

On the tension between physics and mathematics*

Miklós Rédei†

Department of Philosophy, Logic and Scientific Method
London School of Economics and Political Science

Houghton Street

London WC2A 2AE

e-mail: M.Redei@lse.ac.uk

May 28, 2019

Abstract

Because of the complex interdependence of physics and mathematics their relation is not free of tensions. The paper looks at how the tension has been perceived and articulated by some physicists, mathematicians and mathematical physicists. Some sources of the tension are identified and it is claimed that the tension is both natural and fruitful for both physics and mathematics. An attempt is made to explain why mathematical precision is typically not welcome in physics.

1 The "supermarket picture" of the relation of physics and mathematics, and *Tension of type I*

According to what can be called the *standard picture* of the relation of physics and mathematics, physics is a science in the modern sense because it is *systematically mathematical*, which means two things:

- (a) Physics carries out precision measurements aiming at determining values of operationally defined physical quantities. This is what quantitative experimental physics does, and this ensures *descriptive accuracy* of physics.
- (b) Physics sets up mathematical models of physical phenomena that make explicit the functional relationships among the measured quantities; i.e. physics formulates general quantitative physical laws. This is the main activity in theoretical physics and this enables physics to be *predictively successful*.

Both descriptive accuracy and predictive success should be understood here with a number of qualifications: the descriptive accuracy is never perfect (experimental errors); the operationally defined quantities are not purely empirical (theory-ladenness of observations), natural laws may also refer to entities that are not observable strictly speaking, etc.

While the standard picture of the relation of mathematics and physics as characterized by (a) and (b) captures crucial properties of the role of mathematics in physics, it is somewhat

*This paper is a slightly expanded version of the plenary talk delivered at the 2019 *Frühjahrstagung* (München, March 17-22, 2019) of the *Deutsche Physikalische Gesellschaft* (DPG) on the invitation of the *Arbeitsgruppe Philosophie der Physik* of DPG. I wish to thank the representatives of the *Arbeitsgruppe Philosophie der Physik*, R. Dardashti, M. Kuhlman and C. Wüthrich, for the invitation.

†Written while staying at the Munich Center for Mathematical Philosophy, Ludwig Maximilians University, supported by the Alexander von Humboldt Foundation and by the National Research, Development and Innovation Office, Hungary, K115593.

naive because it is (tacitly) based on what I call here the "supermarket picture" of the relation of mathematics and physics: that mathematics is like a supermarket and physics is a customer. That is to say, it is tacitly assumed that when a physicist needs a mathematical concept, a mathematical structure, or any mathematical tool to formulate the mathematical model of a physical phenomenon, then (s)he just goes to the mathematics-supermarket, looks at the shelves, takes off the product needed, and, possibly after some adjustment and tinkering with it after checkout, (s)he has the mathematical tool suitable to set up the mathematical model.

But this assumption is non-trivial; so non-trivial that it frequently does *not* hold: mathematical concepts are (frequently) *not* available in strict, precise, consistent mathematical sense and form at the time needed for physics. Moreover, creating the needed mathematical concepts might take a considerable amount of time. Since physics cannot stand still and wait until the right mathematical concepts have been worked out, physics will necessarily be mathematically sloppy, imprecise, even inconsistent during this time.

One can cite several historical examples to back up this claim. In the next section four (well-known) examples are given. The tension between physics and mathematics arising from the need in physics of some mathematical concepts that are not available at a given time in mathematics I call *Tension of type I*.

2 Examples of *Tension of type I*

2.1 The missing derivative in Newton's mechanics

Newton would have needed the concept of derivative of a function to formulate the second law of motion. But this concept was not available in mathematics in precise form until the work of Cauchy and Weierstrass in the 19th century. So Newton did what he could: reasoning in an inconsistent manner involving infinitesimals (quantities that were assumed to have both finite and zero value) to calculate derivatives. To be more precise, Newton used both algebraic and geometric methods in his calculations. The algebraic one relied on the notion of infinitesimals; the geometric reasonings use "ultimate ratios of vanishing quantities" [11][p. 320]. The algebraic calculations were not published until after the *Principia*, in which geometric reasonings dominate. Logical problems with both reasonings had been pointed out already in Newton's time:

