aligned} & (\text{Площадь квадрата со стороной } a + b) = \\ & = 4 (\text{Площадь прямоугольного треугольника с катетами } a, b) + \\ & \quad + (\text{Площадь квадрата со стороной } c). \end{aligned}$$

С помощью математической нотации это можно записать так:

$$(a + b)^2 = 4 \frac{ab}{2} + c^2.$$

И значит:

$$a^2 + 2ab + b^2 = 2ab + c^2.$$

После вычитания $2ab$ из обеих частей равенства получаем, что $a^2 + b^2 = c^2$. Заметьте, что в этом последнем доказательстве мы воспользовались равенством $(a+b)^2 = a^2 + 2ab + b^2$. Мы вернемся к нему в следующем разделе.

Геометрическая алгебра

Математики эпохи классической античности разрабатывали все понятия своей науки с чисто геометрической точки зрения. Например, из «Начал» можно сделать вывод, что для Евклида число было не «длинной» отрезка, а самим отрезком; «вычислить», в свою очередь, это синонимом «построить», так что вычислить площадь фигуры означало построить квадрат, который занимал бы ту же самую поверхность.

Эту идею перенял столетиями позже Давид Гильберт, определивший площадь многоугольника как площадь квадрата, который можно получить, если разрезать многоугольник на конечное число частей и перераспределить полученные таким образом фигуры. Действительно, влияние «Начал» на историю было таким сильным, что в течение нескольких веков ученые пользовались выражением «квадрировать фигуру» в качестве синонима фразы «вычислить ее площадь».

КВАДРАТУРА ДВЕНАДЦАТИУГОЛЬНИКА

Согласно Давиду Гильберту, многоугольник всегда можно разрезать на конечное число частей, чтобы собрать из них квадрат. В качестве примера на рисунках показано, как можно разрезать правильный двенадцатиугольник на шесть многоугольников, чтобы собрать из них квадрат. Это решение было предложено Гарри Линдгреном (1912–1992), инженером и лингвистом, увлекающимся математикой.

«Начала» Евклида разделены на тринадцать частей, или книг, и предложение 4 в Книге II гласит: «Если прямая линия как-либо рассечена, то квадрат на всей <прямой> равен квадратам на отрезках вместе с дважды <взятым> прямоугольником, заключенным между отрезками»¹. Как понять это высказывание? Если c — это целая сторона, и мы разрезаем ее на части a и b , то есть $c = a + b$, то Евклид говорит, что $c^2 = a^2 + b^2 + 2ab$ (ab — это то, что Евклид называет «прямоугольником, заключенным между a и b »). Другими словами, эта теорема провозглашает алгебраическое тождество $(a + b)^2 = a^2 + 2ab + b^2$. Название «тождество» говорит о том, что равенство соблюдается, какими бы ни были конкретные числовые значения, обозначенные переменными a и b .

Доказательство Евклида представлено на верхних фигурах на следующей странице. Слева изображен квадрат со стороной $a + b$, в то время как справа видно, что этот квадрат состоит из одного квадрата площадью a^2 , другого площадью b^2 , плюс два прямоугольника площадью ab . Сравнение площадей приводит нас к выводу о том, что $(a + b)^2 = a^2 + 2ab + b^2$, что и требовалось доказать.

¹ Перевод Д. Мордухай-Болтовского.

Поскольку $a + b$ — двучлен, то есть сумма двух членов, предыдущее тождество известно как квадрат двучлена. Это тождество может быть расширено до квадрата трехчлена, то есть $(a + b + c)^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc$. Геометрическое доказательство этого выражения приведено на рисунке ниже, где появляется квадрат со стороной $a + b + c$, разделенный на три квадрата с площадями a^2 , b^2 и c^2 плюс три пары треугольников с площадями ab , ac и bc . Следует прояснить, что ни это тождество, ни следующие, раскрытые в этой главе, не изложены в «Началах».

ac	bc	c^2
ab	b^2	bc
a^2	ab	ac

$$(a + b + c)^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc.$$

Существует трехмерная версия первого тождества, называемая *куб двучлена*. В этом случае сравнение объемов позволяет нам доказать, что $(a + b)^3 = a^3 + 3ab^2 + 3a^2b + b^3$.

В заключение приведем еще одно из многочисленных тождеств, которые могут быть доказаны геометрически. Два многоугольника, закрашенных серым, на фигурах ниже имеют одну и ту же площадь, поскольку они сформированы из одних и тех же прямоугольников соответственно. Поскольку площадь многоугольника слева равна $(a + b)(a - b)$, а площадь многоугольника справа равна $a^2 - b^2$, приходим к выводу, что $(a + b)(a - b) = a^2 - b^2$.

ЕВКЛИД АЛЕКСАНДРИЙСКИЙ (ОК. 325 ДО Н. Э. – ОК. 265 ДО Н. Э.)

До нас дошло очень мало достоверной информации о жизни Евклида. Известно, что он жил в Александрии, работал в знаменитой Александрийской библиотеке и основал математическую школу. Кроме самой известной его работы, «Начал», сохранились еще четыре его труда – «Данные», «О делении», «Явления» и «Оптика».

Работа «О делении», как и многие другие работы эпохи классической античности, была бы утрачена, если бы не арабы. Хотя оригинал на греческом не дошел до наших дней, сохранился его перевод на арабский, на основе которого затем была составлена версия на латыни и сделан перевод на современные языки. Эта книга включает 36 теорем о делении плоских фигур. В теореме 1, например, говорится о построении прямой, параллельной основанию треугольника, которая делит его на две части одинаковой площади.

Приведенное рассуждение, как и многие другие, основывается на том факте, что если разрезать многоугольник на конечное число частей и из них собрать второй многоугольник, у обеих фигур будет одинаковая площадь. В следующем разделе мы увидим пример, который, кажется, ставит это свойство под сомнение.

ТРИ НА ОДИН

Если у нас есть прямоугольник, собранный из трех квадратов со смежными сторонами, взятыми за единицу, в теории можно рассечь его на конечное число частей, чтобы собрать из них квадрат с площадью 3. Однако найти конкретный способ, чтобы сделать это, непросто, особенно для тех, кто стремится использовать минимальное количество частей.

В X веке персидский математик и астроном Абу-л-Вафа (940–998) объяснил, как решить задачу с помощью девяти фигур. Это рассечение было улучшено в начале XX века британским математиком Генри Эрнестом Дьюдени (1857–1930). На рисунке показан способ, которым Дьюдени добился той же цели, используя три фигуры.

Чтобы осуществить построение, нужно иметь в виду, что A — это центр окружности, а отрезки BC , DE и FG равны.

Парадокс

На следующем рисунке изображен прямоугольный треугольник, который для упрощения расчетов нарисован на сетке из квадратов с единичной стороной. Как можно заметить, основание треугольника равно 13, его высота — 5, следовательно, площадь равна $\frac{13 \cdot 5}{2} = 32,5$.

Мы разделили треугольник на пять частей, которые на фигуре ниже перераспределены так, чтобы сформировать тот же самый прямоугольный треугольник, но без одного квадрата, что означает, что площадь новой фигуры равна $32,5 - 1 = 31,5$.

Итак, мы рассекли многоугольник на конечное число частей и перераспределили их таким образом, что получили многоугольник, площадь которого меньше площади исходного. Значит ли это, что теория Гильберта о площади прямоугольников неверна? Есть ли принципиальная ошибка в наших рассуждениях, сделанных в двух предыдущих разделах? Вспомним: в теореме Банаха — Тарского говорится, что можно рассесть шар на конечное число частей и таким образом увеличить его объем вдвое. Возможно, это аналогичный случай, только для площади?

Нет, это не так. Если рассесть фигуру на конечное число других фигур, будь то многоугольники или криволинейные фигуры, и перераспределить их, то *всегда* получается новая фигура, имеющая ту же площадь, что и исходная. То же самое

происходит с телами и объемами, как мы увидим далее. Следовательно, все доказательства, приведенные в двух предыдущих разделах, верны.

Объяснение этого кажущегося парадокса заключается в том, что на рисунке скрыт обман. Как видно на изображении ниже, многоугольник на верхнем рисунке на предыдущей странице — не треугольник, а его предполагаемая гипотенуза, на самом деле ломаная линия, поскольку гипотенуза фигуры 1 (которая действительно является прямоугольным треугольником) образует с горизонтальной линией угол в $20^{\circ}33'21''$, в то время как гипотенуза фигуры 2 образует угол в $21^{\circ}48'5''$. Мы видим разницу между изображениями, увеличив масштаб для наглядности.

На изображении слева, представленном внизу, показан многоугольник, которым является нижняя фигура на предыдущей странице, в то время как на изображении справа видно, как компенсируется площадь, которой, как казалось, не хватает.

Многоугольники на рисунках на предыдущей странице на самом деле имеют одинаковую площадь, и чтобы вычислить ее, достаточно сложить площади четырех фигур, то есть $5 + 12 + 7 + 8 = 32$. Это означает, что фрагмент, которого недостает фигуре на верхнем рисунке для того, чтобы стать прямоугольным треугольником, имеет площадь 0,5.

Следующие две фигуры иллюстрируют подобный пример, когда квадрат 21 на 21 с площадью 441 разрезан на четыре части, чтобы собрать, как кажется, прямоугольник 13 на 34 с площадью 442.

$$21 \times 21 = 441$$

$$13 \times 34 = 442$$

63 = 64

Американский шахматист и математик-любитель Сэм Лойд (1841-1911) создал множество рассечений, похожих на показанные в тексте, когда фигура разрезается на конечное число частей, которые, как кажется, составляют новую фигуру с площадью, отличающейся от площади исходной фигуры. Изображение внизу показывает новый пример в том же стиле, созданный Лойдом: на нем изображен квадрат 8 на 8, рассеченный на три части, которые, кажется, позволяют собрать прямоугольник 7 на 9.

На следующей фигуре показано, что предполагаемый прямоугольник 13 на 34 на самом деле не является таковым. Ему не хватает участка вдоль одной из его диагоналей; и эта недостающая площадь компенсирует разницу с исходной фигурой.

Эти ситуации показывают, что иногда не стоит доверять своему зрению. Рассматривая изображения, мы должны удостовериться, что части действительно полностью подходят друг к другу для составления фигуры после рассечения и что отсутствуют площади, которые экономятся или теряются вследствие того, что линии кажутся прямыми, на самом деле таковыми не являясь.

С другой стороны, эти примеры могут породить сомнение в том, действительно ли в теореме Банаха — Тарского происходит удвоение объема или это удвоение только кажущееся, как уменьшение площади в фигурах 1 и 2. Как мы узнаем из следующей главы, в теореме Банаха — Тарского нет обмана, и удвоение объема полностью реально.

Бесконечные части

До этого момента мы все время говорили о разрезах, которые подразумевают конечное число частей. Но что если речь пойдет о бесконечном числе частей? Может ли фигура, собранная из бесконечного числа частей, иметь, тем не менее, конечную площадь? Корректно ли с математической точки зрения перераспределять бесконечное число фигур? Рассмотрим некоторые примеры, проясняющие наши сомнения.

ГЕОМЕТРИЧЕСКИЕ РЯДЫ

Сумма бесконечного числа членов называется в математике *рядом*. В частности, бесконечные суммы в виде $r + r^2 + r^3 + r^4 + \dots$ называются *геометрическими рядами*. На этих рядах можно доказать, что если $-1 < r < 1$, то:

$$r + r^2 + r^3 + r^4 + \dots = \frac{r}{1-r}.$$

Например, если $r = \frac{1}{3}$, формула показывает, что

$$\frac{1}{3} + \left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^3 + \left(\frac{1}{3}\right)^4 + \left(\frac{1}{3}\right)^5 + \dots = \frac{\frac{1}{3}}{1-\frac{1}{3}} = \frac{\frac{1}{3}}{\frac{2}{3}} = \frac{1}{2},$$

что совпадает с доказанным в тексте, а иначе не могло и быть.

Для $r = \frac{1}{2}$ имеем

$$\frac{1}{2} + \left(\frac{1}{2}\right)^2 + \left(\frac{1}{2}\right)^3 + \left(\frac{1}{2}\right)^4 + \left(\frac{1}{2}\right)^5 + \dots = 1.$$

У этого тождества есть геометрическое доказательство, приведенное на рисунке.

На изображении слева на предыдущей странице, например, мы видим квадрат со стороной 1, который был рассечен на четыре равные части; часть, закрашенная серым, имеет площадь $1/4$. На изображении справа от него одна из этих четырех белых частей была, в свою очередь, рассечена на четыре равные части, в связи с чем к сектору, закрашенному серым, добавляется площадь:

$$\frac{1}{4} \cdot \frac{1}{4} = \frac{1}{16} = \left(\frac{1}{4}\right)^2.$$

На третьем изображении один из белых секторов в одну шестнадцатую еще раз разрезан на четыре части, в связи с чем к сектору, закрашенному серым, добавляется:

$$\frac{1}{4} \cdot \frac{1}{16} = \frac{1}{64} = \left(\frac{1}{4}\right)^3.$$

Наконец, на четвертом изображении процесс последовательного деления на четыре равные части продолжен до бесконечности, и площадь области, закрашенной серым, вычисляется через бесконечную сумму:

$$\frac{1}{4} + \left(\frac{1}{4}\right)^2 + \left(\frac{1}{4}\right)^3 + \left(\frac{1}{4}\right)^4 + \left(\frac{1}{4}\right)^5 + \dots$$

Как мы можем вычислить, чему равна эта сумма? Для этого нам нужно сравнить сектор, закрашенный серым, с белой областью, которая находится над ним. Оба сектора собраны из одинаковых квадратов, разница только в их расположении. Белый сектор получается из серого после перераспределения некоторых многоугольников, следовательно, у них одинаковая площадь. То же самое с белым сектором, который находится внизу. Вывод: закрашенный сектор занимает третью часть площади квадрата. Мы доказали, что:

$$\frac{1}{4} + \left(\frac{1}{4}\right)^2 + \left(\frac{1}{4}\right)^3 + \left(\frac{1}{4}\right)^4 + \left(\frac{1}{4}\right)^5 + \dots = \frac{1}{3}.$$

Таким образом, мы видим, что все степени $1/4$ в сумме дают $1/3$.

На следующем рисунке показано похожее рассуждение.

В этом случае мы начинаем с прямоугольника площадью $1/3$, к которому добавляем квадрат площадью

$$\left(\frac{1}{3}\right)^2 = \frac{1}{9},$$

затем прямоугольник площадью

$$\left(\frac{1}{3}\right)^3 = \frac{1}{27},$$

и так далее.

Заметим, что каждый треугольник, окрашенный над диагональю квадрата серым, компенсируется треугольником, который остается белым под ней. Следовательно, мы можем передвинуть каждый закрашенный треугольник, чтобы он занял белую часть. После этого будет закрашена только половина квадрата, расположенная под диагональю, поэтому:

$$\frac{1}{3} + \left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^3 + \left(\frac{1}{3}\right)^4 + \left(\frac{1}{3}\right)^5 + \dots = \frac{1}{2}.$$

Таким образом, сумма всех степеней $1/3$ равна $1/2$.

Корректно ли с математической точки зрения разрезать и перераспределять бесконечное число частей? Действительно, когда речь идет о бесконечности, нужно соблюдать осторожность, потому что, как мы уже отмечали, при этом существует риск столкнуться с парадоксом. В следующем разделе мы увидим пример, который заставит нас усомниться в истинности только что приведенных доказательств.

Увеличение квадрата вчетверо

Квадрат, например, взятый за единицу, состоит из бесконечного числа точек, и так же, как положение на карте можно определить по долготе и широте, каждая точка квадрата может быть определена с помощью двух координат. Как видно на рисунке, мы выбираем две стороны квадрата, не параллельные друг другу, и размечаем их всеми числами от 0 до 1; после этого каждая точка квадрата определяется по ее проекциям на эти две стороны. На рисунке в качестве примера мы отметили точку с координатами 0,4 и 0,7, которая обозначается как $(0,4; 0,7)$. Ту же про-

цедуру можно осуществить с квадратом, стороны которого равны 2, в этом случае каждая сторона размечается числами от 0 до 2.

Хотя на рисунке точка $(0,4; 0,7)$ обозначена маленьким черным кружком, на самом деле мы говорим о *математической точке*. Любая математическая точка имеет площадь, равную нулю, также нулю равны ее длина и объем, вследствие чего на самом деле она полностью невидима.

Теперь разрежем квадрат, взятый за единицу, на бесконечное число частей, каждая из которых будет просто одной из точек, которые входят в состав квадрата. Затем перенесем точку с координатами $(a; b)$ в место в соседнем квадрате, которое определяется координатами $(2a; 2b)$. Как видно на следующем рисунке, точка $(0,4; 0,7)$ квадрата, взятого за единицу, переносится в точку $(0,8; 1,4)$ квадрата со стороной 2.

Точки, перемещенные таким образом, заполняют весь квадрат большего размера, например, точка с координатами $(0,3; 1,7)$ в нем будет занята точкой, которая в квадрате, взятом за единицу, имела координаты $(0,15; 0,85)$. То есть мы рассекли квадрат, взятый за единицу, на бесконечное число частей и собрали из них квадрат площадью 4. Казалось бы, это говорит о том, что когда мы разрезаем фигуру на бесконечное число частей, чтобы затем перераспределить их, площадь не сохраняется, что подвергает сомнениям правильность рассуждений, приведенных на рисунках на стр. 42 (внизу) и 44.

Другой похожий пример показывает, что мы можем перераспределить точки отрезка AB , чтобы получить отрезок CD большей длины. На следующем рисунке, действительно, показано, как каждая точка P на отрезке AB переносится в место P' на отрезке CD .

Замечание, которое можно сделать как при увеличении площади в четыре раза, так и при увеличении длины, состоит в том, что части, на которые мы делили квадрат и отрезок, это простые точки, в то время как в предыдущих примерах мы всегда использовали многоугольники (или, в некоторых случаях, фигуры, ограниченные кривыми). Корректно ли разрезать фигуру на отдельные точки?

Обычно, когда речь идет о разрезании фигуры на части, возникает образ некоей формы из бумаги, которую режут с помощью ножниц; однако с математической точки зрения ситуация выглядит иначе. С математической точки зрения фигура A — это множество, состоящее из бесконечного числа точек, а ее часть B может состоять из одной или более точек, взятых из A . То есть часть может быть действительно отдельной точкой или многоугольником либо даже может иметь форму совокупности точек. Единственное условие — чтобы при составлении новой фигуры все точки, входящие в состав B , переместились одновременно.

Например, на следующем рисунке многоугольник разрекли на несколько частей, чтобы собрать из них второй многоугольник.

На сколько частей разрежали левый многоугольник? На первый взгляд кажется, что на три, но если присмотреться, видно, что при формировании многоугольника две фигуры по бокам, обозначенные номером 1, были перенесены совместно, поэтому, хотя они и отделены друг от друга, они вполне могут представлять собой одну часть. Таким образом, мы можем сказать, что многоугольник слева был рассечен на две части: одна — прямоугольник 2, а вторая образована двумя прямоугольниками, обозначенными как 1. Сам прямоугольник 2 состоит из бесконечного числа точек, которые перемещаются одновременно.

Мы делаем вывод, что в математике разрезать фигуру на отдельные точки корректно, поэтому увеличение площади в четыре раза, показанное на рисунке на стр. 46 (внизу), как и увеличение длины на рисунке на стр. 47, вполне возможно.

Допустимо ли из этого сделать вывод, что при разрезании фигуры на бесконечное число частей и их перераспределении площадь может не сохраниться? Чтобы ответить на этот вопрос, проанализируем виды бесконечности.

Счетные и несчетные множества

Теория бесконечности была разработана в конце XIX века русско-немецким математиком Георгом Кантором. Эта теория охватывает очень глубокие и любопытные понятия, которые являются фундаментальными для математики. Однако нас сейчас интересует только различие, которое сделал Кантор между счетными и несчетными множествами.

ГЕОРГ КАНТОР

Георг Кантор родился 3 марта 1845 года в Санкт-Петербурге (Россия). Через некоторое время его семья переехала в Германию, и в этой стране Кантор учился и работал всю свою жизнь. В 1869 году он защитил докторскую диссертацию по математике в Берлинском университете и в следующем году получил место профессора в Галльском университете. Его исследования о бесконечности демонстрировали огромный скачок в понимании этого понятия, и сегодня Кантор считается одним из самых оригинальных мыслителей в истории математики. Однако выводы ученого полностью противоречили интуиции, поэтому его теория была отвергнута многими математиками того времени. Из-за этих событий здоровье и психическое равновесие Кантора пошатнулись, а смерть его младшего сына в 1899 году совершенно подкосила математика. Георг Кантор скончался в Галле, в клинике для душевнобольных, 6 января 1918 года.

Георг Кантор, около 1900 года.

