

Contents

Preface	IX
Introduction to the English Translation	XIII

Chapter One

Mathematical Logic (by Z.A. Kuzicheva)	1
The Prehistory of Mathematical Logic	1
Leibniz's Symbolic Logic	2
The Quantification of a Predicate	9
The "Formal Logic" of A. De Morgan	10
Boole's Algebra of Logic	14
Jevons' Algebra of Logic	20
Venn's Symbolic Logic	24
Schroder's and Poretskii's Logical Algebra	27
Conclusion	33

Chapter Two

Algebra and Algebraic Number Theory

(by I.G. Bashmakova and A.N. Rudakov with the assistance of A.N. Parshin and E.I. Slavutin)

1 Survey of the Evolution of Algebra and of the Theory of Algebraic Numbers During the Period of 1800-1870	35
2 The Evolution of Algebra	41
Algebraic Proofs of the Fundamental Theorem of Algebra in the 18th Century	41
C.F. Gauss' First Proof	43
C.F. Gauss' Second Proof	44
The Kronecker Construction	47

The Theory of Equations	50
Carl Friedrich Gauss	50
Solution of the Cyclotomic Equation	52
Niels Henrik Abel	55
Evariste Galois	57
The Algebraic Work of Evariste Galois	58
The First Steps in the Evolution of Group Theory	63
The Evolution of Linear Algebra	68
Hypercomplex Numbers	72
William Rowan Hamilton	74
Matrix Algebra	77
The Algebras of Grassmann and Clifford	78
Associative Algebras	79
The Theory of Invariants	80

3 The Theory of Algebraic Numbers and the Beginnings of Commutative Algebra	86
<i>Disquisitiones Arithmeticae</i> of C.F. Gauss	86
Investigation of the Number of Classes of Quadratic Forms	92
Gaussian Integers and Their Arithmetic	94
Fermat's Last Theorem. The Discovery of E. Kummer	99
Kummer's Theory	102
Difficulties. The Notion of an Integer	106
The Zolotarev Theory. Integral and p -Integral Numbers	108
Dedekind's Ideal Theory	116
On Dedekind's Method. Ideals and Cuts	123
Construction of Ideal Theory in Algebraic Function Fields	125
L. Kronecker's Divisor Theory	131
Conclusion	133

Chapter Three

Problems of Number Theory (by E.P. Ozhigova with the assistance of A.P. Yushkevich)	137
--	------------

1 The Arithmetic Theory of Quadratic Forms	137
The General Theory of Forms; Ch. Hermite	137
Korkin's and Zolotarev's Works on the Theory of Quadratic Forms	144
The Investigations of A.A. Markov	151
2 Geometry of Numbers	154
Origin of the Theory	154
The Work of H.J.S. Smith	159
Geometry of Numbers: Hermann Minkowski	161
The Works of G.F. Voronoï	166

3	Analytic Methods in Number Theory	171
	Lejeune-Dirichlet and the Theorem on Arithmetic Progressions	171
	Asymptotic Laws of Number Theory	177
	Chebyshev and the Theory of Distribution of Primes	182
	The Ideas of Bernhard Riemann	189
	Proof of the Asymptotic Law of Distribution of Prime Numbers	192
	Some Applications of Analytic Number Theory	194
	Arithmetic Functions and Identities. The Works of N.V. Bugaev	196
4	Transcendental Numbers	201
	The Works of Joseph Liouville	201
	Charles Hermite and the Proof of the Transcendence of the Number e ; The Theorem of Ferdinand Lindemann	205
	Conclusion	209
Chapter Four		
	The Theory of Probability (by B.V. Gnedenko and O.B. Sheĭnin) ...	211
	Introduction	211
	Laplace's Theory of Probability	212
	Laplace's Theory of Errors	222
	Gauss' Contribution to the Theory of Probability	226
	The contributions of Poisson and Cauchy	230
	Social and Anthropometric Statistics	242
	The Russian School of the Theory of Probability, P.L. Chebyshev	247
	New Fields of Application of the Theory of Probability. The Rise of Mathematical Statistics	268
	Works of the Second Half of the 19th Century in Western Europe	276
	Conclusion	280
	Addendum (by O.B. Sheĭnin)	283
	1. French and German Quotations	283
	2. Notes	285
	3. Additional Bibliography	286
	Bibliography (by F.A. Medvedev)	289
	Abbreviations	302
	Index of Names	304