Berkeley was to observe in the *Analyst* (1734) that the "limits of vanishing quantities" employed in the *Principia* are as mysterious as the infinitesimals, since the "ultimate ratio of two vanishing quantities", when the quantities are "vanished" is $0/0$, and before they have vanished the ratio is not the "ultimate". [11][p. 320]

Concerning the reasoning in terms of infinitesimals, Berkeley writes in *The Analyst* (1734):

For when it is said, let the increments vanish, i.e. let the increments be nothing, or let there be no increments, the former supposition that the increments were something, or that there were increments, is destroyed, and yet a consequence of that supposition, i.e. an expression got by virtue thereof, is retained. Which, by the foregoing lemma, is a false way of reasoning. [...]

[The foregoing Lemma:]

'If with a view to demonstrate any proposition, a certain point is supposed, by virtue of which certain other points are attained; and such supposed point be it self afterwards destroyed or rejected by a contrary supposition; in that case, all the other points attained thereby, and consequent thereupon, must also be destroyed and rejected, so as from thence forward to be no more supposed or applied in the demonstration.'

This is so plain as to need no proof. [4][p. 5-6]

It should be noted that, while it is standard view in history of mathematics that Newton did not have a consistent concept of limit and only since Cauchy's work is this notion available in precise ("epsilon-delta") form, the standard view is contested by B. Pourciau [19], who claims that Newton had a very clear concept of limit. It is incontestable however that the concept

of derivative had not been available in the mathematics supermarket when it was needed for mechanics, and Newton was struggling with creating it.

2.2 Missing spectral theory of selfadjoint operators in quantum mechanics before von Neumann

Hilbert space quantum theory was established systematically in a mathematically precise form by von Neumann, and was summarized in his book [38]. The book was based on three foundational papers, [34] [36], [35], all published in 1927 (they were communicated by M. Born in May and in November of 1927). Of these three papers the first [34] introduced the notion of abstract Hilbert space and treated the "eigenvalue problem" of (possibly unbounded) selfadjoint operators having possibly a continuous part in their spectrum in a mathematically consistent manner, without using the Dirac delta function. The technically complete, full analysis of the spectral theorem was worked out by von Neumann in a substantial paper published in 1930 only [37] (the paper was received by the journal on December 15, 1928). These mathematically precise papers had been preceded by a paper co-authored by Hilbert, von Neumann and Nordheim [13] (received by *Mathematische Annalen* on April 6, 1927). This latter paper is the first attempt to systematize (axiomatize) standard Hilbert space quantum mechanics, and the paper is based on Hilbert's lecture on foundations of quantum mechanics in 1926. Although the paper was published in a mathematics journal, the authors are aware that the calculations they present there do not meet the criteria of precise mathematics:

From a mathematical point of view the method of calculation is rather unsatisfactory because one is never certain whether the operations involved are really admissible. For this reason we do not detail them further. But we hope to return to these issues on another occasion. [13][p. 30. my translation¹].

and they refer to von Neumann's forthcoming paper [34] in which the problem is treated in a mathematically general and precise manner.

The point in this example is this: until the publication of von Neumann's two foundational papers [34] and [37] the "eigenvalue problem" could not be (and was not) treated in physics in a mathematically precise manner. Quantum mechanics was thus mathematically sloppy until the publication of these papers: the notion of spectrum was foggy, assumptions were made that were false (that every element in the spectrum is an eigenvalue), and the relation of spectrum and the operator was unclear. One should realize that this sloppiness concerned a central assumption in quantum mechanics: that the possible values of observables are elements of the spectrum of the operators representing the observables, and it was a great achievement of the theory that it could describe mathematically the empirically observed spectrum of the hydrogen atom.

2.3 Missing ergodic theory in classical statistical mechanics before von Neumann

The concept of ergodicity goes back to the work of Boltzmann in the second half of the 19th century. Ergodicity of the dynamical system describing the time evolution of the physical system of many particles moving according to the laws of motion of classical mechanics was supposed to ensure that the time averages of macroscopic observables are equal to the phase averages of these observables. But making this idea mathematically precise turned out to be extremely challenging:

It took quite a time until the mathematical object of the ergodic hypothesis was found. Indeed only in 1929, Koopman [15], began to investigate groups of measure-