Бесконечное множество, считает Кантор, является *счетным*, если можно установить взаимно однозначное соответствие между элементами этого множества и множеством всех натуральных чисел, которыми являются $0, 1, 2, 3, 4, \dots$. Таким образом, множество является счетным, если можно найти пару каждому из его членов среди натуральных чисел. Приведем в качестве примера множество всех целых чисел, состоящее из подмножества натуральных плюс подмножество отрицательных чисел $(-1, -2, -3, -4, \dots)$. Множество целых чисел является счетным, и следующая схема показывает, как установить взаимно однозначное соответствие между ним и множеством натуральных чисел.

Натуральные	0	1	2	3	4	5 ...
	↓	↓	↓	↓	↓	↓
Целые	0	1	-1	2	-2	3 ...

Другой пример счетного множества — это множество, содержащее все степени $1/3$, сумму которого мы вычислили ранее. То есть это множество, состоящее из:

$$\frac{1}{3}, \left(\frac{1}{3}\right)^2, \left(\frac{1}{3}\right)^3, \left(\frac{1}{3}\right)^4, \left(\frac{1}{3}\right)^5, \dots$$

Далее показано, как составляются пары с натуральными числами.

Степени $\frac{1}{3}$:	$\frac{1}{3}$	$\left(\frac{1}{3}\right)^2$	$\left(\frac{1}{3}\right)^3$	$\left(\frac{1}{3}\right)^4$	$\left(\frac{1}{3}\right)^5$	
	↓	↓	↓	↓	↓	
Натуральные числа:	0	1	2	3	4	...

Если, например, мы замостим без наложений плоскость правильными шестиугольниками, количество шестиугольников будет бесконечным счетным. На рисунке показано, как установить соотношение по одному между натуральными числами и шестиугольниками.

Одно из первых открытий Кантора заключалось в том, что не все бесконечные множества являются счетными; некоторые настолько велики, что как бы мы ни ста-

рались установить взаимно однозначное соответствие с натуральными числами, во множестве всегда будут присутствовать лишние элементы, оставшиеся без пары. Возьмем, например, отрезок, взятый за единицу, и присвоим каждой из его точек число от 0 до 1. Теперь докажем, что это множество точек несчетное.

Предположим, что можно попытаться установить взаимно однозначное соответствие между натуральными числами и всеми точками отрезка, взятого за единицу, состоящего, как мы сказали, из всех чисел от 0 до 1. Натуральному числу 0 тогда будет соответствовать число от 0 до 1, которое мы можем записать как $0, a_1 a_2 a_3 a_4 \dots$; натуральному числу 1 будет соответствовать число $0, b_1 b_2 b_3 b_4 \dots$, и таким же образом для чисел 2, 3, 4...

$$\begin{array}{lcl} 0 & \leftrightarrow & 0, a_1 a_2 a_3 a_4 \dots \\ 1 & \leftrightarrow & 0, b_1 b_2 b_3 b_4 \dots \\ 2 & \leftrightarrow & 0, c_1 c_2 c_3 c_4 \dots \\ 3 & \leftrightarrow & 0, d_1 d_2 d_3 d_4 \dots \end{array}$$

...

Мы должны доказать, что независимо от того, каким образом осуществлена попытка установить соответствие, всегда останется число от 0 до 1 без пары. Определим число $0, x_1 x_2 x_3 x_4 \dots$ следующим образом: выберем x_1 как любую цифру, отличную от a_1 , затем выберем число x_2 как любую другую цифру, отличную от b_2 , x_3 — как любую цифру, отличную от c_3 , и так далее. Итак, мы нашли число $y = 0, x_1 x_2 x_3 x_4 \dots$ от 0 до 1, определяющее одну точку отрезка. Заметим, что это число y не составило пару никакому натуральному числу: оно не составляет пару 0, потому что отличается от $0, a_1 a_2 a_3 a_4 \dots$ в первой цифре; также не составляет пару 1, потому что отличается от $0, b_1 b_2 b_3 b_4 \dots$ во второй цифре. Также мы обнаруживаем, что y не составляет пару ни 2, ни 3, ни 4, ни 5... Число y осталось без пары.

Установить взаимно однозначное соответствие между натуральными числами и точками отрезка, взятого за единицу, невозможно, следовательно, точки составляют *несчетное* множество. Подобным образом можно доказать, что точки любого отрезка (не только взятого за единицу), как и точки любого многоугольника, куба или сферы, составляют множества, не являющиеся счетными.

Различие между счетными и несчетными множествами имеет для нас принципиальное значение. Если мы разрежем фигуру на конечное или бесконечное счетное

число частей, при их перераспределении всегда получится фигура с такой же площадью, что и исходная. Это же справедливо для объема тела или длины линии. Если же число частей бесконечно несчетно, то нет гарантии, что площадь, длина или объем сохранятся.

Итак, как видно на следующем рисунке, при доказательстве суммы

$$\frac{1}{4} + \left(\frac{1}{4}\right)^2 + \left(\frac{1}{4}\right)^3 + \left(\frac{1}{4}\right)^4 + \left(\frac{1}{4}\right)^5 + \dots = \frac{1}{3}$$

сектор, закрашенный серым, был разделен на счетное число квадратов. Само изображение показывает, как поставить в соответствие натуральное число каждому из них. Следовательно, справедливо предположить, что общая площадь закрашенной части сохранится, если мы перенесем вверх или вниз квадраты, входящие в ее состав. То же самое происходит при доказательстве для

$$\frac{1}{3} + \left(\frac{1}{3}\right)^2 + \left(\frac{1}{3}\right)^3 + \left(\frac{1}{3}\right)^4 + \left(\frac{1}{3}\right)^5 + \dots = \frac{1}{2}.$$

И напротив, когда мы увеличивали в четыре раза квадрат, взятый за единицу, и отрезок, оба они были разделены на несчетное количество частей (каждая часть — это точка, а количество точек в квадрате или отрезке несчетно), и именно поэтому не должно удивлять, что площадь или длина изменились. При применении

процедуры, подобной той, что мы показали для квадрата, несложно увидеть, что можно рассечь сферу на несчетное количество частей, чтобы построить из них две сферы, равные исходной. Теорема, доказанная Банахом и Тарским, потому и удивительна, что в ней не используется несчетное количество частей или даже бесконечное счетное количество частей. Математики разрезали шар всего на восемь частей. В следующей главе мы узнаем, как же им удалось удвоить объем.

Теорема Банаха — Тарского

В теореме Банаха — Тарского утверждается, что шар можно рассечь на восемь частей, из которых, в свою очередь, можно собрать два шара, по объему равные исходному. В этой главе мы рассмотрим математическое доказательство теоремы и проанализируем, какова ее связь с реальным миром. Ведь если то, о чем говорится в теореме, доказано математически, почему мы не можем, не добавляя дополнительной материи, удвоить шар из золота? Или все-таки мы можем это сделать?

Прежде чем перейти к доказательству теоремы, рассмотрим другие ситуации, в которых при рассечении и повторном сборе фигуры мы получаем больше материи, чем было вначале. Собственно, в предыдущей главе мы уже видели два подобных примера, когда увеличивали в четыре раза площадь куба и наращивали длину отрезка, но при этом мы пользовались несчетным количеством частей, а это не гарантирует сохранения длины, площади или объема. А вот в ситуациях, которые мы рассмотрим сейчас, число частей будет бесконечным счетным. Эти примеры иллюстрируют некоторые особые свойства бесконечных множеств, которые были сформулированы Давидом Гильбертом при довольно известных обстоятельствах.

Отель Гильберта

В конце XIX века Давид Гильберт в виде небольшой истории смоделировал математическую ситуацию, которая до сих пор используется для иллюстрации некоторых свойств бесконечности, практически невыводимых интуитивно. Представим, говорит Гильберт, отель, в котором есть бесконечное счетное число номеров, обозначенных цифрами $0, 1, 2, 3, 4, \dots$ Представим также, что каждый номер занят только одним человеком и что согласно правилам отеля в одном номере ни в коем случае не могут жить два или более постояльцев.

ДАВИД ГИЛЬБЕРТ

Гильберт родился 23 января 1862 года в Кёнигсберге, в Восточной Пруссии (сегодня Калининград, Россия). Он изучал математику в университете родного города, там же защитил в 1885 году докторскую диссертацию и начал преподавательскую и исследовательскую деятельность. Через 10 лет Гильберт получил должность в престижном Гёттингенском университете, где и остался до конца карьеры. Гильберт считается одним из двух самых известных математиков рубежа XIX–XX веков, и эту честь он делит со своим французским коллегой Анри Пуанкаре. Ученый особенно знаменит благодаря выступлению на первой конференции Второго Международного математического конгресса, проведенного в Париже в 1900 году. Во время своего выступления Гильберт поставил 23 проблемы, которые, как он считал, будут предметом математических исследований в течение XX века. И действительно, многие математики вошли в историю именно благодаря решению какой-либо из этих 23 проблем. Гильберт скончался в Гёттингене 14 февраля 1943 года. В качестве эпитафии на его могиле высечена его фраза, которая впервые прозвучала на конференции 1900 года и которая выражает веру ученого в возможности человеческого разума: «Мы должны знать. Мы будем знать».

В этой ситуации в отель приходит еще один человек, который просит себе номер. Сначала ему отвечают, что это невозможно, поскольку отель полон, однако вновь прибывший предлагает решение: пусть человек, занимающий номер 0, перейдет в номер 1, человек из номера 1 — в номер 2, из номера 2 — в номер 3 и так далее, как показано на рисунке. Так никто не останется без номера, и в то же время номер 0 освободится для вновь прибывшего.

Удивляет в этом примере тот факт, что, вопреки обычной логике и даже здравому смыслу, появление нового постояльца не увеличивает общее количество жильцов, а как до, так и после его прибытия в отеле живет прежнее количество постояльцев.

Любопытно, что предложенное решение было бы справедливым и в том случае, если бы в отель прибыло 10 новых постояльцев вместо одного: для того чтобы все они могли заселиться, не нарушая правил отеля, было бы достаточно, чтобы постоялец из номера 0 перешел в номер 10, постоялец из номера 1 перешел в номер 11 и так далее, так что номера от 0 до 9 окажутся свободными для вновь прибывших.

Более того, общее число постояльцев не увеличивается и в том случае, если добавить бесконечное счетное множество новых гостей. В этом случае постоялец из номера 1 должен перейти в номер 2, из номера 2 — в номер 4, из номера 3 — в номер 6, из номера 4 — в номер 8 и так далее — и все нечетные номера освободятся для размещения новых гостей (см. рисунок).

Так, например, освободится номер 101, поскольку его постоялец переедет в номер 202, постоялец из 202 переедет в 404, а гость из номера 404 — в 808 и так далее. В итоге при добавлении бесконечного счетного количества новых постояльцев общее количество гостей также не меняется, потому что оно соответствует общему числу номеров.

Эти свойства бесконечности позволяют нам проиллюстрировать, как, разрезая тело и перераспределяя полученные части, мы добиваемся кажущегося увеличения материи. В частности, мы увидим способ разрезать квадрат, взятый за единицу, на счетное число частей, которые, если их перераспределить должным образом, дадут нам тот же самый квадрат плюс дополнительный отрезок.

Квадрат плюс отрезок

Возьмем квадрат, принятый за единицу, и так же, как мы это делали в предыдущей главе, выберем одну из его сторон и присвоим каждой из ее точек число от 0 до 1; таким образом, появится точка, которой будет соответствовать, например, число 0,8, точка, которой будет соответствовать число 0,232323, и так далее.

Теперь возьмем отрезки, взятые за единицы, перпендикулярные выбранной стороне и опирающиеся на точки, соответствующие числам

$$\frac{1}{2} = 0,5, \quad \frac{1}{3} = 0,333\dots, \quad \frac{1}{4} = 0,25\dots$$

Некоторые из них показаны на рисунке слева. На самом деле нарисовать их все невозможно, поскольку их бесконечное количество, хотя и счетное.

Теперь перейдем к делению квадрата на части. Каждый из выделенных отрезков — это одна часть, а оставшаяся часть квадрата — другая; в целом имеется бесконечное счетное количество частей. Посмотрим, как, используя ту же идею, что и с отелем Гильберта, эти части можно перераспределить, чтобы получить исходный квадрат плюс отрезок.

Для этого возьмем отрезок $1/2$ и перенесем его за пределы квадрата (фигура справа); в то же время переместим отрезок $1/3$ на место $1/2$, $1/4$ — на место $1/3$, и так далее. Заметьте, что ни одна из частей квадрата не остается непокрытой, поскольку, например, хотя отрезок на месте $1/345$ переносится на место $1/344$, область, которую он оставляет свободной, покрывается отрезком $1/346$. В итоге, как мы и предполагали, получаем исходный квадрат плюс отрезок.

Если бы все перемещаемые отрезки проходили одно и то же расстояние, они могли бы считаться единой частью квадрата, однако, как очевидно, отрезок $1/2$

перемещается на большее расстояние, чем $1/3$, а тот, в свою очередь, перемещается на большее расстояние, чем $1/4$, и так далее, поэтому каждый из них должен считаться отдельной частью.

Мы можем еще больше усовершенствовать эту идею: основываясь на второй части истории отеля Гильберта, мы можем получить не отрезок в чистом виде, а исходный квадрат плюс целую прямую бесконечной длины. Чтобы добиться этого, удалим из квадрата все отрезки, занимающие нечетные места: $1/3, 1/5, 1/7, 1/9, \dots$, — и соединим их, образуя, как мы сказали, прямую бесконечной длины.

А чтобы занять места, оказавшиеся свободными, переносим некоторые из четных отрезков следующим образом: $1/6$ переходит на место $1/3$, $1/10$ — на место $1/5$, $1/12$ — на место $1/6$ и так далее. На своих местах остаются только отрезки $1/2, 1/4, 1/8, 1/16\dots$

Общее количество перемещенных частей, повторимся, бесконечное счетное, и в итоге мы получаем исходный квадрат плюс прямую.

Кажется, что мы сталкиваемся с парадоксом: в предыдущей главе мы увидели, что можно рассечь квадрат на несчетное число частей, чтобы собрать из них квадрат большей площади, но в то же время мы отметили, что при рассечении и повторном сборе конечного числа и бесконечного счетного числа частей площадь (а также объем и длина) сохраняется. Два приведенных примера, кажется, противоречат этому утверждению, поскольку после рассечения и повторного сбора счетного количества частей мы получили исходную фигуру плюс что-то еще.

Но если тщательно проанализировать ситуацию, мы увидим, что противоречия на самом деле нет. Действительно, в предыдущей главе мы сказали, что точка с математической точки зрения — это невидимая сущность, длина и площадь которой

равны нулю. Говоря в двух предыдущих примерах об отрезках, мы имели в виду идеальные математические линии, у которых есть длина, но нет ширины, поэтому их площадь также равна нулю. Линии, изображенные на рисунках на двух предыдущих страницах, это только несовершенные изображения отрезков, поскольку у них есть ширина, пусть и очень маленькая, но все же не нулевая. Поскольку площадь отрезка равна нулю, то площадь счетного числа отрезков и площадь прямой (даже при бесконечной длине) также равны нулю. Следовательно, квадрат, принятый за единицу, плюс отрезок или квадрат, принятый за единицу, плюс прямая имеют в сумме одну и ту же площадь, что и квадрат, принятый за единицу. Как видите, противоречия удалось избежать, потому что в обоих примерах, как до, так и после рассечения и перераспределения, общая площадь фигуры не изменилась.

Бесконечная полоса

В этом и в следующем разделах мы увидим примеры того, как мы рассекаем фигуру (или тело) на части таким образом, что при определенном перераспределении частей из них можно собрать две фигуры (или два тела), равные исходной. В первом случае мы воспользуемся бесконечным счетным числом частей; во втором — бесконечным несчетным числом.

В первом примере речь идет о полосе длиной 1, которая бесконечно тянется вправо и влево и площадь которой, следовательно, бесконечна (верхняя часть рисунка). Разделим эту полосу на счетное число квадратов, которые для большей ясности обозначим целыми числами: $\dots, -3, -2, -1, 0, 1, 2, 3, 4, \dots$ Каждый квадрат — одна из частей, которые мы перераспределим.

Затем, как показано на следующем рисунке, мы переносим вниз все квадраты с нечетными номерами. После этого остается две полосы с бесконечным числом пробелов, каждый из которых имеет форму квадрата, принятого за единицу.

Применим идею отеля Гильберта и в верхней части рисунка переместим квадрат 2 на место квадрата 1, квадрат 4 — на место квадрата 2, квадрат 6 — на место квадрата 3 и так далее. Аналогично переместим квадрат -2 на место, которое занимал квадрат -1 , квадрат -4 — на место квадрата -2 и так далее. Так мы полностью восстановим полосу.

Затем сделаем то же самое с нижней частью: перенесем квадрат 3 на место, которое должен занимать квадрат 2, квадрат 5 — на место 3 и так далее, осуществляя ту же операцию с отрицательными числами. Конечный результат — две полосы, равные исходной.

УВЕЛИЧЕНИЕ ОБЪЕМА ВДВОЕ

Несложно объяснить способ, которым сфера радиуса R разрезается на несчетное количество частей, чтобы собрать из них сферу двойного объема. Каждая часть — это отдельная точка, которую мы отдаляем от центра, пока расстояние до него не будет увеличено на $\sqrt[3]{2}$. Центр остается в том же месте, а мы получаем сферу с радиусом $\sqrt[3]{2}R$, объем которой равен:

$$\text{Объем (большая сфера)} = \frac{4}{3}\pi(\sqrt[3]{2}R)^3 = 2\frac{4}{3}\pi R^3 = \text{Объем (маленькая сфера)}.$$

Мы действительно удвоили площадь исходной фигуры? На первый взгляд может показаться, что да, но правильный ответ — мы ее не удвоили, потому что двойная бесконечность — это та же самая бесконечность. Площадь исходной фигуры, как мы уже сказали, бесконечна, а площадь двух конечных полос также бесконечна.

Удвоение шара

Чтобы подойти к теореме Банаха — Тарского, убедимся, что можно рассечь шар на несчетное число частей, чтобы собрать из них два шара, равных исходному; каждая часть — одна из точек шара.

Будем осуществлять удвоение последовательно. На следующем рисунке показано, как удвоить окружность. Для этого возьмем кривую и раскроем ее, пока не получим отрезок той же длины. Затем применим метод, предложенный в предыдущей главе, для получения отрезка двойной длины, который мы, в свою очередь, делим на два отрезка той же длины, что и исходная окружность. Наконец, снова изгибаем эти отрезки и получаем две окружности, равные исходной.

ОТРЕЗОК И КВАДРАТ

В 1877 год Георг Кантор доказал, что можно перераспределить все точки отрезка, принятого за единицу, таким образом, чтобы из них получился квадрат, принятый за единицу. Если мы допускаем возможность использования несчетного количества частей, то может меняться не только длина, площадь и объем, но и размерность: одномерный объект, такой как отрезок, может стать двумерным, как квадрат. Кантор был так удивлен этим фактом, что в своем письме к коллеге Рихарду Дедекинду написал: «Я это вижу, но не верю».

Этот прием позволяет нам, в свою очередь, удвоить круг. Разделим его на серию концентрических окружностей; если радиус круга равен R , то для каждого числа r , большего 0 и меньшего или равного R , существует окружность с радиусом r . На следующем рисунке показаны некоторые из них. Единственная точка, которая не является частью ни одной из окружностей, — это центр круга.

Затем удваиваем каждую окружность с помощью процедуры, которую мы только что рассмотрели. Получаем два круга, равных исходному, но без центров, поскольку, как мы уже сказали, центр исходного круга не входил ни в одну из окружностей.

Итак, нам осталось только удвоить центр, и для этого, как показано на рисунке, опять прибегнем к идее отеля Гильберта. Обозначим исходный круг через A , а B и C — круги без центра, полученные при удвоении окружности. Передвинем центр круга A так, чтобы он занял место центра B , затем возьмем одну из точек на краю B и перенесем ее в центр C .

Таким образом, у B и C уже есть центры, но у B не хватает точки с краю. Для того чтобы заместить эту отсутствующую точку, перенесем к краю какую-нибудь точку, находящуюся на полпути от центра, на ее место переместим точку, которая находится на трети пути, а ее, в свою очередь, заместим точкой, находящейся на четверти пути от центра, и так далее. Так все пустые пространства B дополняются, и мы получаем, как и предполагали, два круга, равных исходному.

На следующем рисунке проиллюстрирована идея удвоения шара.

Метод состоит в том, чтобы разрезать его на круги, перпендикулярные оси север — юг. Если бы шар был Землей, круги соответствовали бы сечениям, сделанным по экватору, тропикам, полярным кругам и каждой из параллелей. Затем каж-

дый из этих кругов удваивается согласно процедуре, которую мы наблюдали ранее, и эти удвоенные круги соединяются, чтобы образовать два шара.

При удвоении круга его центр оставался незадействованным, и с ним нужно было работать отдельно. Аналогично при удвоении шара остаются незатронутыми два полюса, поскольку они не принадлежат ни к одному из рассматриваемых кругов. Для удвоения полюсов используем идею отеля Гильберта таким же образом, как для центра круга.