¹German original: Vom mathematischen Standpunkt ist aber die dabei eingeschlagene Rechnungsweise [...] ziemlich unbefriedigend, da man nie sicher ist, in welchem Umfange die dabei auftretenden Operationen wirklich zulässig sind. Deshalb sehen wir zunächst von der weiteren Ausführung dieser Gedanken ab. Wir hoffen jedoch, bei anderer Gelegenheit auf diese Fragen zurückkommen zu können.

preserving transformations of a measure space, or in other language, groups of unitary operators in a Hilbert space. [29]

Koopman's idea ("Koopmanism") enabled one to investigate the problem of ergodicity of dynamical systems in terms of functional analysis, and it was in this formalism that the first rigorous mathematical result ("Mean Ergodic Theorem") was obtained by von Neumann [39]: he proved that the time average exists in the topology defined by the Hilbert space norm. von Neumann's work also made clear that the concept of ergodicity needed for the equality of time and phase averages is *metric transitivity*: the condition that there exist no measurable subsets of the constant energy hypersurface that are invariant with respect to the dynamic and which have non-trivial measure [18]. Thus it became conceptually clear that for the foundations of classical statistical mechanics one should prove that the dynamical systems are ergodic in the sense of metric transitivity. But proving metric transitivity also turned out to be an extremely difficult problem:

After more than one hundred years, ergodicity is still not established in the simplest mechanical model, in the system of elastic hard balls though I expect we are not far from a solution. But as to generic interactions, even the questions are not clearly posed and it might well be that there will not be a final understanding after the next hundred years either. [29]

It should be noted that it is controversial whether the equality of time and phase space averages along the lines of ergodicity is indeed crucial for the foundations of classical statistical mechanics [5], [7]. The point by recalling this episode is not that I wish to defend the significance of ergodicity for classical statistical mechanics but to illustrate that to the extent this notion was thought in physics to be important before the concepts of dynamical systems and of the notion of ergodicity became precise, physics was sloppy and foggy, and that it took a very long time before the mathematically acceptably clear and physically relevant concepts have been found.

2.4 Missing operator valued tempered distribution in quantum field theory before Wightman

Presence of mathematical inconsistencies in relativistic quantum field theory were very well known after the first attempts to quantize fields had been made; the inconsistency is explicitly mentioned by R.F. Streater and A.S. Wightman:

[...] the quantum theory of fields never reached a stage where one could say with confidence that it was free from internal contradictions – nor the converse. In fact, the *Main Problem of quantum field theory turned out to be to kill it or cure it*: either to show that the idealizations involved in the fundamental notions of the theory are *incompatible* in some physical sense, or to recast the theory in such a form that it provides a practical language for the description of elementary particle dynamics. [...] [27][Introduction], emphasis added.

Wightman's solution of the inconsistency problem was to follow Hilbert's suggestion in his "6th problem" [12], [41], [23]. Hilbert asked for the axiomatization of physical theories and this is what Wightman did in quantum field theory. In this axiomatization² (summarized in [27]; for a compact presentation see [25][section IX.8]) Wightman (i) separated mathematical model and physical interpretation of mathematical model sharply and explicitly; (ii) stipulated mathematical axioms for the mathematical model; (iii) formulated the task of showing that the axioms are consistent by creating models. The crucial mathematical concept in terms of which the axiomatization was carried out was the notion of *smearred field*: the assignment of an (unbounded) operator to the functions in the Schwartz space of rapidly decreasing smooth functions on which tempered distributions are defined. One of the axioms required that the expectation values of

²The axiomatization was formulated in a joint paper by A. Wightman and L. Gårding [42] and thus it is sometimes called Wightman-Gårding axiomatization; however, the shorter name "Wightman axiomatization" has become standard and I follow this terminology.

the operators, viewed as maps from the Schwartz space, be tempered distributions in the sense of distribution theory established by L. Schwartz. This was in sharp contrast to the naive idea (which was the source of inconsistency) that a quantum field theory assigns operators to *singular* spacetime points. Treating quantum fields as operator valued tempered distributions allowed proving that the axioms are consistent by constructing models describing *free* (non-interacting) quantum fields (see [25][section X.7] for a summary).

From the perspective of *Tension of type I* the point in this example is this: The concept of quantum field as operator valued tempered distribution that is needed for a mathematically consistent model of quantum field theory had not been available in the mathematics supermarket at the time it was needed for physics, i.e. when first attempts were made to quantize fields in the 1920s. Moreover, this concept could not have been created before the mathematically precise notion of distribution was created by Schwartz in the 1940's: Schwartz published the theory in four papers in the period 1945-1949, summarized the theory in his two-volume book [26], and it is known that he had the concept of tempered distribution in 1947 [17][p. 157].

It should be noted that this example has not only historical interest, it is very relevant from the perspective of today's physics: Constructing mathematically precise models of *interacting* quantum fields in (3+1) dimension is still an *open* problem:

Despite these successes [of the Standard Model], however, establishing the Standard Model (or part of it) as a mathematically complete and consistent quantum field theory remains an unsettled challenge. [9]

Though it [QFT] has undergone a long and complex development from its origins [...] and has attained an ever increasing theoretical sophistication, it is still not clear in which sense the physically central quantum field theories such as quantum electrodynamics (QED), quantum chromodynamics (QCD) and the Standard Model (SM) are mathematically well defined theories based upon fundamental physical principles that go beyond the merely ad hoc. [28]

3 *Tension of type I* drives mathematical developments

Many other examples for *Tension of type I* could be found in the history of physics. This indicates that the phenomenon is natural. Not only natural but also useful: The tension between physics and mathematics caused by missing mathematical concepts and the presence of the contradictions drives the development in mathematics. This idea was formulated by von Neumann:

The most vitally characteristic fact about mathematics is, in my opinion, its quite peculiar relationship to the natural sciences, or, more generally, to any science which interprets experience on a higher than purely descriptive level. [...] It is undeniable that some of the best inspirations in mathematics — *in those parts of it which are as pure mathematics as one can imagine* — have come from the natural sciences. [40], emphasis added

But von Neumann is not the only mathematician taking this position. More recent formulations of the same idea (with emphasis on specific fields) can be found in the replies of prominent mathematicians to the paper by Jaffe and Quinn [14]. Here are two characteristic views:

D. Ruelle:

The importance for pure mathematics of ideas coming from theoretical physics is of course well known... [...] the physical ideas of equilibrium statistical mechanics have richly contributed to the mathematical theory of smooth dynamical systems (with the concepts of entropy, Gibbs states, etc., see my note in *BAMS(NS)* **19** (1988), 259-268). [3][p. 197.]

K. Uhlenbeck:

The relationship between physics and mathematics has been fundamental to both for a long time. The gap between the two is significant primarily in this century, as pure

mathematics became very abstract, experimental physics became very expensive, and the world became more complicated. However, even through this century, mathematics has relied on physics for input quite steadily. [...] I am sure other replies will point out the influence of mechanics on calculus, optics on Riemannian and symplectic geometry, general relativity on differential geometry, quantum mechanics on functional analysis, geometric optics on harmonic analysis, and gauge theory on four-manifold topology. [3][p. 202.]

A more recent formulation of the idea of physics motivating research in pure mathematics can be found in [6].

Accepting von Neumann's (quasi-empiricist) position about mathematics has consequences: One is that it is perfectly understandable that mathematical concepts "apply effectively" in physics. Thus Wigner's wondering in [43] as to why mathematics applies effectively in physics seems mysterious on the basis of von Neumann's position: it would be perfectly *unreasonable* and mysterious if mathematics were *not* effective, given that mathematics is coming from physics. The effectiveness becomes mysterious only if one sees mathematics as emerging in a process that is cut off from empirical science – as Wigner sees this, in sharp contrast to von Neumann:

[...] it is unquestionably true that the concepts of elementary mathematics and particularly elementary geometry were formulated to describe entities which are directly suggested by the actual world, the same does not seem to be true of the more advanced concepts, in particular the concepts which play such an important role in physics. [43]

In a recent paper [10] Grinbaum argues that effectiveness of mathematics in physics also is perfectly reasonable and not mysterious in cases when mathematics serves in a regulative role that guides and constrains theory building in physics in situations when physics is not (yet) in the position of formulating natural laws based on detailed understanding of phenomena.

The other consequence is that, since the creation of rigorous, well-defined mathematical concepts motivated by physics is not a simple process, it can happen that developing the mathematical concepts motivated by physics takes a long time. During this time not only physics is left without a proper mathematical concept but even mathematics can appear imprecise and foggy.