Удвоив шар, доказали ли мы теорему Банаха — Тарского? Безусловно, нет, так как мы использовали несчетное количество частей, в то время как Банаху и Тарскому потребовалось только восемь.

Доказательство Банаха — Тарского

Рассмотрим основные шаги доказательства теоремы Банаха — Тарского. Наша цель — доказать, что если дан шар, всегда можно разрезать его на восемь частей, из которых, в свою очередь, можно собрать два шара, равных исходному.

Рассуждение основывается на идее вращения шара вокруг особой оси. Хорошо известно, что каждая точка Земли — как на ее поверхности, так и внутри нее — вертится вокруг воображаемой оси, которая пересекает планету с севера на юг. Любая точка совершает вращение в 360° каждые 24 часа. Очевидно, что если мы возьмем период в 12 часов, то каждая точка сделает оборот на 180° . Это движение, состоящее во вращении всех точек сферы на 180° относительно оси север — юг (фигура слева), обозначим через R , и этот оборот очень важен для наших рассуждений. Следует уточнить, что точки, находящиеся на оси север — юг, неподвижны. Это обстоятельство заслуживает детального анализа, но мы отложим его до следующего раздела.

Теперь возьмем вторую ось вращения, которая образует с первой угол в один радиан (около $57^{\circ}17'45''$), и обозначим через S движение, состоящее во вращении каждой точки сферы вокруг этой второй оси на угол в 120° (фигура справа на предыдущей странице). Заметим, что если мы осуществим это движение три раза подряд, то каждая точка сферы вернется на свое исходное место. То же произойдет, если мы осуществим два раза подряд вращение R .

Почему для нас важны движения R и S ? Как мы уже говорили, при рассечении фигуры (или тела) признак, по которому определяется, что вся совокупность точек является единой частью, состоит в том, что ко всем этим точкам применяются одни и те же движения. Другими словами, точки одной части двигаются сообща и одинаково. В случае рассечения, определенного теоремой Банаха — Тарского, движения, применяемые к частям, на которые делится сфера, это, по сути, комбинации вращений R и S .

Рассмотрим, как комбинируются эти движения. Для этого представим, что сфера снабжена механизмом, который позволяет нам последовательно применять, в любом порядке и сколько угодно раз, вращение R и S . При этом важен тот факт, что когда мы применяем вращение R , ось, соответствующая обороту S , не двигается вместе со сферой. Аналогично, когда мы применяем вращение S , не двигается ось вращения R . Таким образом, обе оси все время остаются неподвижными.

СТЕФАН БАНАХ

Стефан Банах родился в Кракове (Польша) 30 марта 1892 года. Он изучал инженерное дело в Львовском технологическом университете и в Польше, где он завершил обучение в 1914 году, незадолго до начала Первой мировой войны. Банах не был призван в армию из-за проблем со зрением, так что во время войны он жил во Львове и преподавал в школе математику. После войны, благодаря рекомендациям нескольких польских математиков, Банах начал работать в том же университете, где учился, а позже перешел во Львовский университет (известный в те времена как университет Яна Казимира). Здесь он в 1922 году защитил докторскую диссертацию по математике. В период между двумя войнами Банах написал свои самые важные математические работы, внес значительный вклад в теорию меры и в изучение пространств бесконечной размерности, которые сегодня называются *банаховыми пространствами*. После начала Второй мировой войны Львов был занят советской армией, но Банах, который поддерживал хорошие отношения с учеными Советского Союза и даже несколько раз был в Москве, смог удержаться на своем посту.

Итак, оба вращения могут осуществляться в любом порядке и любое конечное число раз. Обозначим через RSS движение, которое состоит в том, чтобы сначала применить вращение R , а затем два раза вращение S ; $RSSR$ — движение, состоящее в том, чтобы сначала применить R , затем два раза S и, наконец, снова R , и так далее. Отметим, что движение RSS не то же самое, что SSR , поскольку результаты этих преобразований будут отличаться (см. рисунок).

В 1941 году Львов был захвачен немецкой армией, и Банах попал в тюрьму. После он был освобожден, но за время заключения потерял работу в университете и был вынужден продолжить свои исследования и лекции в различных кафе Польши. По окончании войны математик попытался возобновить отношения с советскими учеными, но его здоровье к тому времени ухудшилось, и он умер от рака 31 августа 1945 года.

Польская марка с изображением Стефана Банаха.

Итак, каждая комбинация вращений R и S описывается с помощью конечной последовательности букв. Отметим, что применить R два раза подряд (так же, как и S три раза подряд) — это то же самое, что ничего не делать. Так, $RRSSR$ — это то же самое, что SSR , а $RSSSRRRR$ — то же самое, что R .

С другой стороны, $RRSSS$ равно отсутствию действия; это преобразование мы назовем *нулевым движением*, и оно состоит ровно в том, чтобы оставить все точки на исходных местах. Кажется странным называть движением действие, при котором ничего не двигается, но в данном случае речь идет об условности, полезной с точки зрения математики. Воспользуемся буквой N для обозначения нулевого движения и в качестве особого случая отметим, что N является сокращенной формой, например, $RRSSS$ (а также RR , SSS , $RSSSR$ и так далее).

Для того чтобы определить части, на которые окажется рассечен шар, мы должны классифицировать все преобразования, полученные в результате комбинации вращений R и S , на три различные группы. Итак, речь пойдет о движениях 1-го типа, движениях 2-го типа и движениях 3-го типа. Эти три типа движений определяются последовательно, согласно пяти правилам.

Правило 1: R и S — движения 1-го типа, N — движение 3-го типа.

Правило 1 классифицирует движения, определенные только одной буквой. В следующих правилах говорится о том, как меняется тип движения по мере того, как к его обозначению добавляются новые буквы. Так, RS состоит в том, чтобы добавить S к движению 1-го типа (движение 1-го типа — это, естественно, R); то же самое происходит с SS . В правиле 2 говорится, что RS и SS — движения 2-го типа.

Правило 2: Если движение, записанное в сокращенной форме, состоит в том, чтобы добавить S к движению 1-го типа, то это движение 2-го типа (1-й тип + S = 2-й тип).

Другой пример — SR , это движение также записано в сокращенной форме и состоит в том, чтобы добавить R к движению 1-го типа. В правиле 3 говорится, что это движение 3-го типа.

Правило 3: Если движение, записанное в сокращенной форме, состоит в том, чтобы добавить R к движению 1-го типа, то это движение 3-го типа (1-й тип + R = 3-й тип).

Чтобы объяснить правило 4, возьмем движения RSR и RSS , которые состоят в том, чтобы добавить, соответственно, R и S к движению RS (которое, как мы уже знаем, относится ко 2-му типу). Правило 4 говорит нам, что RSR и RSS — это движения 3-го типа.

Правило 4: Если движение, записанное в сокращенной форме, состоит в том, чтобы добавить S или R к движению 2-го типа, то это движение 3-го типа (2-й тип + S или R = 3-й тип).

Наконец, возьмем движение $RSSR$, также записанное в сокращенной форме, которое состоит в том, чтобы добавить R к движению RSS (3-го типа). В последнем правиле говорится, что $RSSR$ — движение 1-го типа.

Правило 5: Если движение, записанное в сокращенной форме, состоит в том, чтобы добавить S или R к движению 3-го типа, то это движение 1-го типа (3-й тип + S или R = 1-й тип).

Правила со 2 по 5 заключены в этой схеме.

В формулировке правил (хотя это и опущено в их краткой записи) отмечено, что они применяются исключительно к движениям, записанным в сокращенной форме. И действительно, если бы в правиле 5 говорилось просто, что «при добавлении S или R к движению 3-го типа получается движение 1-го типа», то это было бы неправильно, потому что, например, RSR — это движение 3-го типа, но если добавить к нему R , получается $RSRR = RS$, которое относится не к 1-му, а ко 2-му типу. То есть прежде чем анализировать, к какому типу принадлежит движение $RSRR$, его нужно записать в сокращенной форме.

Можно доказать, хотя мы и не будем делать этого здесь, что эти пять правил позволяют отнести каждое движение, которое получается при комбинации вращений R и S , к одному из трех типов так, что при этом не возникает неоднозначных толкований.

«АНОМАЛЬНЫЕ» ТОЧКИ

Движения R и S применяются, как мы уже сказали, ко всем точкам шара — как к лежащим на его поверхности, так и к расположенным внутри. Если P — это одна из точек, тогда $(P)R$ — результат применения к P вращения R . Точно так же $(P)RSSRS$ показывает результат применения к P последовательных вращений $RSSRS$ в таком порядке; заметьте, что $(P)N = P$.

Основная идея доказательства теоремы Банаха — Тарского состоит в том, что для каждой точки сферы каждая отличная друг от друга последовательность букв (записанная в сокращенной форме) представляет собой отдельное движение. Это означает, что независимо от того, какова точка P , $(P)R$ должно отличаться от $(P)N$, $(P)S$, $(P)SR$, $(P)RS$, $(P)RSR$ или от результата любой другой последовательности вращений, примененной к P . При этом $(P)R = (P)RSSS$, но это не проблема, так как R — это сокращенная форма $RSSS$.

Однако существует несколько аномальных точек, для которых это условие не выполняется. Например, если P находится на диаметре сферы, идущем с севера на юг, вокруг которого осуществляется движение R , то это вращение оставляет без движения точку P , то есть $(P)R = P$, и эта точка не удовлетворяет предыдущему условию, поскольку для нее $(P)R = (P)N$ и, значит, N и R дают один и тот же результат, если применяются к P .

Каковы все эти аномальные точки, для которых *не выполняется* правило: отличная друг от друга последовательность букв (записанных в сокращенной форме) должна всегда давать различные движения?

Обозначим через D_1 диаметр, вокруг которого осуществляется вращение R , и через D_2 — диаметр, вокруг которого осуществляется вращение S . Мы только что увидели, что точки D_1 являются аномальными, и по аналогичной причине таковыми являются и точки D_2 , но это не все аномальные точки. Предположим, что P — точка на D_1 , и назовем Q точку $(P)S$, то есть Q получается при применении вращений S к точке P на D_1 . Тогда получаем, что:

$$P = (P)R, \text{ так как } P \text{ — точка на } D_1;$$

$$Q = (P)S \text{ по определению } Q.$$

На следующем рисунке показан пример, в котором P — северный полюс, а Q находится на поверхности сферы, на задней ее стороне, с точки зрения наблюдателя.

Убедимся, что Q также аномальна (хотя она и не лежит ни на одном из диаметров вращения). Для этого докажем, что применение к Q движения $SSRS$ дает тот же результат, что и применение к ней движения N ; то есть докажем, что $(Q)SSRS = (Q)N$.

Если в $(Q)SSRS$ заменить Q на $(P)S$, увидим, что $(Q)SSRS = (P)SSRS = (P)RS$, так как SSS сокращается, а поскольку $(P)R = P$, то $(P)RS = (P)S$ и, в свою очередь, $(P)S = Q$, которая равна $(Q)N$. Следовательно, $(Q)SSRS = (Q)N$, как мы и утверждали. Значит, Q также аномальна, поскольку существуют отличные друг от друга последовательности, записанные в сокращенной форме ($SSRS$ и N в данном случае), которые, если применить их к Q , дают один и тот же результат.

Таким образом, если ко всем точкам отрезка D_1 мы применим вращение S , то получим целый отрезок, образованный из аномальных точек. Собственно, если к отрезку D_1 или к отрезку D_2 мы применим любую комбинацию вращений R и S , то всегда будем получать отрезки, образованные полностью из аномальных точек. Можно доказать, что все аномальные точки находятся на этих отрезках, то есть что нет других аномальных точек, кроме тех, что получают таким образом (тот факт, что нет других аномальных точек, это следствие выбора угла, образованного осями вращения; другие варианты для этого угла, например 20° или 30° , вызвали бы появление дополнительных аномальных точек).

АЛЬФРЕД ТАРСКИЙ

Альфред Тарский родился в Варшаве (Польша) 14 января 1902 года и ходил в одну из лучших школ страны, где, кроме обычных предметов, изучал греческий, латынь, русский, французский и немецкий языки. После окончания школы он завербовался в польскую армию, которую оставил в 1918 году и поступил в Варшавский университет. Первоначальной целью юноши было изучение биологии, но в 1919 году некоторые преподаватели открыли в нем большой талант к логике и убедили его посвятить себя этой дисциплине. Этому совету Тарский последовал очень успешно. Он опубликовал свою первую важную работу в 1921 году, когда ему было 19 лет,

*Альфред Тарский на фотографии
1968 года.*

и с этого момента международная репутация молодого ученого в мире логики не переставала расти. Завоевание Польши Германией в августе 1939 года и, соответственно, начало Второй мировой войны застало Тарского в США, где он вел курсы и читал лекции в Гарвардском университете. Ученый получил официальное разрешение остаться в США, но его жена и двое детей жили в эти годы в Польше. Тарский потратил много времени и сил, чтобы связаться с семьей, однако ему удалось это сделать лишь в 1946 году. Через некоторое время Тарские обосновались в Беркли, и Альфред работал в университете до конца карьеры.

Тарский считается одним из самых значительных логиков в истории, наряду с Аристотелем и Куртом Гёделем. Он был членом Национальной академии наук США, Нидерландской Королевской академии наук, Британской академии, а также почетным издателем журнала *Algebra Universalism* и президентом Ассоциации символической логики. Скончался в Беркли 26 октября 1983 года.

Итак, хотя существует бесконечное число возможных последовательностей букв, эта бесконечность счетная. Таким образом, аномальные точки занимают в целом бесконечное счетное число отрезков (на рисунке показаны три из них). И, как мы отметили ранее, счетное количество отрезков имеет общую площадь, равную нулю, а также общий объем, равный нулю, то есть вся совокупность аномальных точек имеет нулевой объем. Это позволяет нам не учитывать их и сконцентрироваться

на остальном шаре. Начиная с этого момента, только если не будет специально отмечено, мы будем иметь в виду точки сферы, которые *не* являются аномальными.

Продолжение доказательства

Возьмем еще раз движения, обозначенные буквой N и последовательностями букв R и S , записанными в сокращенной форме. Можно доказать, что существует группа точек шара H , для которых выполнялось бы условие:

каждой точки шара P можно достичь, последовательно применяя движения R , S и N ровно из одной точки группы H (см. рисунок).

Другими словами, каждой неаномальной точки шара можно достичь из какой-то точки группы H , выполнив определенную комбинацию вращений R и S . Более того, каждой точки шара нельзя достичь из двух или более точек группы H .

Конечно, этой точки P можно достичь из других точек P' , которые не принадлежат группе H , но эта ситуация для нас неважна. Нас интересуют только движения, которые исходят из точек, принадлежащих H .

Чтобы понять определение H , представим себе, что у нас есть только движения R и N , в этом случае нет необходимости говорить о *последовательностях* движений, поскольку $RR = N$, $RRR = R$, $RRRR = N$ и так далее, то есть последовательность букв никогда не дает нового движения. Если бы у нас были только R и N , то было бы относительно просто видно, что из себя представляет группа H .

Представим еще раз, что шар — это Земля, и мы режем ее, словно апельсин, пополам по Гринвичскому меридиану и меридиану в 180° . Земля окажется разделенной на две полусферы, которые мы можем назвать западным и восточным полушариями. Группа H может быть образована из всех точек западного полушария, поскольку каждой точки восточного полушария можно достичь, применив вращение R из одной точки западного (заметьте, что это не единственный выбор: мы также можем принять за H все точки восточного полушария, а также мы могли бы разрезать Землю вдоль любого другого меридиана).

Когда речь идет о движениях R и S , не говоря уже обо всех их комбинациях, ситуация концептуально похожа на уже описанную, но в этом случае сложность движения настолько велика, что хотя и можно доказать, что группа H существует на самом деле, но невозможно выявить конкретный способ определения, какие точки образуют эту группу. Иначе говоря, мы знаем, что группа H существует, но не можем установить метод расчета точек, ее образующих.

Итак, должным образом комбинируя движения R и S , любой неаномальной точки сферы можно достичь из какой-либо точки группы H . Заметим также, что поскольку точки группы H неаномальны, то в результате применения к этим точкам различных последовательностей вращения всегда получаются разные результаты. Таким образом, для каждой неаномальной точки сферы P есть только одна точка Q из группы H и единственная комбинация движений R , S и N (записанная в сокращенной форме), которая ведет от Q до P . (Как мы уже поясняли, возможно достигнуть P из других точек P' , которые не принадлежат группе H , но это не имеет значения.)

В некоторых случаях комбинация движений, ведущих от Q до P , будет движением 1-го типа; в других случаях — 2-го или 3-го. Назовем H_1 группу, образованную всеми неаномальными точками сферы, которые получаются при применении движе-

ЧИСТОЕ ДОКАЗАТЕЛЬСТВО СУЩЕСТВОВАНИЯ

Эмиль Борель был одним из первых исследователей теории меры.

В математике *чистым доказательством существования* называется доказательство существования какого-либо математического объекта, например целой группы чисел, обладающих неким свойством, но не дается указания на то, как вычислить одно из этих чисел.

Известное чистое доказательство существования было изложено французским математиком Эмилем Борелем в 1909 году. Борель сказал, что действительное число является *нормальным*, если, вне зависимости от того, в какой системе счисления оно записано, его знаки после запятой ведут себя как сгенерированные случайно. Затем Борель доказал, что обязательно существуют бесконечные нормальные числа, но его метод не позволял обнаружить ни одного такого числа. Доказательство Бореля сводилось к утверждению, что не может быть такого,

чтобы все действительные числа были «ненормальными». В 1917 году, через восемь лет после доказательства Бореля, польский математик Вацлав Серпинский смог представить первый конкретный пример нормального числа, но сложность его определения не позволяет нам привести его здесь. Считается, что такие числа, как π и $\sqrt{2}$, нормальны, но этого еще не смогли доказать.

ний 1-го типа; H_2 — образованную точками, которые получаются при применении движений 2-го типа, и H_3 — группу, образованную точками, которые получаются при применении движений 3-го типа.

Например, если P — точка сферы, которая получается при применении вращения R к какой-то точке Q из группы H , то есть если $P = (Q)R$, то P принадлежит H_1 , поскольку R — движение 1-го типа. Аналогично $P = (Q)RS$ принадлежит H_2 , поскольку RS — движение 2-го типа, в то время как сама Q принадлежит H_3 , поскольку $Q = (Q)N$, а N — движение 3-го типа. Из этого делаем вывод о том, что H_3 содержит, в частности, все точки H .

Вспомним, что, определенным образом комбинируя движения N , R и S , мы можем достичь любой (неаномальной) точки сферы из какой-либо точки группы H , и так как все три типа включают в себя все возможные движения, делаем вывод, что H_1 , H_2 и H_3 вместе включают в себя все (неаномальные) точки шара. Можно сказать, что H_1 , H_2 и H_3 — это три из восьми частей, на которые мы будем делить шар, чтобы построить из них два шара, равных исходному. Можно доказать, что на самом деле каждая из этих частей образована из несчетной группы радиусов шара, не связанных между собой; не будет ошибочным утверждать, что каждая из этих частей — это «несчетное облако отрезков». Наконец, заметьте, что H_1 , H_2 и H_3 сами по себе охватывают почти весь шар в том смысле, что невключенные точки занимают общий объем, равный нулю.

Если бы мы не исключили аномальные точки, различие между H_1 , H_2 и H_3 было бы неоднозначным, поскольку существовали бы точки, принадлежащие одновременно двум или более частям. Предположим, что в группе H была бы аномальная точка Q такая, как, например, $(Q)RSS = (Q)SRS$. RSS — движение 3-го типа, следовательно, $P = (Q)RSS$ принадлежала бы H_3 ; но SRS — движение 2-го типа, следовательно, $(Q)SRS$, которая в действительности является той же самой точкой P , также принадлежала бы и H_2 . Если исключить аномальные точки, можно избежать возникновения подобных ситуаций.

Ранее мы отметили, что целую часть как таковую характеризует тот признак, что все ее точки движутся синхронно. Также мы сказали, что движения, которые мы применим к частям шара, будут, по сути, комбинациями вращений R и S . Итак, проанализируем, что происходит с H_1 , H_2 и H_3 , когда мы применяем к ним эти вращения.

Можно доказать, что если мы одновременно переместим все точки H_3 , применяя к ним вращение S (которое, как мы помним, является вращением на 120° вокруг D_2), мы получим все точки H_1 ; то есть, вращая согласно S часть сферы, которую мы назвали H_3 , мы получаем часть H_1 . Для того чтобы доказать это, нужно доказать, что если P — точка группы H_3 , то $(P)S$ — это всегда точка H_1 , а также что вращение H_3 полностью покрывает H_1 , то есть любая точка P' из группы H_1 получается вращением S какой-то точки из группы H_3 (это второе доказательство необходимо, чтобы оказалось ясным: движение H_3 полностью покрывает H_1).