4 Absence of rigor in mathematics?

But can mathematics itself be non-rigorous, imprecise, non-exact? This is controversial but many mathematicians have taken the position that rigor/precision/exactness are not binary and are not absolute notions but come in different forms, in different degrees, in different contexts and they change over time. This is again a position that von Neumann took:

[...] it is hardly possible to believe in the existence of an absolute, immutable concept of mathematical rigour, dissociated from all human experience. I am trying to take a very low-brow attitude on this matter. Whatever philosophical or epistemological preferences anyone may have in this respect, the mathematical fraternities' actual experiences with its subject give little support to the assumption of the existence of an a priori concept of mathematical rigour. [40]

Other similar expressions:

M. Atiyah:

The history of mathematics is full of instances of happy inspiration triumphing over a lack of rigour. Euler's use of wildly divergent series or Ramanujan's insights are among the more obvious [...] The marvelous formulae emerging at present from heuristic physical arguments are the modern counterparts of Euler and Ramanujan, and they should be accepted in the same spirit of gratitude tempered with caution. [3][p. 178]

R. Thom:

I do still believe that rigor is a relative notion, not an absolute one. It depends on the background readers have and are expected to use in their judgment. Since the collapse of Hilbert's program and the advent of Gödel's theorem, we know that rigor can be no more than a local and sociological criterion. [3][p. 203]

5 Mathematical precision is not welcome in physics by physicists – *Tension of type II*

Even when precise mathematical concepts are available to use in theoretical physics, physicists typically do not aim at mathematical precision. Some regard it as not useful, or irrelevant, or illusory, or impossible; some explicitly reject it as unimportant. I call the tension arising from physicists' dismissive attitude towards mathematical precision *Tension of type II*. Below are quotations as evidence for the presence of this kind of tension between mathematics and physics.

A. Jaffee and F. Quinn:

The typical attitude of physicists toward mathematics is illustrated by a passage from a book of P. W. Anderson, "We are talking here about theoretical physics, and therefore of course mathematical rigor is irrelevant and impossible." [14][p. 5]³

R. Feynman:

The mathematical rigor of great precision is not very useful in physics. But one should not criticize the mathematicians on this score [...] They are doing their own job. [8][p. 56]

W. Thirring:

For a long time his [von Neumanns] importance for physics was underrated, Pauli once told me that he had said to v. Neumann: "If a mathematical proof is what matters in physics you would be a great physicist". I disagree with this statement, I think he had the right vision of what will become important in physics. [32][p. 5]

That mathematical precision is somewhat alien in physics is reflected by the controversial status of mathematical physics as a discipline: mathematical physicists find themselves between two chairs, as scholars who are doing something non-standard, weird, something that is not really appreciated either by mathematicians or by physicists, and frequently they are on the defensive. This feeling is reflected by Wightman's remark:

The physicists who have engaged in this kind of work [doing axiomatic/constructive QFT] are sometimes dubbed the Veldferein [sic!]. Cynical observers have compared them to the Shakers, a religious sect of New England who built solid barns and led celibate lives, a non-scientific equivalent of proving rigorous theorems and calculating no cross sections. [27][Introduction]

Given that the Shakers, due to the celibacy they adopted, have become nearly extinct⁴, Wightman effectively regards mathematical physicists as an endangered species. Fortunately, mathematical physics has not faded away as a discipline. But Wightman's words express the feeling that pursuing mathematical physics is something of a problematic scientific activity.

³Jaffee-Quinn's footnote: "This is attributed by Anderson to Landau. Anderson continues, 'This is not quite so, but it is very close to it.' However, he revealingly remembered the passage incorrectly; it reads [Landau-Lifshitz [16]], 'No attempt has been made at mathematical rigor in the treatment, since this is anyhow illusory in theoretical physics [...]'" [14][p. 5]

⁴"Before the Civil War there were nearly 6000 Shakers in 23 communities. Today, there is just one active Shaker village left, with just three members." [1]

6 Why physicists do not appreciate mathematical precision

There are two, intertwined intuitions in the dismissive attitude towards mathematical precision in physics: a good and a problematic one.

The good intuition in rejecting mathematical precision is that striving for mathematical precision is *not* the *main*, not the decisive source of development of physics: experimenting and observations are.

The problematic part of the intuition is to think that mathematical precision does not contribute to the development of physics hence it is not useful epistemologically. But striving for mathematical precision does contribute to the development of physics.

First of all, mathematical precision forces *conceptual* precision and clarity, coupled with critical self-reflection. This is nicely formulated by von Neumann in his 1949 letter to Cirker, head of Dover publishing house, with whom von Neumann apparently discussed a possible publication of an English translation of his book [38] (see [22][p. 286-287]). In this letter von Neumann characterizes the nature of his book, which is the paradigm example of a work in mathematical physics:

The subject-matter is partly physical-mathematical, partly, however, a very involved conceptual critique of the logical foundations of various disciplines (theory of probability, thermodynamics, classical mechanics, classical statistical mechanics, quantum mechanics). This philosophical-epistemological discussion has to be continuously tied in and quite critically synchronised with the parallel mathematical-physical discussion. It is, by the way, one of the essential justifications of the book, which gives it a content not covered in other treatises, written by physicists or by mathematicians, on quantum mechanics. (von Neumann to Cirker, October 3, 1949) [22]

Mathematical precision and explicitness also requires to make the link between the mathematical model and physical reality explicit and unambiguous. This effect of mathematical precision can expose serious conceptual-interpretational difficulties even in a mathematically impeccable physical theory. This contributes to a much better understanding of the theory and can pave the way to new theories. An example of this is von Neumann's tidying up mathematically the Hilbert space formalism of quantum mechanics and his subsequent *abandoning* it: Soon after the Hilbert space formalism had been worked out precisely, difficulties with the interpretation from the perspective of the frequency interpretation of quantum probability became visible. von Neumann had hoped to get around the difficulties by suggesting the theory of type II_1 factor von Neumann algebras as the suitable framework for quantum theory – together with a logical interpretation of quantum probability replacing the frequency view. (See the papers [2], [20], [21], [24], [33] for the details of this story, including the discussion of why von Neumann's suggestion was unsatisfactory.)

Mathematical precision, especially if it is realized in an axiomatic formulation of a physical theory, also makes explicit the conceptual structure and logical dependencies within a theory. Constructive (axiomatic) quantum field theory illustrates this nicely. Mathematical precision also contributes to the clarification of relation of different physical theories – ergodic theory is an example of this effect of mathematical precision.

Forcing conceptual precision, requiring unambiguous relation of mathematics and physical reality, clarifying intra- and intertheoretic relations of physical theories, and thereby exposing possible conceptual difficulties – these are epistemic virtues different from (and in addition to) descriptive accuracy and predictive success.

But acknowledging that mathematical precision is useful epistemologically is not easy for psychologically-flavored reasons that are intimately related to the specific way mathematical precision is epistemologically useful: mathematical precision forces *conceptual* precision and clarity. But conceptual precision makes it also clear what is *not* clear conceptually at a given time in physics. Thus mathematical precision, through forcing conceptual precision, exposes the fundamental limits of a physical theory at a given time. Since at that time it might not be possible to go beyond those limits by creating new and better physical theories, this is an *epistemologically*

frustrating situation. This can be frustrating *psychologically*: it can be perceived by physicists as limits of their own, subjective capabilities (cleverness, ingenuity, creativity, intellectual power). This is unpleasant, can be experienced as an existential threat and it is understandable that physicists do not wish to experience it.

7 Concluding comments

The examples in section 2 illustrate not only the presence of *Tension of Type I* but also an important feature of this tension: The mathematical imprecision in physics causing *Tension of Type I* is not an "anything goes" kind of uncontrolled irrationality but a "disciplined sloppiness": Newton's reasoning about derivatives, however objectionable from the perspective of strict logic, did have a rich, positive content that could be articulated subsequently with precision; Boltzmann's deep intuition about the stochastic behavior of classical mechanical dynamical systems was an insight with rich informal content that found its precise expression in terms of measure theory and advanced calculus; and the physical intuition guiding quantization of fields could be given an axiomatic formulation that could be shown consistent by displaying free quantum fields. On the basis of these successes one also can expect that heuristic quantum field theory's currently mathematically objectionable treatment of interacting quantum fields will eventually find a form that is mathematically unobjectionable. The current situation in heuristic quantum field theory might thus be analogous to the one in Newton's time when the reasoning involving derivatives was formally objectionable but contentually correct.⁵

Mathematical precision can play an especially important role in certain fields in current physics: in areas where theoretical physics has become unusually speculative and has got very far away from empirical testability. When empirical testability is out of sight, an important regulative principle of theory construction can be mathematical precision.⁶

Thus the presence of different type of tensions between physics and mathematics is not the sign of trouble but a sign of good health of both disciplines.