Итак, точки H_3 получаются применением движений 3-го типа к точкам H ; тогда, например, $(Q)RSR$ и $(Q)RSS$ обе принадлежат H_3 (где Q — одна из точек группы H), поскольку RSR и RSS — движения 3-го типа. Заметим, что при применении вращения S к любой из этих двух точек мы получим в обоих случаях точки

из группы H_1 . Действительно, применив S к $(Q)RSR$, получим $(Q)RSRS$, которая принадлежит группе H_1 , поскольку $RSRS$ — движение 1-го типа. То же самое происходит при применении S к $(Q)RSS$, так что мы получаем $(Q)RSSS = (Q)R$. Подводя итог:

RSR — движение 3-го типа $\rightarrow RSRS$ — движение 1-го типа (по правилу 5).
 $(Q)RSR$ находится в $H_3 \rightarrow (Q)RSRS$ находится в H_1 .

RSS — движение 3-го типа $\rightarrow RSSS = R$ — движение 1-го типа (по правилу 1).
 $(Q)RSS$ находится в $H_3 \rightarrow (Q)R$ находится в H_1 .

Эти примеры можно обобщить и таким образом доказать, как мы и утверждали ранее, что если P находится в H_3 , то $(P)S$ всегда находится в H_1 .

Что касается второй части доказательства, возьмем точку в группе H_1 , например $(Q)S$, где Q — точка в группе H , и увидим, что она получается от вращения S точки в группе H_3 . Действительно, эта точка в группе H_3 и есть сама $Q = (Q)N$. Очевидно, то же самое происходит, например, с точкой $(Q)RSRS$ в группе H_1 , которая, как мы уже видели, является результатом вращения S точки $(Q)RSR$ в группе H_3 . Эти примеры также можно обобщить, чтобы доказать, что при вращении H_3 мы покрываем, как и было сказано, все точки в группе H_1 .

Таким же образом можно доказать, что если мы применим вращение SS к H_3 (оборот в 240° вокруг D_2), получим H_2 .

Подведем итог: если вращать часть H_3 на 120° вокруг D_2 , мы получим H_1 , а если вращать ее на 240° , мы получим H_2 . На следующем рисунке схематически изображена эта ситуация.

Поскольку H_1 и H_2 получаются из H_3 одним простым вращением, можем ли мы

сделать вывод, что все три части имеют один и тот же объем? Так как H_1 , H_2 и H_3 вместе охватывают общий объем шара (поскольку у аномальных точек общий объем равен нулю), можем ли мы сделать вывод, что объем каждой из групп H_1 , H_2 и H_3 равен трети объема шара? Вернемся к этим вопросам в следующей главе.

Сейчас мы доходим до самой экстраординарной части доказательства, в которой мы по-настоящему удвоим объем. Мы увидели, что есть вращение (а именно S), которое превращает H_3 в H_1 , и другое вращение (а именно SS), которое превращает H_3 в H_2 . Сейчас мы увидим, что движение R превращает H_3 в две другие части, H_1 и H_2 , собранные в единое целое. То есть, вращая H_3 согласно R , мы получаем одновременно H_1 и H_2 . Если бы было верно, что у H_1 и H_2 тот же объем, что и у H_3 , то мы бы вращали H_3 , чтобы получить тело, имеющее вдвое больший объем.

Действительно, заметим, что если мы применим к H_3 вращение R (вращение на 180° вокруг оси север — юг), то получим точки как группы H_1 , так и H_2 .

RSS — движение 3-го типа $\rightarrow RSSR$ — движение 1-го типа (по правилу 5).
 $(Q)RSS$ находится в $H_3 \rightarrow (Q)RSSR$ находится в H_1 .

RSR — движение 3-го типа $\rightarrow RS$ — движение 2-го типа (по правилу 2).
 $(Q)RSR$ находится в $H_3 \rightarrow (Q)RS$ находится в H_2 .

Эти примеры можно обобщить, чтобы показать: каждый раз, когда мы будем вращать согласно R точку из группы H_3 , мы получим точку H_1 или точку H_2 . Другой пример — $(Q)SR$, которая находится в группе H_3 и которая, если применить к ней движение R , дает в результате $(Q)SRR = (Q)S$ из группы H_1 (Q — всегда точка группы H); и еще один пример — $(Q)SSR$, которая также находится в H_3 и, если применить к ней движение R , дает в результате $(Q)SSRR = (Q)SS$, находящуюся в группе H_2 .

Точно так же можно доказать, что любой точки групп H_1 и H_2 можно достичь с помощью вращения R точки из группы H_3 . Вращая H_3 согласно R , мы полностью покрываем вместе H_1 и H_2 .

Как такое возможно, что при вращении H_3 получаются одновременно две остальные части? Представить эту ситуацию сложно. Но можно описать ее, отметив, что мы наблюдаем гигантский эффект отеля Гильберта, в котором каждый из радиусов, образующих H_3 , удваивается более или менее таким же образом, как в отеле могло поселиться бесконечное число новых постояльцев простым перемещением тех, кто уже был заселен.

Конец доказательства

Итак, мы разделили неаномальные точки сферы на три части, которые назвали H_1 , H_2 и H_3 , и мы знаем, что при применении вращения S к части H_3 получается H_1 ; что при применении вращения SS к части H_3 получается H_2 и что при применении вращения R к части H_3 получаются H_1 и H_2 одновременно.

$$H_3 \rightarrow (\text{вращение } S, 120^\circ \text{ вокруг } D_2) \rightarrow H_1.$$

$$H_3 \rightarrow (\text{вращение } SS, 240^\circ \text{ вокруг } D_2) \rightarrow H_2.$$

$$H_3 \rightarrow (\text{вращение } R, 180^\circ \text{ вокруг } D_1) \rightarrow H_1 + H_2.$$

Можно сделать вывод, что при вращении H_1 на 120° вокруг D_2 также получается H_2 (см. рисунок на стр. 77) и что в конечном счете H_1 , H_2 и H_3 могут быть получены друг из друга с помощью подходящих вращений; например, при вращении H_1 на угол в 240° вокруг D_2 получаем H_3 .

ГРУППА ДВИЖЕНИЙ

Эварист Галуа в возрасте 15 лет
на рисунке своей сестры.

Движение, которое мы назвали N , вместе со всеми комбинациями вращений R и S образует то, что в математике известно как *группа движений*. Это предполагает, что у любого движения X есть обратное движение X' , то есть то, которое возвращает все точки сферы в исходное положение; X' подразумевает $XX' = N$ и также $X'X = N$. Например, движение, обратное R , это само R , поскольку $RR = N$, а движение, обратное S , это SSS . Также верно, что если X' обратна X , а Y' обратна Y , то $Y'X'$ обратна XY . Например, движение, обратное RS , это SSR .

Изучение групп движений было начато французским математиком Эваристом Галуа в 1820-х годах, который использовал его в доказательстве отсутствия решения у уравнений пятой степени и выше,

хотя Галуа работал не с движениями точек сферы, а с движениями, применяемыми к точкам плоскости.

Теперь посмотрим, как мы можем удвоить неаномальные точки сферы. Чтобы удвоить H_1 , будем действовать, как показано на рисунке:

- шаг 1: переносим, не вращая, часть H_1 , чтобы отделить ее от шара;
- шаг 2: вращаем H_1 согласно SS , чтобы превратить ее в H_3 ;
- шаг 3: вращаем H_3 согласно R , чтобы превратить ее в $H_1 + H_2$;
- шаг 4: разделяем обе составляющие $H_1 + H_2$ (получаем копию H_1);
- шаг 5: вращаем H_2 согласно SS , чтобы превратить ее в H_1 (получаем вторую копию H_1).

С помощью перемещений и вращений мы превратили H_1 в $H_1 + H_1$, то есть удвоили часть H_1 ; таким же образом мы можем удвоить H_2 и H_3 . В конце концов, получаем все три пары удвоенных частей и собираем из них два шара, равных исходному (кроме аномальных точек).

Что касается аномальных точек, можно доказать, что существует единственное вращение (отличное от S , R или любой их комбинации), которое ставит их все одновременно внутрь области, охваченной H_1 , H_2 и H_3 . Это другая часть доказательства,

в которой (так же, как происходило с H) утверждается существование некоего математического объекта, но нет никакого указания на то, как его получить. Доказательство того, что такое вращение существует, заключается в наблюдении, что общее число вращений, которые не ведут аномальные точки в область, охваченную H_1 , H_2 и H_3 , бесконечное, но счетное, в то время как общее число возможных вращений несчетное. Следовательно, должно существовать бесконечное число вращений, которые приводят аномальные точки в область, образованную H_1 , H_2 и H_3 , хотя мы и не можем указать ни одно такое вращение конкретно.

Итак, применяем ко всем аномальным точкам одновременно вращение, которое приводит нас в сектор шара, образованного H_1 , H_2 и H_3 . Аномальные точки разделены на пять частей, поскольку при правильном применении к ним вращений S и R они могут быть удвоены способом, не сильно отличающимся от того, что мы применили к H_1 , H_2 и H_3 . Таким образом, удвоение шара состоялось. Заметим, что именно на этом последнем шаге появляются пять дополнительных частей, которые в сумме с тремя указанными ранее и составляют восемь. Что и требовалось доказать.

Удивительное в теореме Банаха — Тарского заключается в том, что число частей, на которое разделен шар, конечно, но само это число неважно. Можно сказать, что с помощью различных движений можно добиться удвоения, используя пять частей вместо восьми, а также это можно сделать с четырьмя частями или меньше.

Можно доказать, что рассечением сферы на конечное число частей возможно собрать из этих частей сферу вдвое большего объема. К этой большей сфере также можно применить процесс удвоения, и так несколько раз. Таким образом, используя рассечение на конечное число частей, мы можем начать со сферы размером с виноградину и закончить сферой размером с Солнце, не добавляя материи ни на одном этапе.

Математика и физическая реальность

Можем ли мы разрезать шар из золота на восемь частей, чтобы собрать из них два шара, равных исходному? Или разрезать шар из золота, чтобы таким образом получить шар двойного объема? Кажется, что в теореме Банаха — Тарского утверждается, что это возможно, однако физика и здравый смысл отрицают шансы на такое удвоение материи. Как разрешить это противоречие?

Теорема Банаха — Тарского относится к *математическому шару*, то есть чисто абстрактному объекту, одна из характеристик которого заключается в том, что внутри него нет пустого пространства; каждая область, какой бы маленькой она ни была, содержит бесконечное число точек (и в доказательстве теоремы каждая из этих точек входит в состав либо H_1 , либо H_2 , либо H_3 , или аномальна). Но мы не можем говорить о подобной заполненности точками настоящего, физического шара: если дотронуться до него, нам кажется, что он твердый, но на субатомном уровне шар почти полностью состоит из пустоты.

Следовательно, математический шар образован из бесконечного несчетного числа точек, и это принципиальное условие справедливости теоремы Банаха — Тарского.

«ДИСК» БОРХЕСА

Хорхе Луис Борхес в 1976 году.

Как мы уже отметили, в физической реальности не существует таких объектов, как математические точки или отрезки, площадь которых равна нулю. Так же не существует идеально двумерных предметов: даже самый тонкий лист бумаги имеет *три* измерения, хотя одно из них очень маленькое. Однако в рассказе «Диск», опубликованном в 1975 году, аргентинский писатель Хорхе Луис Борхес описывает воображаемый двумерный физический объект. Писатель говорит о золотом диске, «у которого только одна сторона», подразумевая, что его аверс и реверс совпадают, поскольку нет ширины, которая разделяла бы их. Благодаря своей двумерности этот диск

практически невидим, можно заметить только легкий золотой блеск, когда солнце освещает диск под определенным углом. Конечно, такой предмет в нашем мире был бы раритетом. Борхес показывает удивительную природу диска двумя способами: с одной стороны, он мог быть создан только богом Одним, а с другой стороны, человек, обладающий таким диском, по одной этой причине становится королем.

но настоящий шар образован *конечным* числом атомов, следовательно, на нем нельзя воспроизвести процесс, описанный Банахом и Тарским.

Бесконечность — это математическая абстракция, которая не имеет соответствия в реальности. Точно так же в физической реальности не существует математических точек или отрезков с площадью, равной нулю, поскольку любой физический объект, даже самый маленький, имеет длину, ширину и высоту. И даже если одно из этих трех измерений окажется крошечным, оно все равно не будет равным нулю, поскольку не может быть меньше диаметра атома.

Вывод из этого состоит в том, что все способы разделить фигуры, тела или линии, в которых задействованы бесконечные части или такие объекты, как математические точки или отрезки, могут применяться только в абстрактном мире математики, но не в реальной жизни, где их место занимает деление, затрагивающее конечное количество многоугольников или криволинейных фигур.

И даже если допустить использование абстрактных частей, не существующих в физическом мире, теорема Банаха — Тарского не будет работать на плоскости. Как мы уже сказали в главе 1, невозможно разрезать круг или другую плоскую фигуру на конечное число частей (независимо от их природы) таким образом, чтобы получилось две фигуры, равных исходной. Эта невозможность была доказана Стефаном Банахом, и в следующей главе мы увидим, на какие идеи он опирался в своем доказательстве.

Итак, мы разрешили физический парадокс, который предполагает кажущуюся возможность удвоить материю, но математический парадокс все еще остался. В нашем мире, как и в абстрактном мире математики, объем тела не меняется, если мы его вращаем или перемещаем. Это значит, что части, которые мы назвали H_1 , H_2 и H_3 , должны иметь один и тот же объем, поскольку каждая из них получается из двух других посредством последовательных вращений. Однако, вращая H_3 , можно получить $H_1 + H_2$, которые, как кажется, имеют вдвое больший объем, чем H_3 . Получается, что мы сами себе противоречим, и вращение H_3 имеет в качестве кажущегося следствия удвоение объема. Ответ на этот парадокс мы найдем в следующей главе.

Теория меры

Здравый смысл говорит нам, что если вращать любое тело — не важно, в каком направлении, если не деформировать его и не добавлять или забирать материю, его объем сохранится. Математика подтверждает этот интуитивный вывод: действительно, расчет объема любого математического объекта всегда дает один и тот же результат независимо от вращений, которые к нему применяются. Объем куба, например, рассчитывается как кубическая степень его ребра, и не имеет значения, перемещался ли куб в процессе измерений. Однако кажется, что теорема Банаха — Тарского противоречит этим фактам: согласно ей, части, на которые делится сфера, удваивают объем только благодаря тому факту, что они вращаются вокруг подходящей оси.

Возможно ли удвоить объем простым вращением? Здравый смысл и математические формулы расчета объемов утверждают, что нет, в то время как теорема Банаха — Тарского, вполне корректная с математической точки зрения, указывает, что можно. В этой главе мы постараемся разрешить противоречие.

Мера и вероятность

Чтобы найти объяснение парадоксу Банаха — Тарского, мы должны рассмотреть понятие объема так же, как и длины и площади, в контексте наиболее общей математической теории, известной как *теория меры*. Она зародилась в 1901 году благодаря работам французского математика Анри Леона Лебега, затем вклад в нее внесли многие другие специалисты, среди которых стоит выделить Эмиля Бореля, Константина Каратеодори, Джузеппе Витали и Стефана Банаха.

Согласно этой теории, мера множества точек — это просто число, которое дает количественную оценку некоей характеристике этого множества, причем эту количественную оценку можно осуществить, следуя разным критериям. Например, возьмем прямоугольник B , внутри которого выделим область A .

Прямоугольник B

Возможной мерой для A может быть ее площадь, геометрическая мера, которая говорит нам, насколько большой является A . Как вы помните из главы 1, эта мера оценивает, сколько раз помещается квадрат, взятый за единицу, в A . Но площадь — не единственно возможная мера для области A . Чтобы определить другую меру, предположим, что мы выбираем наугад какую-нибудь точку прямоугольника B и что выбор производится так, чтобы *априори* все точки прямоугольника имели одинаковую вероятность быть выбранными. В рамках этой гипотезы какова вероятность того, что выбранная точка будет находиться в области A ? Если мы обозначим эту вероятность как $P(A)$, получится, что:

$$P(A) = \frac{\text{площадь}(A)}{\text{площадь}(B)}.$$

Это число $P(A)$ — другая мера A , мера, которая оценивает, насколько высока вероятность того, что точка прямоугольника B , выбранная случайно, окажется внутри этой области. Если бы после соответствующих расчетов оказалось, например, что $P(A) = 0,8$, это означало бы, что если выбрать произвольным образом достаточно большое количество точек B , 80 % из них оказались бы в A .

Предыдущий расчет не был бы справедлив, если бы не существовали особые области прямоугольника, точки которых имеют бóльшую вероятность быть выбранными. Предположим, например, что механизм отбора таков, что точки, находящиеся в левой части прямоугольника, имеют бóльшую вероятность быть выбранными, чем точки в правой части. В этом случае расчет усложняется, и вероятность уже зависит не только от площади A .

АНРИ ЛЕОН ЛЕБЕГ

Лебег родился в Бове, Франция, 28 июня 1875 года. Сначала он учился в своем родном городе, а в 1894 году поступил в Высшую нормальную школу в Париже, которую через три года закончил с дипломом преподавателя математики.

Начиная с 1899 года Лебег преподавал в центральном лицее Нанси, одновременно он проводил математические исследования у себя дома, не поддерживая связи с коллегами. Результатом этой работы стала известная статья под названием «Об обобщении определенного интеграла», опубликованная 29 апреля 1901 года, в которой исследователь предложил основы теории меры и одновременно дал определение тому, что сегодня известно как интеграл Лебега.

В 1902 году ученый представил расширенную версию работы на математическом факультете в Париже в виде докторской диссертации, которая была быстро утверждена. Докторская степень открыла Лебегу двери в научный мир, и в том же году он начал работать на математическом факультете в университете Ренне.

Математик внес значительный вклад в различные области вычисления, особенно в анализ Фурье. В течение своей долгой и успешной карьеры исследователя и преподавателя он читал лекции по математическому анализу, преподавал аналитическую геометрию в Сорбонне, математику во Французском колледже, работал в Высшей нормальной школе в Севре.

Лебег был избран членом Французской академии наук, Лондонского Королевского общества, Бельгийской Королевской академии, Болонской академии наук, Румынской академии наук, Датской академии наук и Краковской академии наук и искусств. Он был много раз признан почетным доктором и получил за свои математические работы премию Уллевица (1912), премию Понселе (1914), премию Сентур (1917) и премию Petit d'Ormoу (1919). Скончался в Париже 26 июля 1941 года.

Другая мера, появляющаяся, когда мы работаем с конечными множествами точек (в нашем случае — еще одна возможная мера), это просто количество элементов множества. В этом смысле мера множества, образованного, например, числами 3,

5, 8 и 22, будет 4. Эта другая форма меры множеств имеет также вероятностное применение, которое на самом деле намного более привычно, чем только что продемонстрированное. Если мы подбросим идеально сбалансированный кубик, то есть кубик, каждая из шести сторон которого имеет одинаковую вероятность выпадать (точно так же, как и в предыдущем примере у всех точек области B была одинаковая вероятность быть выбранными), то вероятность выпадения четного числа вычисляется следующим образом:

$$\begin{aligned} \text{Вероятность выпадения четного числа} &= \\ &= \frac{\text{Количество четных чисел}}{\text{Общее кол-во возможных результатов}} = \frac{\text{мера } (2, 4, 5)}{\text{мера } (1, 2, 3, 4, 5, 6)} = \frac{3}{6} = 0,5, \end{aligned}$$

где мера означает «количество элементов». Заметьте, что этот расчет был бы неверен, если бы одни грани кубка имели бóльшую вероятность выпадать, чем другие.

Можно сказать, что мера закрепляет за каждым множеством точек число. В приведенных примерах это число может представлять собой длину, площадь, объем, вероятность или количество элементов во множестве. Итак, зададим себе вопрос: может ли это закрепление быть сделано любым способом, то есть любое ли закрепление, которое мы произведем, составит меру?

Ответ отрицательный. Для того чтобы назначение числа множеству точек составляло меру, она должна соответствовать некоторым признакам. Эти признаки, названные *аксиомами меры*, были сформулированы русским математиком Андреем Колмогоровым в 1933 году.

Перед тем как изложить аксиомы Колмогорова, заметим, что во всех наших примерах (чем бы ни являлась мера — объемом, площадью, длиной, вероятностью или количеством элементов) мера никогда не выражена отрицательным числом, то есть нет ни фигуры площадью -2 , ни кривой длиной $-8,5$, ни множества с -3 элементами.

Однако мера может быть равна нулю. Например, в предыдущей главе мы сказали, что площадь математического отрезка или объем плоской фигуры равны нулю. Также в определенных ситуациях мера может достичь бесконечности — как в случае с длиной прямой или площадью плоскости (но подобного не происходит с вероятностью, которая не может быть больше 1). Все эти замечания собраны в первой аксиоме меры.

АНДРЕЙ КОЛМОГОРОВ

Андрей Николаевич Колмогоров родился в Тамбове (Россия) 25 апреля 1903 года. Его детство не было легким, и после окончания школы будущему ученому пришлось зарабатывать на жизнь водителем трамвая в Москве. Однако благодаря чрезвычайной одаренности он в свободное от работы время написал целый трактат по ньютоновской механике, что открыло ему двери Московского университета. Колмогоров поступил в него в 1920 году и изучал там математику, металлургию и историю.

Ученый опубликовал свои первые статьи, благодаря которым стал известен во всем мире, еще будучи студентом университета. А когда он в 1929 году защитил докторскую диссертацию, то уже имел 18 опубликованных работ высшего уровня о математическом анализе, логике и теории вероятностей. Позже в сферу интересов Колмогорова вошли теория турбулентности и теория хаоса, и в этих областях он также добился успеха.

В течение жизни ученый был отмечен многочисленными премиями, был принят в члены главных академий наук мира — Лондонского Королевского общества, академии «Леопольдина» в Германии, Национальной академии США и Французской академии Наук. Скончался в Москве 20 октября 1987 года.

Аксиома 1: Мера множества точек является числом, большим или равным нулю, либо может быть бесконечной. (Здесь «бесконечное» должно пониматься как «больше любого действительного числа».)

Перед тем как изложить вторую аксиому, вспомним свойство площади, которым мы постоянно пользовались в главе 2: если разрезать фигуру на конечное или бес-

конечное счетное количество частей, общая площадь фигуры будет равна сумме площадей всех частей. Итак, аксиома 2.

Аксиома 2: Если множество точек F разрезать на конечное или бесконечное счетное количество частей A_1, A_2, A_3, \dots то мера $(F) = \text{мера}(A_1) + \text{мера}(A_2) + \text{мера}(A_3) + \dots$

Предполагается, что части не накладываются друг на друга, то есть нет ни одной точки, которая принадлежала бы одновременно двум частям. Эта аксиома не соблюдается, если количество частей бесконечное несчетное.

Третья аксиома применяется только в контексте геометрических ситуаций, когда мера связана с идеей длины, площади или объема.

Аксиома 3: В геометрическом контексте, если ко множеству точек применяется движение, которое не меняет его форму, его мера не изменяется.

Движения, которые не меняют форму множества точек, это перемещения (все точки переносятся одновременно в определенном направлении), вращения (все точки вращаются одновременно вокруг одного центра или оси вращения) и симметрии (все точки отражаются одновременно, как будто через зеркало). Отметим, что это свойство может не соблюдаться в ситуациях, не являющихся геометрическими в чистом виде. Например, когда мы говорили о вероятности того, что точка прямоугольника B окажется в области A , мы сказали, что в случае, если выбор любой точки B не является равновероятным, может случиться, что $P(A)$ — «вероятностная» мера A — изменится, если A переместится вправо или влево, не деформируясь.

Эти три аксиомы позволяют нам переформулировать парадокс Банаха — Тарского. Обозначим через E шар, о котором говорится в теореме и который мы предполагаем расцезать на восемь частей: E_1, E_2, \dots, E_8 . Из аксиомы 2 следует, что мера $(E) = \text{мера}(E_1) + \text{мера}(E_2) + \dots + \text{мера}(E_8)$. Итак, если эти восемь частей переместить или вращать, поддерживая их соответствующие меры без изменений, то, согласно аксиоме 3, они не изменятся. Наконец, если мы соберем из них новый объект E' , то мера $(E') = \text{мера}(E_1) + \text{мера}(E_2) + \dots + \text{мера}(E_8) = \text{мера}(E)$, то есть E и E' имеют одну и ту же меру. Но в теореме говорится, что E' состоит из двух

сфер, равных E , следовательно, мера E' в два раза больше, чем мера E . Здесь мы вновь сталкиваемся с парадоксом Банаха — Тарского. Посмотрим, как можно его избежать.

Рациональные числа

Чтобы объяснить парадокс Банаха — Тарского, мы обязательно должны обратить внимание на рациональные числа. Вначале разберемся, какими числа бывают.

Как мы упоминали в главе 2, натуральные числа — это те, которые получаются, если просто вести счет, начиная с 0: 0, 1, 2, 3, 4, 5, ... Целые получаются, если к множеству натуральных чисел добавить отрицательные числа: $-1, -2, -3, -4, \dots$

Рациональные числа определяются на основе целых, поскольку они записываются как частное двух целых чисел. Например, $1/3, 5/12, -11/3$ и $-27/5$ — рациональные числа. Целые числа также могут записываться в виде рациональных, поскольку, например, $9 = 9/1$ (или $9 = 18/2$), а $-2 = -2/1$, и это означает, что рациональные числа включают в качестве частных случаев целые и, следовательно, натуральные. Наконец, заметим, что делителем в такой ситуации не может быть 0, поскольку такие выражения, как $3/0$ или $0/0$, не имеют математического смысла.

Не все числа являются рациональными, например, $\sqrt{2}$ и π иррациональные, то есть не могут быть записаны в качестве частного двух целых чисел.

Одна из характеристик целых чисел состоит в том, что они дискретные. Это значит, что если их представить на числовой прямой, видно, что после каждого целого числа идет следующее число, расположенное на определенном расстоянии справа от него. Например, следующее для -3 — это -2 , следующее для -2 — это -1 и так далее.

Однако рациональные числа не обладают такой характеристикой. Например, целое число, следующее за 0, это 1, но каково рациональное число, следующее сразу за нулем? Если это 1, то между 0 и 1 не должно быть никакого другого рационального числа, но это не так, поскольку, например, в этом промежутке находится $1/2$.

Однако $1/2$ также не является рациональным числом, следующим за 0 , потому что ближе к 0 находится $1/3$, а $1/3$ тоже не является следующим числом за 0 , потому что между ними находится $1/4$, и так далее. Мы приходим к выводу, что нет такого числа, которое было бы «рациональным, следующим за нулем». Понятия «следующее рациональное число» просто не существует.

Можно доказать, что между двумя любыми рациональными числами всегда есть бесконечное число других рациональных чисел. Например, между $1/3 = 0,333\dots$ и $1/2 = 0,5$ находятся, среди прочих, числа $7/20 = 0,35$; $2/5 = 0,4$; $5/12 = 0,41666\dots$ и $11/25 = 0,44$. Графически это означает, что любой отрезок числовой прямой, каким бы коротким он ни был, содержит бесконечное число рациональных чисел — это свойство в математике называется *плотностью* рациональных чисел.

Получается, что любой отрезок числовой прямой содержит бесконечное число рациональных чисел, в то время как целых чисел на нем помещается конечное число. Этот факт заставляет предположить, что рациональных чисел больше, чем целых, то есть что мощность множества рациональных чисел выше, чем мощность множества целых. Однако, несмотря на эту существенную разницу, мощности этих множеств равны, потому что оба множества счетные.

Вспомним, что бесконечное множество является счетным, если можно установить взаимно однозначное соответствие (биекцию) между элементами, входящими в его состав, и натуральными числами. В главе 2 мы увидели, что целые числа являются счетными, но это справедливо и для рациональных.

Установим биекцию между рациональными и натуральными числами. Для этого начнем записывать все дроби в одну линию и, чтобы удостовериться в том, что мы не пропустили ни одной, сначала запишем дробь, у которой сумма двух чисел, образующих ее, равна 1 (единственная такая дробь — это $0/1$); затем те дроби, у которых сумма этих чисел равна 2 ($0/2$ и $1/1$); затем — те, сумма числителя и знаменателя которых равна 3 (то есть $0/3$, $1/2$ и $2/1$), и так далее.

$$\frac{0}{1}, \frac{0}{2}, \frac{1}{1}, \frac{0}{3}, \frac{1}{2}, \frac{2}{1}, \frac{0}{4}, \frac{1}{3}, \frac{2}{2}, \frac{3}{1}, \frac{0}{5}, \frac{1}{4}, \frac{2}{3}, \frac{3}{2}, \frac{4}{1}, \dots$$

$\underbrace{\hspace{1.5em}}_{\text{сумма}=1}$
 $\underbrace{\hspace{2.5em}}_{\text{сумма}=2}$
 $\underbrace{\hspace{3.5em}}_{\text{сумма}=3}$
 $\underbrace{\hspace{4.5em}}_{\text{сумма}=4}$
 $\underbrace{\hspace{5.5em}}_{\text{сумма}=5}$

В списке, который мы только что составили, наблюдаются некоторые повторения; например, дроби $0/1, 0/2, 0/3, \dots$ обозначают одно и то же число — 0 ; точно так же одно и то же число обозначают $1/2, 2/4, 3/6, \dots$ и так далее. Таким образом, необходимо очистить список, удалив все повторы.

$$\frac{0}{1}, \frac{1}{1}, \frac{1}{2}, \frac{2}{1}, \frac{3}{1}, \frac{1}{4}, \frac{2}{3}, \frac{3}{2}, \frac{4}{1}, \dots$$

Теперь рядом с каждой дробью поместим противоположную ей. Например, противоположная $1/2$ — это $-1/2$, противоположная $23/7$ — это $-23/7$. Заметьте, что так как $0/1 = -0/1$, нет необходимости писать дробь, противоположную $0/1$. Новый список показан на следующей линии.

$$\begin{array}{cccccccccccccccccccc} \frac{0}{1}, & \frac{1}{1}, & -\frac{1}{1}, & \frac{1}{2}, & -\frac{1}{2}, & \frac{2}{1}, & -\frac{2}{1}, & \frac{1}{3}, & -\frac{1}{3}, & \frac{3}{1}, & -\frac{3}{1}, & \frac{1}{4}, & -\frac{1}{4}, & \frac{2}{3}, & -\frac{2}{3}, & \frac{3}{2}, & -\frac{3}{2}, & \frac{4}{1}, & -\frac{4}{1}, \dots \\ \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\ 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & 12 & 13 & 14 & 15 & 16 & 17 & 18 & 19 \dots \end{array}$$

На этой же схеме демонстрируется, как находить пары среди множества натуральных чисел: первой дроби из списка соответствует число 1 ; следующей — число 2 и так далее. Это доказывает, что натуральные числа составляют бесконечное счетное множество, или, другими словами, что существует то же самое количество рациональных чисел, что и целых или натуральных.

В следующем разделе наш интерес привлекут рациональные числа, которые строго больше 0 и меньше или равны 1 , например $1/1 = 1$ или $2/3 = 0,666\dots$. Оказывается, что если мы ограничимся только этими дробями, то также получим бесконечное счетное множество. Чтобы это доказать, мы просто удалим из списка сверху дробь $0/1$ и все, которые больше 1 , такие как $3/1$ или $5/2$, и затем установим биекцию первой оставшейся дроби с 1 , второй — с 2 и так далее. Другой способ установления соответствия показан далее. Мы сначала записали единственную дробь со знаменателем 1 , затем — единственную со знаменателем 2 , затем — две, у которых знаменатель 3 , и так далее.

$$\begin{array}{cccccccccccc} \frac{1}{1}, & \frac{1}{2}, & \frac{1}{3}, & \frac{2}{3}, & \frac{1}{4}, & \frac{3}{4}, & \frac{1}{5}, & \frac{2}{5}, & \frac{3}{5}, & \frac{4}{5}, \dots \\ \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow & \downarrow \\ 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 & 10 \dots \end{array}$$

ДРУГИЕ СЧЕТНЫЕ МНОЖЕСТВА

Мы увидели, что множество целых чисел и множество рациональных чисел являются бесконечными счетными, но это не единственные подобные примеры. Возьмем множество, образованное всеми парами натуральных чисел, то есть всеми парами вида (n, m) , где n и m — натуральные числа; заметьте, что пара $(1, 2)$ отличается от пары $(2, 1)$. Оказывается, что множество, образованное всеми этими парами, также является счетным. На следующей диаграмме показан путь, который проходят все возможные пары.

Чтобы установить биекцию с натуральными числами, назначим число 1 первой паре, число 2 — второй паре и так далее.

Если мы установим соответствие между парой (n, m) и дробью $\frac{n}{m}$ (исключив ненужные повторы, такие как в случае с $\frac{2}{2}$, которая равна $\frac{1}{1}$), получим второй способ доказать, что группа рациональных чисел является счетной.

Пример Витали

Теперь рассмотрим очень любопытный пример, связанный с теорией меры, который был в первый раз изложен в 1905 году итальянским математиком Джузеппе Витали. Этот пример показывает нам ситуацию, не менее удивительную, чем теорема Банаха — Тарского, и в то же время позволяющую дать ответ на парадокс, который возникает в этой теореме. Возьмем окружность радиусом 1 и обозначим ее S .

Мы помним, что в доказательстве теоремы Банаха — Тарского пользуются вращением точек шара вокруг определенных осей. Пример Витали аналогично строится на вращении точек окружности C вокруг ее центра.

Для каждого рационального числа q , большего 0 и меньшего или равного 1 (в математической нотации $0 < q \leq 1$), возьмем движение, которое состоит в том, чтобы вращать каждую точку окружности C против часовой стрелки на количество градусов, равное произведению q на 360° . Каждый из этих оборотов назовем *допустимым оборотом*.

Допустимый оборот:

q — рациональное число, $0 < q \leq 1 \rightarrow$ каждая точка C вращается $q \cdot 360^\circ$.

Например, если

$$q = \frac{1}{2},$$

то, как показано на фигуре слева на следующей странице, соответствующий допустимый оборот будет заключаться в том, что каждая точка P окружности будет вращаться на

$$\frac{1}{2} 360^\circ = 180^\circ$$

вокруг ее центра. Если $q = \frac{1}{5}$, то P будет вращаться на

$$\frac{1}{5} 360^\circ = 72^\circ$$

(см. фигуру в центре); а если $q = \frac{3}{7}$, то оборот будет приблизительно равен

$$\frac{3}{7} 360^\circ = 154^\circ 17' 9''$$

(фигура внизу). Если $q = 1$, каждая точка будет вращаться на $1 \cdot 360^\circ = 360^\circ$ и вернется в свое исходное положение.

Любопытно, что не все обороты против часовой стрелки являются допустимыми. Например, оборот в 54° является допустимым, поскольку

$$54^\circ = \frac{3}{20} 360^\circ,$$

а $3/20$ — рациональное число. Также допустимым является оборот в 95° , поскольку

$$93^\circ = \frac{31}{120} 360^\circ,$$

а $31/120$ — рациональное число. Но оборот в один радиан недопустим, поскольку один радиан равен

$$\frac{1}{2\pi} 360^\circ,$$

ДЖУЗЕПPE ВИТАЛИ

Витали родился 26 августа 1875 года в Равене (Италия), где учился в начальной и средней школе. По окончании обучения его учитель математики написал письмо родителям Джузеппе, в котором говорил: «Ваш сын был моим учеником пять лет, и в течение всего этого времени он показывал серьезные способности и любовь к изучению математики. Я возлагаю на него большие надежды, если у него будет возможность получить высшее образование. Благодаря своим оценкам, а также доброте и скромности он стал лучшим учеником, который у меня когда-либо был». В том же году Витали поступил в Болонский университет,

где также произвел большое впечатление на своих преподавателей. Затем он перешел в Пизанский университет, где защитил докторскую диссертацию в 1899 году.

Витали опубликовал многочисленные выдающиеся исследовательские работы, особенно в области вычислений и теории меры. Хотя в 1926 году он заразился серьезной болезнью, в результате которой его руки остались парализованными, и он не мог больше делать записи самостоятельно, это не остановило ученого, и свои последние годы он посвятил трактату, который был закончен его последователями в математике. Джузеппе Витали скончался в Болонье 29 февраля 1932 года.

а $1/2\pi$ не является рациональным числом. (Это доказывается исходя из того факта, что число π иррационально. Если бы $1/2\pi$ было рациональным, то существовали бы такие целые числа m и n , что

$$\frac{1}{2\pi} = \frac{m}{n},$$

но в этом случае выполнялось бы $\pi = \frac{n}{2m}$, а это невозможно, поскольку π не является рациональным.)

Так же, как и в доказательстве теоремы Банаха — Тарского, можно доказать, что существует группа V , образованная точками окружности, которая имеет следующее свойство:

каждой точки P окружности можно достичь с помощью допустимого оборота из единственной точки V .

Другими словами, если P — любая точка окружности, то существует одна и только одна такая точка Q группы V , что возможно переместиться из Q в P с помощью допустимого оборота.

Точка Q группы $V \rightarrow$ (допустимый оборот) \rightarrow точка P на окружности S .

Например, на фигуре слева у нас есть точка P на окружности, которая достигается из Q группы V с помощью допустимого оборота на угол g . В свойстве, определяющем V , говорится, что P невозможно достичь из какой-либо другой точки группы V с помощью допустимого оборота.

Также заметим, что из одной и той же точки Q группы V можно достичь двух различных точек на окружности S . На фигуре справа видно, как из одной и той же точки Q можно достичь точки P и точки P' с помощью соответствующих допустимых оборотов. Наконец, отметим, что хотя P нельзя достичь из двух или более различных точек группы V , естественно, этой точки можно достичь из точек, не принадлежащих группе V , но это для нас имеет значения.

Нельзя привести никакого специального метода для нахождения точек, принадлежащих V . Таким образом, хотя мы знаем, что группа V существует, нет никакого способа определить, какие именно точки в нее входят.

Продолжим рассмотрение нашего примера и разделим окружность S на счетное число частей. Для этого выберем любое рациональное число q , для которого $0 < q \leq 1$, и обозначим через V_q часть окружности, полученную, если применить к V допустимый оборот $q \cdot 360^\circ$.

$$V \rightarrow (\text{допустимый оборот на угол } q \cdot 360^\circ) \rightarrow V_q.$$

Например, $V_{1/2}$ получается с помощью одновременного вращения всех точек V на 180° против часовой стрелки, то есть точка P находится на $V_{1/2}$, если она является результатом вращения на 180° какой-либо точки Q группы V (см. следующий рису-

нок). Аналогично $V_{1/3}$ получается с помощью вращения на угол в 120° . Заметим, что V_1 получается в результате одновременного вращения всех точек V на угол в 360° ; следовательно, V_1 совпадает с точкой V .

Важно указать, что одна и та же точка P не может принадлежать одновременно двум различным частям V_q . Предположим, что какая-то точка P принадлежит $V_{1/2}$ и $V_{1/3}$ одновременно; так как P принадлежит $V_{1/2}$, то это результат вращения на 180° какой-либо точки Q группы V , но так как она также принадлежит $V_{1/3}$, то P — это одновременно и результат вращения на 120° точки Q' группы V (см. рисунок).

Можно сделать вывод, что P получается в результате допустимых оборотов из двух различных точек группы V , но по свойству, определяющему V , это невозможно. Итак, мы видим, что одна и та же точка P не может принадлежать одновременно $V_{1/2}$ и $V_{1/3}$. То же самое происходит со всеми другими частями, на которые мы разделили окружность. Таким образом, каждая точка окружности входит в одну и только одну часть V_q .

Очевидно, что есть только одна часть V_q для каждого рационального числа q , для которого $0 < q \leq 1$. Мы также знаем, что количество этих рациональных чисел является счетным, следовательно, количество частей, на которые мы раздели-

ли окружность, также счетное. Согласно второй аксиоме теории меры, по которой мера C — это сумма мер частей $V_1, V_{1/2}, V_{1/3}, V_{2/3}, \dots$, получается, что:

$$\text{мера}(C) = \text{мера}(V_1) + \text{мера}(V_{1/2}) + \text{мера}(V_{1/3}) + \text{мера}(V_{2/3}) + \text{мера}(V_{1/4}) + \dots$$

Итак, мера окружности C — это ее длина, которая, как мы знаем, равна 2π . С другой стороны, каждая из частей $V_1, V_{1/2}, V_{1/3}, V_{2/3}, \dots$ получается с помощью применения допустимого оборота к V , и тогда, по третьей аксиоме, все части V_q имеют ту же самую меру (ту же длину), что и V .

Если мы обозначим через v число, оценивающее меру V , получим:

$$2\pi = v + v + v + v + \dots \quad (\text{количество слагаемых бесконечно счетное}).$$

Чему равно v ? Оно не может быть равно нулю, потому что это значило бы, что $2\pi = 0 + 0 + 0 + 0 + \dots$, то есть $2\pi = 0$, что неверно. Значит, v — положительное число. Может ли это быть, например, одна миллионная? Нет, поскольку если бы мы складывали одну миллионную с самой собой бесконечно число раз, результат был бы бесконечным и не равным 2π . Почему он был бы бесконечным? Если складывать одну миллионную с самой собой миллион раз, мы получим 1; если два миллиона раз — 2; если тысячу миллионов раз — 1000, а если бесконечно число раз, то бесконечность.

Эти соображения, касающиеся одной миллионной, справедливы и для любого другого положительного числа: если v больше нуля, то $v + v + v + v + \dots$ бесконечно.

Таким образом, если $v = 0$, то сумма $v + v + v + v + \dots$ равна нулю; в противном случае сумма бесконечна. Ни в одном из случаев сумма не равна 2π . Можно сделать вывод, что не существует такого числа v , что $v + v + v + v + \dots = 2\pi$. Следовательно, меры V не существует, и V является *неизмеримым* множеством. Другими словами, *у V нет длины*.