References

- [1] B. Abernethy. The Shakers. Religion & Ethics Newsweekly, September 2010. <https://www.pbs.org/wnet/religionandethics/2011/03/18/september-17-2010-the-shakers/7026/> Accessed: April 8, 2019.
- [2] H. Araki. Some of the legacy of John von Neumann in physics: Theory of measurement, quantum logic and von Neumann algebras in physics. In J. Impagliazzo J. Glimm and I. Singer, editors, *The Legacy of John von Neumann*, volume 50 of *Proceedings of Symposia in Pure Mathematics*, pages 136–139. American Mathematical Society, Providence, RI, 1990.
- [3] M. Atiyah and et al. Responses to "Theoretical mathematics: Toward a cultural synthesis of mathematics and theoretical physics" by A. Jaffee and F. Quinn. *Bulletin (New Series) of the American Mathematical Society*, 30(2):178–207, 1994.
- [4] G. Berkeley. *The Analyst. A Discourse Addressed to an Infidel Mathematician. Wherein it is examined whether the object, principles, and inferences of the modern Analysis are more distinctly conceived, or more evidently deduced, than religious Mysteries and points of Faith.* S. Fuller, Dublin, 1734. The modern edition prepared by D.R. Wilkins (2002, Dublin) and available in pdf format from <https://www.maths.tcd.ie/pub/HistMath/People/Berkeley/Analyst/Analyst.pdf> is used for this paper. Accessed April 13, 2019.
- [5] J. Bricmont. Science of chaos or chaos in science? *Physicalia Magazine*, 17:159–208, 1995.

⁵C. Wüthrich's comment in the discussion after the talk.

⁶This idea was mentioned by K.H. Rehren in the discussion after the talk, and is in the spirit of the reasoning in [10].

- [6] R. Dijkgraaf. Quantum questions inspire new math. *Quantamagazine*, March 2017. <https://www.quantamagazine.org/>.
- [7] J. Earman and M. Rédei. Why ergodic theory does not explain the success of equilibrium statistical mechanics. *The British Journal for the Philosophy of Science*, 47:63–78, 1996.
- [8] R. Feynman. *The Character of Physical Law*. MIT Press, Cambridge, Massachusetts, 1965.
- [9] K. Fredenhagen, K.H. Rehren, and E. Seiler. Quantum field theory: Where we are. In I.O. Stamatescu and E. Seiler, editors, *Approaches to Fundamental Physics. An Assessment of Current Theoretical Ideas*, volume 721 of *Lecture Notes in Physics*, pages 61–87. Springer, Berlin, Heidelberg, 2007.
- [10] A. Grinbaum. The effectiveness of mathematics in physics of the unknown. *Synthese*, 196:973–989, 2019.
- [11] N. Guicciardini. Analysis and synthesis in Newton’s mathematical work. In I.B. Cohen and G.E. Smith, editors, *The Cambridge Companion to Newton*, pages 308–328. Cambridge University Press, Cambridge, 2002.
- [12] D. Hilbert. Mathematical problems. Lecture delivered before the International Congress of Mathematicians at Paris in 1900. In F.E. Browder, editor, *Mathematical Developments Arising From Hilbert Problems*, volume 28 of *Proceedings of Symposia in Pure Mathematics*, pages 1–34. American Mathematical Society, Providence, R.I., 1983.
- [13] D. Hilbert, J. von Neumann, and L. Nordheim. Über die Grundlagen der Quantenmechanik. *Mathematische Annalen*, 98:1–30, 1928. Received on April 4, 1927. Reprinted in [30] No. 7.
- [14] A. Jaffee and F. Quinn. Theoretical mathematics: Toward a cultural synthesis of mathematics and theoretical physics. *Bulletin (New Series) of the American Mathematical Society*, 29(1):1–13, 1993.
- [15] B.O. Koopman. Hamiltonian systems and transformations in Hilbert space. *Proceedings of the National Academy of Sciences of the United States of America*, 17:315–318, 1931.
- [16] L. Landau and E. Lifshitz. *Statistical Physics*. Oxford University Press, London, 1938.
- [17] J. Lützen. *The Prehistory of the Theory of Distributions*, volume 7 of *Studies in the History of Mathematics and Physical Sciences*. Springer, New York, 1982.
- [18] G.W. Mackey. Von Neumann and the early days of ergodic theory. In J. Glimm, J. Impagliazzo, and I. Singers, editors, *The Legacy of John von Neumann*, volume 50 of *Proceedings of Symposia in Pure Mathematics*, pages 25–38. American Mathematical Society, Providence, 1990.
- [19] B. Pourciau. Newton and the notion of limit. *Historia Mathematica*, 28:18–30, 2001.
- [20] M. Rédei. Why John von Neumann did not like the Hilbert space formalism of quantum mechanics (and what he liked instead). *Studies in History and Philosophy of Modern Physics*, 27:1309–1321, 1996.
- [21] M. Rédei. Von Neumann’s concept of quantum logic and quantum probability. In M. Rédei and M. Stöltzner, editors, *John von Neumann and the Foundations of Quantum Physics*, Institute Vienna Circle Yearbook, pages 153–172. Kluwer Academic Publishers, Dordrecht, 2001.
- [22] M. Rédei, editor. *John von Neumann: Selected Letters*, volume 27 of *History of Mathematics*, Rhode Island, 2005. American Mathematical Society and London Mathematical Society.
- [23] M. Rédei. Hilbert’s 6th problem and axiomatic quantum field theory. *Perspectives on Science*, 22:80–97, 2014.
- [24] M. Rédei and M. Stöltzner. Soft axiomatization: John von Neumann on method and von Neumann’s method in the physical sciences. In E. Carson and R. Huber, editors, *Intuition and the Axiomatic Method*, volume 70 of *Western Ontario Series in Philosophy of Science*, pages 235–249. Springer, Dordrecht, 2006.