Разрешение парадокса

Пример Витали показывает, что существуют одномерные объекты, не имеющие длины. Подобным образом можно доказать, что существуют двумерные объекты, не имеющие площади, и трехмерные объекты, не имеющие объема. Следует подчеркнуть, что говоря: «у них нет площади», мы имеем в виду не то, что площадь равна нулю, а то, что площади этого объекта не существует.

Итак, некоторые из бесконечных сумм ведут себя в высшей степени парадоксально. В качестве примера обозначим через N результат бесконечной суммы $1 + (-1) + 1 + (-1) + 1 + (-1) + \dots$, то есть:

$$N = 1 - 1 + 1 - 1 + 1 - 1 + \dots$$

Чему равно N ? Оказывается, мы можем вычислить его значение разными способами, например:

$$N = 1 - 1 + 1 - 1 + 1 - 1 + \dots$$

$$N = (1 - 1) + (1 - 1) + (1 - 1) + \dots$$

$$N = 0 + 0 + 0 + \dots$$

$$N = 0.$$

Следовательно, N равно нулю. Но также получается, что:

$$N = 1 - 1 + 1 - 1 + 1 - 1 + \dots$$

$$N = 1 - (1 - 1) - (1 - 1) - (1 - 1) + \dots$$

$$N = 1 - 0 - 0 - 0 - \dots$$

$$N = 1.$$

Следовательно, N одновременно равно 1. А также:

$$N = 1 - 1 + 1 - 1 + 1 - 1 + \dots$$

$$N = 1 - (1 - 1 + 1 - 1 + \dots)$$

$$N = 1 - N$$

$$2N = 1,$$

из чего следует, что $N = 1/2$. Следовательно, N одновременно равно 0, 1 и $1/2$, но это невозможно.

Ответ в том, что N просто не существует, следовательно, все рассуждения, которые касаются числа N , не имеют силы. Другими словами, у вычисления $1 - 1 + 1 - 1 + 1 - 1 + \dots$ нет результата, и если найти его последовательные приближения, получим:

$$1 - 1 = 0$$

$$1 - 1 + 1 = 1$$

$$1 - 1 + 1 - 1 = 0$$

$$1 - 1 + 1 - 1 + 1 = 1.$$

ЕЩЕ ОДИН ПАРАДОКС С БЕСКОНЕЧНЫМИ СУММАМИ

Бесконечные суммы имеют много парадоксальных свойств, в том смысле что они противоречат здравому смыслу. Например, хорошо известно, что сумма *коммутативна*, это значит, что $a + b$ всегда дает тот же результат, что и $b + a$. То же самое происходит, например, с $a + b + c + d$, $b + a + d + c$ и $a + d + b + c$ или с любой другой суммой, которая включает в себя конечное число слагаемых.

Однако коммутативность не распространяется на бесконечные суммы, поскольку можно доказать, что сумма

$$1 + \left(-\frac{1}{2}\right) + \frac{1}{3} + \left(-\frac{1}{4}\right) + \frac{1}{5} + \left(-\frac{1}{6}\right) + \dots$$

дает в результате натуральный логарифм 2 (то есть приблизительно 0,693147...). Однако эта сумма не только некоммутативна, но и при перестановке слагаемых местами можно получить разные результаты. Например, если мы их переставим таким образом:

$$1 + \left(-\frac{1}{2}\right) + \left(-\frac{1}{4}\right) + \frac{1}{3} + \left(-\frac{1}{6}\right) + \left(-\frac{1}{8}\right) + \frac{1}{5} + \left(-\frac{1}{10}\right) + \dots,$$

то получим:

$$\begin{aligned} & 1 + \left(-\frac{1}{2}\right) + \left(-\frac{1}{4}\right) + \frac{1}{3} + \left(-\frac{1}{6}\right) + \left(-\frac{1}{8}\right) + \frac{1}{5} + \left(-\frac{1}{10}\right) + \dots = \\ & = 1 + \left(-\frac{1}{2}\right) + \left(-\frac{1}{4}\right) + \left[\frac{1}{3} + \left(-\frac{1}{6}\right)\right] + \left(-\frac{1}{8}\right) + \left[\frac{1}{5} + \left(-\frac{1}{10}\right)\right] + \dots = \\ & = \frac{1}{2} + \left(-\frac{1}{4}\right) + \frac{1}{6} + \left(-\frac{1}{8}\right) + \frac{1}{10} + \dots = \\ & = \frac{1}{2} \left[1 + \left(-\frac{1}{2}\right) + \frac{1}{3} + \left(-\frac{1}{4}\right) + \frac{1}{5} + \left(-\frac{1}{6}\right) + \dots \right]. \end{aligned}$$

Показанная перестановка в результате дает половину исходной суммы. Более того, немецкий математик Бернхард Риман доказал, что при данном действительном числе t всегда возможно переставить слагаемые суммы таким образом, чтобы результат был равен t . Например, можно переставить их так, чтобы сумма была, если необходимо, равной 0, -287 , π или $\sqrt{2}$.

Как видно, последовательные приближения меняются от 0 до 1, не приближаясь к какой-либо определенной величине. В математике говорят, что этот бесконечный процесс *не сходится* ни с одним числом.

Когда мы утверждаем, что у множества V Витали нет длины, мы имеем в виду, что, как и в только что рассмотренном примере, последовательные приближения, которые помогли бы в расчете этой длины (последовательные длины ломаных линий), не сходятся. Так же, как не существует $N = 1 - 1 + 1 - 1 + 1 - 1 + \dots$, не существует и $\nu = \text{мера}(V)$.

Как связан этот факт с парадоксом Банаха — Тарского? В доказательстве теоремы Банаха — Тарского сфера E изначально делится на части H_1, H_2, H_3 плюс четвертая часть, которую можно обозначить A и которая образована из аномальных точек. В доказательстве теоремы часть A , в свою очередь, разделена на пять частей, но так как общая мера A равна нулю, это разделение можно не учитывать. Если бы части H_1, H_2, H_3 были измеримы, получалось бы:

$$\text{Объем}(E) = \text{Объем}(H_1) + \text{Объем}(H_2) + \text{Объем}(H_3) + \text{Объем}(A).$$

И поскольку $\text{Объем}(A) = 0$, получилось, что:

$$\text{Объем}(E) = \text{Объем}(H_1) + \text{Объем}(H_2) + \text{Объем}(H_3).$$

Но мы видели в предыдущей главе, что H_1 и H_2 получаются из H_3 посредством вращения. Следовательно, по аксиоме 3, если бы все части были измеримы, H_1, H_2, H_3 также имели бы один и тот же объем, то есть:

$$\text{Объем}(H_1) = \text{Объем}(H_2) = \text{Объем}(H_3).$$

Таким образом, каждая часть H_1, H_2, H_3 имела бы объем, равный трети сферы. Но так же верно, что вращая H_3 , можно получить $H_1 + H_2$, следовательно, $\text{Объем}(H_3) = \text{Объем}(H_1) + \text{Объем}(H_2)$, и тогда объем H_3 равен половине объема сферы. Если бы объем сферы был равен 1, то $\text{Объем}(H_3)$ был бы одновременно $1/3$ и $1/2$.

Как и в примере Витали, решение парадокса состоит в том, что часть H_3 , как и части H_1 и H_2 , *неизмерима*, то есть эти части *не имеют объема*, следовательно, все наши рассуждения не имеют смысла, как не имело смысла рассуждать о результате вычисления $1 - 1 + 1 - 1 + \dots$. Другими словами, нет парадокса в том факте, что объем H_3 при вращении H_3 удваивается, поскольку «объем H_3 » — это величина, которой не существует.

В аксиоме 2 говорится, что если разрезать фигуру (кривую или тело) на части и вновь собрать их, то мера исходной фигуры не изменится. Один из способов сбе-

жать из-под юрисдикции этой аксиомы — использовать несчетное число частей; другой — использовать неизмеримые части.

Еще одно удвоение круга

В прошлой главе мы увидели, что можно разрезать окружность на несчетное число частей, чтобы собрать из них две окружности, каждая из которых будет равна исходной. Пример Витали может быть изменен, чтобы добиться другого удвоения окружности, но так, чтобы при этом использовалось счетное число частей.

Удвоим окружность S , используя для этого части $V_1, V_{1/2}, V_{1/3}, V_{2/3}, \dots$, которые мы определили в примере Витали. Для начала отделим эти части друг от друга, перенеся их за пределы окружности, затем построим их в линию и, наконец, пронумеруем: 1, 2, 3, 4, ... — точно так же, как в разделе «Рациональные числа» (стр. 91) мы нумеровали рациональные числа от 0 до 1 (ср. следующий рисунок со схемой внизу стр. 93).

Затем помещаем с одной стороны четные части, а с другой — нечетные.

Заметим, что поскольку $V_{1/3}$ вращает V на 120° , а $V_{1/2}$ вращает V на 180° , то если мы будем вращать $V_{1/3}$ на 60° , получим $V_{1/2}$, как показано на рисунке.

Итак, каждая часть V_q может быть получена из любой другой при применении подходящего вращения:

$$V_{1/3} \rightarrow (\text{вращение на } 60^\circ \text{ против часовой стрелки}) \rightarrow V_{1/2}$$

$$V_q \rightarrow (\text{подходящее вращение}) \rightarrow V_{q..}$$

Теперь вернемся к нижнему рисунку на предыдущей странице и применим к верхнему и нижнему ряду «переезд» в стиле отеля Гильберта. В верхнем ряду перемещаем часть 3 так, чтобы она заняла место части 2 (то есть перемещаем $V_{1/3}$ так, чтобы трансформировать ее в $V_{1/2}$), и одновременно перемещаем часть 5 так, чтобы она заняла место части 3, и так далее до «заполнения всех пустых пространств». Конечный результат — копия окружности S . Повторяем процедуру в нижнем ряду: вращаем часть номер 2 так, чтобы она заняла место части 1, часть 4 — так, чтобы она заняла место части 2, и так далее. Нам удалось построить копию окружности S , следовательно, мы удвоили окружность.

Эту идею можно изменить, чтобы добиться удвоения круга, все время используя счетное число частей, которые мы назовем $W_1, W_{1/2}, W_{1/3}, W_{2/3}, \dots$. Часть W_1 состоит из всех радиусов, которые соединяют центр круга с точками V_1 , не включая сам центр, который здесь является аномальной точкой, поскольку не движется (см. рисунок на следующей странице). Аналогично определяются части $W_{1/2}, W_{1/3}, W_{2/3}, \dots$

Ранее мы сказали, что при вращении на 60° части $V_{1/3}$ мы получаем часть $V_{1/2}$. Так как все радиусы, соединяющие эти точки с центром, вращаются одновременно, если вращать часть $W_{1/3}$ на 60° , мы получим часть $W_{1/2}$. Это означает, что если при удвоении круга (рисунки на стр. 105) мы заменим каждую часть $V_1, V_{1/2}, V_{1/3}, V_{2/3}, \dots$ на $W_1, W_{1/2}, W_{1/3}, W_{2/3}, \dots$ соответственно, и удвоение окружности превратится в удвоение круга. Нам осталось только получить центр (аномальную точку): он удваивается с помощью эффекта отеля Гильберта, как мы это показали в предыдущей главе. Вспомним процедуру: выбираем бесконечную последовательность точек P_1, P_2, P_3 в одной из копий круга и перемещаем центр исходного круга так, чтобы он занял место центра этой копии. Затем переносим точку P_1 в центр другой копии, точку P_2 — на исходное место P_1 , точку P_3 — на исходное место P_2 и так далее. Таким образом, обе копии получают свои центры.

Естественно, части $W_1, W_{1/2}, W_{1/3}, W_{2/3}, \dots$ неизмеримы. Как мы уже говорили, каждый раз, когда мы разрезаем кривую, поверхность или тело на некоторое число частей, чтобы собрать из них объект, мера которого отличалась бы от исходного, то должны оперировать либо несчетным количеством частей, либо некоторые из этих частей должны быть неизмеримы. Это единственный способ нарушить вторую аксиому меры.

Мы только что увидели, что можно удвоить круг, пользуясь счетным количеством частей; однако мы уже знаем, что Стефан Банах доказал, что невозможно удвоить круг, как и любую другую плоскую фигуру, пользуясь *конечным* числом частей. И действительно, если разрезать плоскую фигуру на конечное число частей,

АКСИОМА ВЫБОРА

Аксиома выбора — это математическая аксиома, в которой говорится, что если дано конечное или бесконечное число множеств, всегда возможно выбрать один элемент каждого из них (см. рисунок, где множества называются C_1, C_2, C_3, \dots).

В аксиоме утверждается, что этот выбор возможен, но не дается никакого указания на то, как нужно выбирать эти элементы (не дается никакого критерия выбора).

С тех пор как аксиома выбора в первый раз была сформулирована в начале XX века немецким ученым Абрахамом Френкелем, она регулярно используется в математических доказательствах. В то же время многие математики ставили ее под сомнение, поскольку считали, что нельзя осуществить бесконечное количество выборов одновременно, тем более если не дано никакого указания на то, как это делать.

Вывод о существовании группы V , появляющейся в примере Витали, и о существовании группы H , которая появляется в доказательстве теоремы Банаха — Тарского, делается на основании аксиомы выбора. Для этого в обоих случаях определяется, что две точки сферы (или окружности) связаны только в том случае, если возможно переместиться из одной в другую с помощью допустимых движений. Можно доказать, не прибегая к аксиоме выбора, что сфера (или окружность) оказывается разделенной на подгруппы точек так, что все точки каждой группы связаны между собой. Группу H (или V) получают путем выбора точки в каждой из этих подгрупп, и именно на этом этапе используется аксиома выбора.

В любом доказательстве теоремы Банаха — Тарского неизбежно используется аксиома выбора, но тот факт, что на ее основании формулируется настолько труднопредставимый вывод, как сделали Банах и Тарский, — еще один аргумент против этой аксиомы.

то все они измеримы, поэтому их невозможно использовать для изменения исходной площади.

Доказательство Банаха опирается на идею о том, что каждая часть фигуры на самом деле определена движениями, которые применяются к точкам, ее образующим. Для того чтобы создать неизмеримые части, говорит Банах, необходимы движения, создающие некую «сложность». В случае Витали, например, эта сложность достигается с помощью использования счетного количества определенных оборотов на основе плотного множества; в доказательстве Банаха — Тарского мы использовали только два оборота (в предыдущей главе мы назвали их R и S), но они порождают бесконечное количество возможных комбинаций. Итак, Банах утверждает, что когда речь идет о плоскости, на которой движения ограничены двумя измерениями, требуемой сложности можно добиться только с помощью бесконечного числа движений, поэтому на основе плоской фигуры невозможно получить неизмеримые части с помощью конечного числа разрезов.

Мы поговорили о размерности. Интуитивно кажется очевидным, что линия — это одномерный объект, круг — двумерный объект, а сфера имеет три измерения. Но существуют ли объекты с промежуточной размерностью? Можно ли говорить об объектах, у которых больше одного измерения, но меньше двух? Да, такие объекты существуют, и в следующей главе мы познакомимся с ними ближе.

Фракталы

В VI веке до н.э. Пифагор Самосский утверждал, что «всё есть число». Эта фраза выражала его убежденность в том, что гармонию и упорядоченность природы можно описать с помощью математики. О том же в начале XVII века писал Галилео Галилей: «Книга природы написана на языке математики, ее буквами служат треугольники, окружности и другие математические фигуры, без помощи которых человеку невозможно понять ее речь; без них нас ждут напрасные блуждания в лабиринте».

В течение веков эффективность математики как языка науки никогда не подвергалась сомнениям; однако в 1970-х годах польский математик Бенуа Мандельброт (1924—2010) усомнился — конечно, не в эффективности математики, а в выборе фигур классической геометрии («треугольников, окружностей и других фигур», как утверждал Галилей) в качестве средства для описания природных объектов. «Облака — не сферы, горы — не конусы, береговые линии — не окружности, древесная кора не гладкая, молния распространяется не по прямой», — писал Мандельброт в 1975 году.

Природные элементы нужно описывать, прибегая к «новой» геометрии — геометрии, основанной на объектах более сложных, чем объекты классической геометрии. На самом деле многие «фигуры» этой новой геометрии были известны уже с конца XIX века, но до того как Мандельброт обратил на них внимание (и признал, что они помогают удивительно точно описывать облака, горы и береговые линии), их считали чистыми курьезами, аномалиями с парадоксальными свойствами.

С тех пор изучение этих «новых фигур», которые Мандельброт назвал *фракталами*, превратилось в одну из самых мощных областей современной математики, и их свойства тесно связаны с теорией меры.

Сложность

Когда Мандельброт говорит, что «горы — не конусы», он не имеет в виду, что горы не обладают идеальной симметрией или что их основание — не ровный круг. На самом деле он говорит о более глубокой разнице между конусами и горами.

Когда мы видим гору издали, то замечаем, что, действительно, ее форма напоминает форму конуса, но что происходит, когда мы подходим к ней поближе? Если мы окинем воображаемым взглядом совершенный математический конус (идеальный конус, которого не существует в физической реальности), то увидим гладкую, правильную поверхность.

Сколько бы мы ни приближались к идеальному конусу, мы всегда будем видеть одну и ту же поверхность, одну и ту же структуру. То же самое происходит с фракталами.

Если мы достаточно сильно приблизимся к конусу, то его кривизна будет почти незаметна и поверхность покажется нам идеально плоской (примерно то же происходит и с поверхностью Земли, которая вблизи кажется нам плоской).

А если мы приблизимся к горе, то увидим, что ее склоны, которые издали казались гладкими, на самом деле полны неровностей, камней, кустов и так далее. А если мы подойдем еще ближе, то увидим выходы на поверхность минералов, капли росы и так далее. А если бы мы приблизились еще больше, то смогли бы увидеть молекулы, движущиеся и взаимодействующие между собой и с молекулами воздуха, еще ближе мы бы увидели атомы, еще ближе — протоны, нейтроны, электроны и так далее. Таким образом, если у абстрактного математического конуса мы все время видим гладкую поверхность, без особых признаков, то у горы мы бы видели сложность на каждом уровне.

Гора обладает сложностью на различных уровнях, в то время как конус в основном простой, независимо от того, с какого расстояния мы на него смотрим. Сфера

БЕНУА МАНДЕЛЬБРОТ

Мандельброт родился 20 ноября 1924 года в Варшаве (Польша). Его семья эмигрировала во Францию в 1936 году, поэтому Бенуа начал среднее образование в лицее Ролен в Париже. Его учеба была прервана Второй мировой войной. Семья Мандельбротов была еврейской, поэтому они переезжали из города в город, спасаясь от нацистов. Бенуа смог продолжить официальное образование лишь в 1944 году, хотя годы спустя он объяснял свой успех в математике оригинальными точками зрения, которые он приобрел в течение этих лет вынужденного самообразования.

Мандельброт инициировал современное изучение фракталов. Первой работой, в которой он изложил некоторые свои принципиальные соображения на эту тему, была статья, опубликованная в 1967 году. В ней он доказывал, что побережье Великобритании на самом деле имеет бесконечную длину. Само понятие фрактала было формально представлено в его книге «Фрактальные объекты», опубликованной в 1975 году, и в книге «Фрактальная геометрия природы» 1982 года.

Мандельброт награжден многочисленными премиями и знаками отличия, среди которых орден Почетного Легиона (1989), самая высокая награда, которая вручается правительством Франции. Бенуа Мандельброт скончался в Кембридже (Массачусетс, США) 14 октября 2010 года.

также имеет гладкую и четко определенную поверхность, в то время как граница облака, напротив, постоянно меняется и движется, так что, если смотреть с близкого расстояния, то неясно, где заканчивается облако и начинается внешняя область.

Следуя этой идее, фрактал определяется как объект, сложный независимо от того, с какого расстояния мы на него смотрим. Фрактал никогда не сокращается до простой линии или идеально гладкой поверхности, и, увеличив масштаб любой его части, мы получим сложную фигуру. Часто фракталы достигают этой сложности на всех шкалах измерения посредством свойства *самоподобия*. Фигура самоподоб-

на, если какая-то из ее частей содержит уменьшенную копию полной фигуры — копию, которая, в свою очередь, содержит копию в еще меньшем масштабе, которая, в свою очередь, также содержит еще уменьшенную копию, и так до бесконечности.

Многие фракталы действительно самоподобны, и эта характеристика приближает их к природным объектам, которые обладают высокой степенью самоподобия. Например, ветви дерева сами по себе являются деревом в миниатюре, и они, в свою очередь, содержат еще меньшие копии дерева.

Пример фрактального дерева.

Большие вены и артерии кровеносной системы делятся на меньшие вены и артерии, которые, в свою очередь, делятся на капилляры, и каждый уровень кровеносной системы является уменьшенной копией предыдущего. То же самое происходит с крупными реками, лучами и молниями и множеством других объектов.

Подводя итог, для Мандельброта горы — не конусы, облака — не сферы, а лучи — не отрезки прямой. Для него горы, облака и лучи — это фракталы, и, следовательно, именно *фрактальная геометрия* может лучше всего представить природные элементы.

Множество Мандельброта

Пример самоподобного объекта — так называемое множество Мандельброта, то есть область плоскости, граница которой представлена на рисунке.

Как можно заметить, граница множества Мандельброта содержит уменьшенные копии полной границы, которые, в свою очередь, содержат еще сильнее уменьшенные копии границы, и так до бесконечности.

Чтобы дать определение множеству Мандельброта, вспомним, что точки плоскости могут быть определены с помощью двух координат, подобно тому, как точки на карте определяются широтой и долготой. На следующей фигуре мы обозначили точку с координатами $(3, 2)$.

В свою очередь, каждая точка плоскости может быть определена как *комплексное число* — то есть число, определенное на основе символа i , характерное свойство которого состоит в том, что $i^2 = -1$. Таким образом, точка с координатами $(3, 2)$

ИТЕРАЦИЯ

Итерация обозначает действие, заключающееся в повторении одной и той же процедуры. Итерация очень важна в математике; например, многие методы нахождения последовательных приближений в решении задачи состоят в итерации определенных формул. В качестве примера покажем метод, впервые примененный Героном Александрийским в I веке для вычисления последовательных приближений значения $\sqrt{2}$. Метод основывается на формуле

$$\frac{1}{2} \left(x + \frac{2}{x} \right).$$

В качестве первого приближения берется любое положительное число и подставляется вместо x ; полученный результат подставляется в ту же формулу, и так далее несколько раз. Результаты каждый раз будут все ближе к $\sqrt{2} = 1,41421356237310\dots$. Например, если исходное значение — 1, то последующие приближения таковы: 1; 1,5; 1,4166666...; 1,41421568627451...; 1,41421356237469...

определяется комплексным числом $3 + 2i$; точка $(2, 1)$ — комплексным числом $2 + i$; точка $(-3, 0)$ — комплексным числом $-3 + 0i = -3$, и так далее.

Ценность этой идеи заключается в том, что, поскольку комплексные числа можно складывать и умножать, такое определение позволяет нам совершать арифметические действия с точками. Например:

$$(3 + 2i)(5 - 6i) = 3 \cdot 5 - 3 \cdot 6i + 5 \cdot 2i - 2i \cdot 6i = 15 - 18i + 10i - 12(-1) = 27 - 8i,$$

и тогда $(3 + 2i)(5 - 6i) = 27 - 8i$, а это то же самое, что сказать, что $(3, 2)(5, -6) = (27, -8)$.

Чтобы определить множество Мандельброта, нам нужно описать некую математическую процедуру, которая состоит в том, чтобы совершить несколько раз определенные операции с исходной точкой, выбранной случайно. Пусть P будет исходной точкой, которую мы назовем *затравкой* процедуры и которую для работы с ней определим как комплексное число z . Сама по себе процедура заключается в том, чтобы возвести число z в квадрат и добавить к нему z ; полученный результат снова возводится в квадрат и прибавляется к z ; этот результат снова возводится в квадрат и прибавляется к z , и так до бесконечности.

Например, если затравка — точка $(0, 0)$, то $z = 0 + 0i = 0$, и на всех этапах процедуры мы всегда будем получать одно и то же число 0 , что означает, что мы никогда не сойдем с точки $(0, 0)$. Если затравка — точка $(1, -1)$, которая соответствует $z = 1 - i$, то первые этапы процедуры дадут следующие результаты.

Этап	Результат	Точка
0	$1 - i$	$(1, -1)$
1	$(1 - i)^2 + 1 - i = 1 - 3i$	$(1, -3)$
2	$(1 - 3i)^2 + 1 - i = -7 - 7i$	$(-7, -7)$
3	$(-7 - 7i)^2 + 1 - i = 1 + 97i$	$(1, 97)$
4	$(1 + 97i)^2 + 1 - i = -9407 + 193i$	$(-9407, 193)$
5	$(-9407 + 193i)^2 + 1 - i = 88\,454\,401 - 3631\,103i$	$(88\,454\,401, -3631\,103)$

Точки, которые получаются при многократном повторении операций, уходят в бесконечность, или, говоря математическим языком, процедура *дивергирует*.

И напротив, если затравка — точка $(0, -1)$, которая соответствует комплексному числу $-i$, результаты приводят к точкам $(-1, -1)$, $(0, +1)$, $(-1, -1)$, $(0, +1)$, $(-1, -1)$ и так далее. В этом случае процедура не дивергирует.

Фрактал Мандельброта определяется как область на плоскости, образованная всеми точками, которые, если взять их в качестве затравки, делают процедуру *недивергентной*.

Так, точки $(0, 0)$ и $(0, -1)$ принадлежат фракталу, в то время как точка $(1, -1)$ не принадлежит ему. На рисунке мы видим фрактал, представленный на координатных осях.

Тот факт, что граница области имеет высокую степень сложности, обязан *хаотичности* ранее описанной процедуры. Это означает, что маленькие вариации затравки ведут к получению очень разных результатов. Например, мы уже видели, что если затравка $(0, -1)$, процедура приводит к $(-1, 1)$, $(0, 1)$, $(-1, -1)$, ... А если вторая координата затравки изменяется на одну тысячную и она имеет вид $(0; -1,001)$, то процедура дивергирует (на 20-м этапе, например, получаем приблизительно $31850,6784429 + 113412,2943437i$). Также процедура дивергирует, если затравка $(0, -0,999)$. Таким образом, сложность границы вызвана тем, что малейшее изменение в ту или иную сторону влечет дивергенцию или ее отсутствие.

ХАОС И ФРАКТАЛЫ

Система хаотична, если малейшее изменение исходных условий может вызвать сильные изменения в дальнейшем ее состоянии. Это понятие было разработано американским математиком и метеорологом Эдвардом Лоренцом (1917–2008), который открыл, что погода хаотична. Для выражения этой мысли Лоренц использовал блестящую метафору: если бабочка взмахнет крыльями в Индии, это может предотвратить ураган на Карибских островах в следующем году или, наоборот, вызвать такой ураган сегодня в каком-то другом месте. Мысль Лоренца, сокращенная до «эффекта бабочки», стала очень популярной даже среди неспециалистов. В описании любой хаотичной системы важную роль играют фракталы, поскольку они всегда описывают ее долгосрочное поведение.

Размерность и мера

Как мы уже видели в предыдущих главах, существует тесная связь между понятиями *меры* и *размерности*. Каждая размерность ассоциируется с естественной мерой; так, естественная мера одномерных объектов — это длина, двумерных объектов — площадь, трехмерных объектов — объем. Пусть длина — мера₁, площадь — мера₂ и объем — мера₃. Если E — сфера с радиусом r , то

$$\text{Мера}_3(E) = \frac{4}{3} \pi r^3.$$

Имеет ли смысл говорить об объеме квадрата или площади отрезка? Да, имеет. Более того, в главе 3 мы уже говорили, что площадь математического отрезка равна нулю. А поскольку квадрат можно рассмотреть как призму с нулевой высотой, его объем также равен нулю.

Но кроме этого, можно говорить о длине квадрата или о площади куба (говоря «куб», мы имеем в виду все тело, а не только его грани). Как мы видели в главе 3, квадрат состоит из бесконечного числа отрезков, которые можно переместить и соединить, сформировав прямую бесконечной длины. На следующем рисунке в качестве примера дан квадрат, взятый за единицу.

Другими словами, квадрат содержит объект, длина которого бесконечна, поэтому длина самого квадрата также должна быть бесконечной. Если A — квадрат, то $\text{мера}_1(A) = \infty$. Точно так же бесконечны длина и площадь куба.

Все вышесказанное сведено в таблицу, где a, b, c — конечные числа, большие нуля.

	Длина (мера ₁)	Площадь (мера ₂)	Объем (мера ₃)
Отрезок (размерность 1)	$a > 0$	0	0
Квадрат (размерность 2)	∞	$b > 0$	0
Куб (размерность 3)	∞	∞	$c > 0$

Немецкий математик Феликс Хаусдорф в 1919 году первым заметил, что, как показано в таблице, размерность объекта отмечает разделительную точку между мерами, которые дают в результате бесконечность, и мерами, равными нулю. Если F — плоская фигура (ее размерность 2), то $\text{мера}_1(F) = \infty$, а $\text{мера}_3(F) = 0$. Поскольку эта идея была предложена Феликсом Хаусдорфом, размерность, связанная с мерой таким образом, известна как *размерность Хаусдорфа*, но мы будем говорить просто — размерность.

Рассматривая этот способ понимания размерности, Хаусдорф заметил, что существуют некие сложные геометрические объекты (их Мандельброт позже назвал фракталами), размерность которых отличается от той, которую им приписывают

на первый взгляд. До этого мы говорили, что кривая — одномерный объект, однако в 1890 году итальянский математик Джузеппе Пеано представил кривую такой степени сложности, что у нее оказалось два измерения. В следующем году Давид Гильберт представил очень похожую кривую, она показана на рисунке. Кривая Гильберта, как и кривая Пеано, содержится в квадрате, взятом за единицу, и рисуется в несколько последовательных этапов. Первые три приведены.

На первом этапе мы делим квадрат, взятый за единицу, на четыре равных квадрата и проводим ломаную линию, проходящую через их центры. На втором этапе квадрат, взятый за единицу, делится на 16 равных квадратов, а затем мы снова

ФЕЛИКС ХАУСДОРФ

Хаусдорф родился в Бреслау (Германия, сегодня — город на территории Польши) 8 ноября 1868 года и учился в Лейпцигском университете, где в 1891 году защитил докторскую диссертацию. Его диссертация, как и первые исследовательские работы, была связана с оптикой и астрономией. Также Хаусдорф очень интересовался философией и литературой и даже в 1904 году написал пьесу, которая несколько лет спустя была с большим успехом поставлена. В тот же год Хаусдорф посвятил себя чистой математике и стал очень известен в этой области. Он внес значительный вклад в топологию (где изучаются так называемые хаусдорфовы пространства), теорию множеств, теорию меры и теорию вероятностей. Феликс Хаусдорф скончался в Бонне (Германия) 26 января 1942 года.

ДЖУЗЕППЕ ПЕАНО

Пеано родился в городе Спинетта, рядом с Кунео, в регионе Пьемонт (Италия) 27 августа 1858 года. Учился в Туринском университете, где 29 сентября 1880 года защитил докторскую диссертацию. Его первые работы были связаны с дифференциальным исчислением, в частности с решением дифференциальных уравнений. В 1888 году он опубликовал книгу «Геометрическое исчисление», в которой сделал акцент на строго логичных формулировках. Эта работа сильно повлияла на все последующие труды по этой теме. Движимый интересом к логической строгости, Пеано в 1889-м сформулировал и опубликовал аксиомы, выражающие фундаментальные свойства натуральных чисел и известные сегодня как аксиомы Пеано. Начиная с 1903 года он взялся за разработку универсального искусственного языка с очень простой грамматикой и словарем, основанным на латыни, английском, французском и немецком языках. Хотя Пеано потратил на этот проект много усилий и даже опубликовал книгу по математике на этом искусственном языке, его идея так и не привлекла интереса коллег. Скончался в Турине (Италия) 20 апреля 1932 года.

проводим через их центры ломаную линию. На третьем этапе мы делим квадрат на 64 равных квадрата и опять проводим ломаную линию через их центры. Кривая Пеано сама по себе определяется как результат, который получается повторением этого процесса бесконечное число раз.

Рассчитаем общую длину кривой. Для этого проанализируем, какова длина ломаных линий, полученных на соответствующих этапах. На первом этапе у нас есть три отрезка, каждый длиной $1/2$; общая длина первой ломаной линии, следовательно, равна $3/2 = 1,5$. На втором этапе у нас ломаная из 15 отрезков, каждый длиной $1/4$; общая длина равна $15/4 = 3,75$. На третьем этапе есть 63 отрезка длиной $1/8$, и их общая длина равна $63/8 = 7,875$.

Чтобы вывести формулу, позволяющую вычислить длину ломаной на любом этапе, заметим, что:

на первом этапе есть $3 = 2^2 - 1$ отрезков длиной $\frac{1}{2^1}$;

на втором этапе есть $15 = 2^4 - 1$ отрезков длиной $\frac{1}{2^2}$;

на третьем этапе есть $63 = 2^6 - 1$ отрезков длиной $\frac{1}{2^3}$.

Итак, мы можем сделать вывод, что существует правило, связанное со степенями числа 2, которое позволяет нам вычислить количество отрезков на каждом этапе и длину каждого из них. В следующей таблице показаны длины ломаных линий на этапах от 1 до 6.

Этап	Количество отрезков	Длина каждого отрезка	Общая длина
1	$2^2 - 1 = 3$	$\frac{1}{2^1} = 0,5$	1,5
2	$2^4 - 1 = 15$	$\frac{1}{2^2} = 0,25$	3,75
3	$2^6 - 1 = 63$	$\frac{1}{2^3} = 0,125$	7,875
4	$2^8 - 1 = 255$	$\frac{1}{2^4} = 0,0625$	15,9375
5	$2^{10} - 1 = 1023$	$\frac{1}{2^5} = 0,03125$	31,96875
6	$2^{12} - 1 = 4095$	$\frac{1}{2^6} = 0,015625$	63,984375

Как видно из таблицы, длина каждой ломаной линии увеличивается по сравнению с предыдущей примерно в два раза. А поскольку кривая Пеано строится в результате бесконечного числа шагов, следовательно, ее длина бесконечна.

С другой стороны, на рисунке на стр. 121 видно, что последовательные ломаные линии постепенно все больше заполняют квадрат. Действительно, можно доказать, что, будучи полностью построенной, кривая Пеано заполнит почти весь квадрат, где «почти весь» — это выражение, часто используемое в теории меры и означающее, что непокрытая часть квадрата, то есть часть квадрата, которая не входит в область проведенной кривой, имеет площадь, равную нулю. Следовательно:

$$\text{Площадь квадрата} = \text{Площадь кривой} + \\ + \text{Площадь части, не входящей в область проведения кривой}.$$

Поскольку площадь квадрата равна 1, а площадь части, не входящей в область проведения кривой, равна 0, делаем вывод, что:

$$\text{Площадь кривой Пеано} = 1.$$

Кривая Пеано имеет площадь 1 и бесконечную длину. На основании этого мы делаем вывод, что размерность Хаусдорфа для нее равна 2, то есть кривая Пеано — настолько сложный объект, что в некотором роде он равен поверхности.

Ясно, что границей любой области плоскости является кривая, следовательно, кривой является и граница множества Мандельброта. Можно доказать, что, как и в случае с кривой Пеано, граница множества Мандельброта так сложна, что ее длина бесконечна, а размерность равна 2 (эту характеристику они делят со многими другими фрактальными кривыми).

Конечно, тот факт, что существуют двумерные кривые, поражает, но еще удивительнее то, что существуют геометрические объекты, размерность которых не является целой. Ее значения лежат в промежутке между 0 и 1, 1 и 2 или 2 и 3. В следующем разделе мы увидим такой пример.

Канторово множество

Так называемое *канторово множество* — это фрактал, который был впервые определен Георгом Кантором в 1884 году. Как и в случае с кривой Пеано, оно определяется через последовательные этапы.

Начинаем с отрезка, взятого за единицу, который мы можем обозначить частью числовой прямой, расположенной между числами 0 и 1 (оба включительно). На первом этапе делим этот отрезок на три равные части и исключаем центральную часть. У нас осталось два отрезка, каждый длиной $1/3$ (то есть числа от 0 до $1/3$ и от $2/3$ до 1). На втором этапе делим каждый из этих отрезков на три равные части и исключаем центральную часть каждого из них — у нас остается четыре отрезка длиной $1/9$. Действуя таким образом, на каждом этапе мы делим все имеющие-

ся отрезки на три равные части и исключаем центральную часть каждого из них. По определению, множество будет образовано всеми точками, которые не были исключены после бесконечного повторения процедуры.

Поскольку множество содержится на прямой, закономерен вопрос, какова же его длина. В таблице показана общая длина отрезков, полученных на первых пяти этапах.

Этап	Количество отрезков	Длина каждого отрезка	Общая длина
0	$1 = 2^0$	$1 = \frac{1}{3^0}$	0
1	$2 = 2^1$	$\frac{1}{3} = \frac{1}{3^1}$	0,666...
2	$4 = 2^2$	$\frac{1}{9} = \frac{1}{3^2}$	0,444...
3	$8 = 2^3$	$\frac{1}{27} = \frac{1}{3^3}$	0,296296...
4	$16 = 2^4$	$\frac{1}{81} = \frac{1}{3^4}$	0,19753...
5	$32 = 2^5$	$\frac{1}{243} = \frac{1}{3^5}$	0,1316872...

Как можно заметить, общая длина уменьшается. Можно доказать, что после применения бесконечного количества этапов общая длина будет равна нулю. Другими словами, канторово множество является нигде не плотным и представляет собой пример дисконтинуума. Можно подумать, что это произошло благодаря тому, что после бесконечного количества этапов были исключены все точки отрезка, взятого за единицу. Однако это не так: можно доказать, что у множества не только есть точки, но и что оно образовано бесконечным несчетным их числом.

Какова же размерность канторова множества? У одной точки размерность 0, и бесконечное счетное число точек также имеет размерность 0 (например, группа точек числовой прямой, соответствующая целым числам, имеет такую размерность). Но канторово множество несчетно, следовательно, мы можем предположить, что его размерность больше 0.

В то же время, как мы только что видели, его длина равна нулю; другими словами, оно не является линией, поэтому его размерность не достигает 1. Кажется, что у множества промежуточная размерность от 0 до 1. Найдем, чему точно она равна.

НЕСЧЕТНЫЙ ФРАКТАЛ

Каждая точка канторова множества возникает в результате бесконечного числа последовательных выборов. На первом этапе определения множества мы исключаем центральную треть интервала, взятого за единицу, и предположим, что остались с правой либо левой третью. На следующем этапе удаляем центральную треть ранее выбранной части и остаемся опять с правой либо левой третью. После бесконечного количества выборов такого рода мы точно определим одну точку канторова множества (см. рисунок).

Основываясь на этой идее, мы можем приписать каждой точке множества бесконечную последовательность из нулей и единиц. Если при первом выборе мы останемся с третью слева, то первое число последовательности будет 0; если мы останемся с третью справа, первое число будет 1. То же самое происходит при последующем выборе. Например, точке на рисунке соответствует последовательность, начинающаяся с 010...

То же самое доказательство, которое мы использовали в главе 2, чтобы доказать, что действительные числа не являются счетными, можно применить практически в неизменном виде для доказательства того, что последовательности нулей и единиц несчетны. Поскольку есть только одна точка канторова множества для каждой последовательности, мы можем сделать вывод, что у множества несчетное количество точек.

Чтобы вычислить размерность множества, представим себе, что у нас есть фотография, и мы увеличиваем ее стороны на коэффициент k . Вопрос: на какой коэффициент увеличивается площадь изображений на фотографии?

Сторона = L

Сторона = $k \cdot L$

Сторона = 1
Площадь = 1

Сторона = 2
Площадь = $2^2 = 4$

Как видно справа, если мы удвоим стороны квадрата, то есть если мы умножим стороны на $k = 2$, то площадь квадрата увеличится в 4 раза. Если мы умножим стороны на $k = 3$, то площадь увеличится в 9 раз. Обобщив эти примеры, можно сказать, что если мы увеличиваем или уменьшаем фигуру на коэффициент k , ее площадь увеличивается или уменьшается на коэффициент k^2 . Если F — фигура, назовем $r_k F$ результат ее увеличения или уменьшения на коэффициент k . Выражаясь математически, получаем, что $\text{мера}_2(r_k F) = k^2 \cdot \text{мера}_2(F)$ (вспомним, что мера_2 — это естественная мера объектов с размерностью 2, то есть мера_2 — это площадь).

На следующем рисунке показано, что если мы увеличим или уменьшим тело на коэффициент k , то его объем увеличивается на k^3 . На рисунке куб был увеличен на коэффициент 3, а его объем увеличился на $3^3 = 27$. Выражаясь математически, если F — тело, то $\text{мера}_3(r_k F) = k^3 \cdot \text{мера}_3(F)$.

ГАЛИЛЕЙ И ПРОПОРЦИИ

Галилео Галилей (1564–1642) был первым, кто заметил, что при увеличении пропорций объекта его площадь увеличивается согласно квадрату пропорции, а его объем — согласно ее кубу. Из этого факта Галилей сделал вывод, что невозможно существование людей-великанов, у которых сохранялись бы наши пропорции. Это связано с тем, что вес тела увеличивается согласно его объему, а сопротивление костей увеличивается согласно площади поперечного разреза. Следовательно, если бы пропорции человеческого тела увеличились на коэффициент 4, то вес тела вырос бы в 64 раза, в то время как сопротивление костей ног увеличилось бы только в 16 раз, из-за чего они были бы неспособны нести вес тела.

Портрет Галилея руки итальянского художника и гравера Оттавио Леони (1624).

Каждое измерение D , следовательно, имеет естественную меру мера_D , так что если объект F увеличить или уменьшить на коэффициент k , то его мера измерения D увеличится или уменьшится на коэффициент k^D . Выражаясь математическим языком:

$$\text{мера}_D(r_k F) = k^D \cdot \text{мера}_D(F).$$

Это отношение позволит нам вычислить размерность канторова множества.

Действительно, это множество образовано точками, которые после уже описанной процедуры (она представлена на рисунке на стр. 124) не были исключены. Точки, образующие множество, естественным образом делятся на две части: одна образована точками, которые изначально были между 0 и $1/3$ (то есть теми, которые на первом этапе оказались в отрезке слева), а другая — всеми точками, которые изначально были между $2/3$ и 1 (теми, которые на первом этапе оказались справа). Следовательно, мера множества равна сумме мер этих двух частей. Обозначив множество через T , измерение — через D , а две части, о которых мы только что сказали, — через T_1 и T_2 , получим:

$$\text{мера}_D(T) = \text{мера}_D(T_1) + \text{мера}_D(T_2).$$

Как видно на этом рисунке, T_1 получается при сокращении T на коэффициент $1/3$, то есть T_1 равно $r_{1/3}T$. Очевидно, то же самое происходит с T_2 . Получаем, что:

$$\text{мера}_D(T) = \text{мера}_D(r_{1/3}T) + \text{мера}_D(r_{1/3}T).$$

И по отношению, которое мы приводили ранее, делаем вывод:

$$\text{мера}_D(T) = \left(\frac{1}{3}\right)^D \cdot \text{мера}_D(T) + \left(\frac{1}{3}\right)^D \cdot \text{мера}_D(T)$$

$$\text{мера}_D(T) = 2\left(\frac{1}{3}\right)^D \cdot \text{мера}_D(T).$$

Если бы мера множества измерения D , то есть $\text{мера}_D(T)$, была бы равна 0 , то из отношения

$$\text{мера}_D(T) = 2\left(\frac{1}{3}\right)^D \cdot \text{мера}_D(T)$$

нельзя было бы ничего сказать о D , поскольку равенство

$$0 = 2\left(\frac{1}{3}\right)^D \cdot 0$$

выполняется для любого значения D . Точно так же мы ничего не могли бы сказать, если бы мера была бесконечной, поскольку равенство

$$\infty = 2 \left(\frac{1}{3} \right)^D \cdot \infty$$

также выполняется для всех возможных значений D . Но если D — настоящее измерение T , то мера $_D(T)$ не равна ни нулю, ни бесконечности, и в этом случае из отношения

$$\text{мера}_D(T) = 2 \left(\frac{1}{3} \right)^D \cdot \text{мера}_D(T)$$

мы можем сократить мера $_D(T)$. Следовательно:

$$1 = 2 \left(\frac{1}{3} \right)^D$$

$$3^D = 2.$$

Итак, единственное число D , которое удовлетворяет последнему равенству, это логарифм 2 по основанию 3 — иррациональное число, равное примерно 0,6309... Следовательно, размерность канторова множества равна 0,6309...

Из предыдущих рассуждений вытекает, что $D = 0,6309\dots$, но нельзя сделать вывод о точном значении мера $_D(T)$. То есть мы знаем, что размерность канторова множества равна 0,6309..., но еще не вычислили, какова мера этой размерности. Вычисление меры намного сложнее вычисления размерности и выходит за рамки этой книги. Скажем лишь, что можно доказать, что мера канторова множества размерности 0,6309... равна 1, то есть в этом измерении множество равно единице измерения.

Фракталы вокруг нас

При изучении фрактала обычно намного интереснее узнать его размерность Хаусдорфа, чем меру этой размерности. Более того, вычисление размерности фрактала, далекое от чисто теоретических и абстрактных задач, имеет вполне конкретное практическое применение.

Начнем объяснение с открытия нового фрактала, известного как губка Менгера, поскольку в первый раз он был описан в 1926 году австрийским математиком Карлом Менгером, или как губка Менгера — Серпинского, поскольку польский математик Вацлав Серпинский (1882—1969) также в начале XX века работал

с подобными фракталами. Построение этого объекта — это трехмерный вариант построения канторова множества (см. рисунок).

Как и в случае с канторовым множеством, построение происходит поэтапно. Начинаем с куба, взятого за единицу (первый слева); под ним понимается плотный куб, а не просто поверхность. На первом этапе делим куб на 27 равных кубов и затем исключаем центральный куб и шесть смежных с ним (второе изображение). На следующем этапе для каждого из оставшихся 20 кубов повторяем ту же процедуру: делим каждый из них на 27 частей и исключаем центральный куб и шесть смежных с ним. Эту процедуру мы повторяем с каждым из кубов, который остался от предыдущего этапа. Губка Менгера — Серпинского образована всеми точками, которые не были исключены после бесконечного количества этапов.

Так же, как мы сделали с канторовым множеством, можно доказать, что объем губки Менгера — Серпинского равен 0, а его площадь бесконечна. Размерность Хаусдорфа губки — логарифм 20 по основанию 3, это иррациональное число, которое примерно равно 2,726833...

Если бы размерность была 3, это бы значило, что фрактал занимает почти весь куб. Если бы размерность была равна 2, его объем был бы равен 0, и в этом случае фрактал не занимал бы почти ничего от куба, взятого за единицу. Промежуточные значения говорят нам, насколько фрактал заполняет куб, показывают, насколько пористым является фрактал. Размерность 2,5, например, указывала бы на то, что фрактал более пористый, чем губка Менгера — Серпинского, в то время как размерность 2,9 описывала бы менее пористый фрактал.

Когда в главе 3 мы говорили о физическом парадоксе Банаха — Тарского, мы отметили, что камень, например, не похож на абстрактный геометрический объект, поскольку на субатомном уровне он пуст. Но это происходит не только на субатомном уровне — камень всегда содержит, в большей или меньшей степени в зависимости

КАРЛ МЕНГЕР

Менгер родился в Вене 13 января 1902 года. Его отец, Карл Менгер, был известным экономистом, профессором Венского университета и основателем Австрийской экономической школы. Мать, Хермине Андерман, была писательницей, журналисткой и музыкантом. Карл Менгер поступил в Венский университет в 1920 году с намерением изучать физику, но после лекции математика Ханса Хана, на которой он присутствовал в 1921 году, студент решил посвятить себя математике. В 1924 году Менгер защитил докторскую диссертацию по математике под руководством самого Хана на тему «О размерности

множеств точек». Менгер был членом знаменитого Венского кружка — группы интеллектуалов, которые собирались в кафе этого города, чтобы обсудить философию науки. Кружок был основан Морицем Шликом в 1922 году, и в его состав входили, среди многих других ученых, Курт Гёдель и Людвиг Витгенштейн. С начала 1930-х годов растущее влияние нацистов в Вене стало препятствием для собраний кружка, который в конце концов был распущен в 1936 году после убийства Морица Шлика. В следующем году Карл Менгер эмигрировал в США, где и работал до конца жизни. Он внес значительный вклад в геометрию, алгебру и теорию вероятностей. Скончался в Чикаго 5 октября 1985 года.

от своей структуры, пузырьки воздуха, то есть пустоты, которые придают ему некую пористость. Как утверждал Мандельброт, камень — не сфера, скорее он описывается как фрактал, а именно как вариант губки Менгера — Серпинского.

Если рассматривать камень как фрактал, размерность Хаусдорфа может применяться, и она действительно применяется в геологии в качестве меры пористости. Фрактальная размерность камня дает геологу ценную информацию о его внутренней структуре.

Применяется размерность и в биологии — для расчетов фрактальной размерности ткани, а также в экономике — для изучения фрактальной размерности распределения богатства в регионе. В последнем случае представим себе фрактал, построенный с помощью последовательных этапов на поверхности карты, из которого мы

постепенно исключаем секции, богатство которых опускается ниже определенной величины.

Фракталы применяются и в мире зрелищ: например, в современных мультфильмах с их помощью делают пейзажи максимально реалистичными. Предположим, что режиссеру нужно реалистичное изображение горы. Для этого начинают с очень упрощенной горы, затем берется небольшая часть этого изображения и с помощью компьютерных программ добавляется его маленькая копия. Благодаря этой процедуре исходная упрощенная гора становится все более самоподобной, и в конце концов мы получаем довольно реалистичное изображение. Эта же процедура позволяет рисовать деревья, морские волны и многие другие самоподобные природные объекты.

Эпилог

Как мы говорили в предисловии, с начальной школы мы привыкли к вычислению площадей и объемов, так что многие из нас легко находят площадь круга или объем сферы. Но мы редко задумываемся о сложности, с которой связан вывод этих формул, и еще меньше осознаем, что за ними стоит не что иное, как бесконечность.

Действительно, бесконечность все время была рядом с нами во время нашего обзора понятий и истории математической теории меры. Мы увидели, как определение длины, площади и объема предполагает бесконечную последовательность приближений и как Евдокс и Архимед использовали эту идею для вычисления площади круга и длины окружности. Мы убедились, что некоторые математические доказательства предполагают рассечение фигуры на бесконечное число частей, хотя для того, чтобы такие доказательства были справедливыми, эта бесконечность должна быть особого типа.

Мы также сказали, что принципиальное различие между абстрактным математическим шаром (к которому можно применить теорему Банаха — Тарского) и физическим шаром (к которому нельзя применить эту теорему) заключается в том, что последний состоит из конечного числа точек. Но Мандельброт пошел дальше этой идеи и показал, что сфера или любой другой физический объект все-таки имеет некоторую степень бесконечности, поскольку природные объекты самоподобны и очень сложны на всех шкалах измерения.

Бесконечность, как говорит само это слово, нескончаема и постоянно преподносит нам сюрпризы. Через две тысячи лет после того, как Архимед рассчитал объем сферы, Стефан Банах, Альфред Тарский и некоторые другие математики, большинство из которых появляются в этой книге, заставили переформулировать все понятия, связанные с вычислением объемов, и даже показали, что существуют трехмерные математические объекты с нулевым объемом (за объяснением этого явления опять стоит бесконечность). Фракталам сегодня менее пятидесяти лет, и кто знает, какие еще сюрпризы они нам преподнесут? Возможно, нас ждет появление новых понятий, связанных с изучением меры и размерности. Но мы не можем ничего прогнозировать, поскольку бесконечность непредсказуема и, к счастью, она всегда будет бросать нам новые вызовы и ставить перед нами новые вопросы.

Библиография

- BOYER, C.B., *Historia de la Matemática*, Madrid, Alianza Editorial, 1996.
- BUNCH, B.H., *Matemática insólita (paradojas y paralogismos)*, México, Reverté Ediciones, 1997.
- COURANT, R. y ROBBINS, H., *¿Qué es la matemática?*, Madrid, Aguilar, 1979.
- GARDNER, M., *Nuevos pasatiempos matemáticos*, Madrid, Alianza Editorial, 1982.
- HERREN, G., *Fractales*, Buenos Aires, Longseller, 2002.
- КАС, М. y УЛАМ, S.M., *Matemáticas y lógica*, Venezuela, Monte Ávila Editores, 1969.
- KASNER, E. y NEWMAN, J., *Matemáticas e imaginación*, Barcelona, Salvat Editores, 1994.
- MANDELBROT, B., *La geometría fractal de la naturaleza*, Barcelona, Tusquets Editores, 2003.
- : *Los objetos fractales*, Barcelona, Tusquets Editores, 1996.

Алфавитный указатель

- Абу-л-Вафа 38
Архимед Сиракузский 11–14, 16, 22, 28, 135
Банах, Стефан 9, 19, 135
Банаха — Тарского теорема 24, 55–84, 135
бесконечная сумма 44, 102
бесконечность 7, 16, 25, 30, 43, 44, 45, 47–49, 55, 57, 60, 62, 72, 75, 82, 83, 100, 103, 117, 118, 120, 123, 125, 130, 131
нечетная 48–53, 61, 62, 55, 59, 60, 65, 76, 78, 81, 82, 90, 105, 107, 125, 126
счетная 48–53, 55, 57, 58, 59, 60, 72, 81, 125
Борель, Эмиль 75, 85
Борхес, Хорхе Луис 82
Бхаскара II 29, 30
Витали, Джузеппе 85, 94, 97
 пример 94, 95, 100, 104, 108, 109
выбора аксиома 108
Галилей, Галилео 111, 128
Галуа, Эварист 79
Гарднер, Мартин 23
геометрическая алгебра 34
Гильберт, Давид 17–19, 20, 24, 55, 56, 121
Гильберта отель 55, 58, 59, 61, 63, 65, 78, 106, 107
 кривая 121
движение 65–68, 70, 71, 73, 74, 76, 81, 90, 95, 109
 1-го типа 68, 69, 75
 2-го типа 68, 69, 75
 3-го типа 68, 69, 75
 группы 79
 нулевое 68
«Диск» 82
длина (определение) 119, 120, 123, 124, 125, 135
единица измерения 17, 18, 21, 23
 квадрата 119
 бесконечная кривой 16
допустимый оборот 95, 98, 100
Дьюдени, Генри Эрнест 38
Евдокс Книдский 22, 135
Евклид Александрийский 16, 17, 35, 37
итерация 116
Кантор, Георг 62, 124
канторово множество 124–131
квадрат
 двучлена 36
 трехчлена 36
квадратура
 круга 23
 двенадцатиугольника 35
квадрировать фигуру 34
Колмогоров, Андрей 88, 89
координаты 45–47, 116–118
куб двучлена 36
Лебег, Анри Леон 85, 87
Лейбниц, Готфрид Вильгельм 16, 25
Линдгрэн, Гарри 35
Лойд, Сэм 41

- Лоренц, Эдвард 119
 Мандельброт, Бенуа 111, 113, 114, 131, 135
 Мандельброта множество 115–118, 124
 фрактал 111, 118, 120
 Менгер, Карл 130, 132
 Менгера — Серпинского губка 130, 131, 132
 мера 9, 10, 15, 21, 119, 120, 128, 129, 130, 132, 135
 меры аксиомы 88, 89, 90, 100, 104, 105, 107
 теория 85–111, 121, 123, 135
 метр 10, 13, 15, 17, 18, 23
 многоугольник 11–14, 16–22, 24, 31, 33–35, 37–40, 44, 47, 48, 51, 83
 описанный 14
 вписанный 11, 13, 14, 22
 «Начала геометрии» 16, 17, 34–37
 неизмеримое 100, 107, 109
 Ньютон, Исаак 16, 25
 объем (определение) 7, 9, 20, 23, 24, 29, 27, 39, 42, 46, 52, 55, 69, 61, 62, 72, 76, 78, 81, 85, 88, 90, 100, 101, 104, 119, 127, 128, 131, 135
 сферы 9, 26, 28, 78, 104, 135
 квадрата 119
 единица измерения 23
 «Основания геометрии» 17
 отрезок математический 119, 88
 парадокс 9, 12, 16, 39–41, 45, 59, 83, 85, 100–104, 131
 Пеано, Джузеппе 121, 122
 кривая 121–124
 аксиомы 122
 Пифагор Самосский 29–32, 111
 Пифагора теорема 9, 13, 26, 29–33
 приближения площади (определение) 14
 куба 119, 120
 многоугольника 20, 34
 отрезка 60, 88, 119
 круга 22, 135
 единица измерения 17, 18, 21
 Риман, Бернхард 103
 самоподобие 113, 114
 серии геометрические 11, 43, 63
 Серпинский, Вацлав 75
 Тарский, Альфред 7, 9, 22, 72, 135
 Торричелли труба 27
 точка математическая 49, 59
 увеличение квадрата вчетверо 45–53
 удвоение 42, 62, 65, 81, 83
 окружности 105, 107
 круга 65, 105–109
 фрактал 111–113
 практическое применение 130–132
 пористость 132, 131
 хаотичная система 119
 Хаусдорф, Феликс 120–121
 Хаусдорфа размерность 120, 124, 130–132
 числа
 комплексные 116, 117, 118
 целые 49, 60, 91–94, 97, 125
 иррациональные 91, 130, 131
 натуральные 49, 50–52, 91–94, 122

нормальные 75

рациональные 91–99, 105

действительные 75, 103, 126

эффект бабочки 119

Научно-популярное издание
Выходит в свет отдельными томами с 2014 года

Мир математики
Том 41
Густаво Пиньейро
Шар бесконечного объема.
Парадоксы измерения

РОССИЯ

Издатель, учредитель, редакция:

ООО «Де Агостини», Россия

Юридический адрес: Россия, 105066,

г. Москва, ул. Александра Лукьянова, д. 3, стр. 1

Письма читателей по данному адресу не принимаются.

Генеральный директор: Николаос Скилакис

Главный редактор: Анастасия Жаркова

Выпускающий редактор: Людмила Виноградова

Финансовый директор: Полина Быстрова

Коммерческий директор: Александр Якутов

Менеджер по маркетингу: Михаил Ткачук

Менеджер по продукту: Яна Чухиль

Для заказа пропущенных книг и по всем вопросам, касающимся информации о коллекции, заходите на сайт www.deagostini.ru, по остальным вопросам обращайтесь по телефону бесплатной горячей линии в России:

☎ 8-800-200-02-01

Телефон горячей линии

для читателей Москвы:

☎ 8-495-660-02-02

Адрес для писем читателей:

Россия, 600001, г. Владимир, а/я 30,

«Де Агостини», «Мир математики»

Пожалуйста, указывайте в письмах свои контактные данные для обратной связи (телефон или e-mail).

Распространение:

ООО «Бурда Дистрибушн Сервисиз»

УКРАИНА

Издатель и учредитель:

ООО «Де Агостини Паблшинг» Украина

Юридический адрес: 01032, Украина,

г. Киев, ул. Саксаганского, 119

Генеральный директор: Екатерина Клименко

Для заказа пропущенных книг и по всем вопросам, касающимся информации о коллекции, заходите на сайт www.deagostini.ua, по остальным вопросам обращайтесь по телефону бесплатной горячей линии в Украине:

☎ 0-800-500-8-40

Адрес для писем читателей:

Украина, 01033, г. Киев, а/я «Де Агостини»,

«Мир математики»

Украина, 01033, м. Київ, а/с «Де Агостині»

БЕЛАРУСЬ

Импортер и дистрибьютор в РБ:

ООО «Росчерк», 220037, г. Минск,

ул. Авангардная, 48а, литер 8/к,

тел./факс: (+375 17) 331-94-41

Телефон «горячей линии» в РБ:

☎ + 375 17 279-87-87 (пн—пт, 9.00—21.00)

Адрес для писем читателей:

Республика Беларусь, 220040, г. Минск,

а/я 224, ООО «Росчерк», «Де Агостини»,

«Мир математики»

КАЗАХСТАН

Распространение:

ТОО «КГП «Бурда-Алатау Пресс»

Издатель оставляет за собой право увеличить рекомендуемую розничную цену книг. Издатель оставляет за собой право изменять последовательность заявленных тем томов издания и их содержание.

Отпечатано в соответствии с предоставленными материалами в типографии:

Grafica Veneta S.p.A Via Malcanton 2

35010 Trebaseleghe (PD) Italy

Подписано в печать: 10.09.2014

Дата поступления в продажу на территории

России: 28.10.2014

Формат 70 x 100 / 16. Гарнитура «Academy».

Печать офсетная. Бумага офсетная. Печ. л. 4,5.

Усл. печ. л. 5,832.

Тираж: 28 600 экз.

© Gustavo Ernesto Piñeiro, 2014 (текст)

© RBA Coleccionables S.A., 2014

© ООО «Де Агостини», 2014

ISBN 978-5-9774-0682-6

ISBN 978-5-9774-0770-0 (т. 41)

Данный знак информационной продукции размещен в соответствии с требованиями Федерального закона от 29 декабря 2010 г. № 436-ФЗ «О защите детей от информации, причиняющей вред их здоровью и развитию».

Издание для взрослых, не подлежит обязательному подтверждению соответствия единым требованиям, установленным Техническим регламентом Таможенного союза «О безопасности продукции, предназначенной для детей и подростков» ТР ТС 007/2011 от 23 сентября 2011 г. № 797.

Шар бесконечного объема

Парадоксы измерения

Можно ли разрезать шар на несколько частей так, чтобы собрать из них два шара, равных исходному? Здравый смысл подсказывает, что нет. Однако в 1924 году Стефан Банах и Альфред Тарский математически доказали, что шар можно удвоить, просто разрезав его на восемь частей и затем перераспределив их. В данной книге мы рассмотрим эту и другие удивительные проблемы и постараемся ответить на вопросы, возникающие при измерении объема, длины или площади. Один из них — что представляют собой объекты, у которых больше двух, но меньше трех измерений?

ISBN 978-597740682-6

00041