- [25] M. Reed and B. Simon. *Methods of Modern Mathematical Physics*, volume II. Fourier Analysis, Self-adjointness. Academic Press, New York, 1975.
- [26] L. Schwartz. *Théorie des Distributions*, volume I and II. Hermann & Cie, Paris, first edition, 1950-1951.
- [27] R.F. Streater and A. Wightman. *PCT, Spin and Statistics, and All That*. Addison Wesley, 1964.
- [28] S.J. Summers. A perspective on constructive quantum field theory. arXiv:1203.3991 [math-ph], 2012. This is an expanded version of an article commissioned for UNESCO’s Encyclopedia of Life Support Systems (EOLSS).
- [29] D. Szász. Boltzmann’s ergodic hypothesis, a conjecture for centuries? *Studia Scientiarum Mathematica Hungarica*, 31:299–322, 1996. Lecture given at the international symposium in honour of Boltzmann’s 150th birthday. Vienna February 24-26, 1994. Erwin Schrödinger Institute preprint 98, May 16, 1994.
- [30] A.H. Taub, editor. *John von Neumann: Collected Works*, volume I. Logic, Theory of Sets and Quantum Mechanics, New York and Oxford, 1961. Pergamon Press.
- [31] A.H. Taub, editor. *John von Neumann: Collected Works*, volume II. Operators, Ergodic Theory and Almost Periodic Functions in a Group, New York and Oxford, 1961. Pergamon Press.
- [32] W. Thirring. J. v. Neumann’s influence in mathematical physics. In M. Rédei and M. Stöltzner, editors, *John von Neumann and the Foundations of Quantum Physics*, volume 8 of *Vienna Circle Institute Yearbook*, pages 5–10. Kluwer, 2001.
- [33] G. Valente. John von Neumann’s mathematical “Utopia” in quantum theory. *Studies in History and Philosophy of Modern Physics*, 39:860–871, 2008.
- [34] J. von Neumann. Mathematische Begründung der Quantenmechanik. *Göttinger Nachrichten*, pages 1–57, 1927. Communicated by M. Born on May 20, 1927. Reprinted in [30] No. 9.
- [35] J. von Neumann. Thermodynamik quantenmechanischer Gesamtheiten. *Göttinger Nachrichten*, pages 273–291, 1927. Communicated by M. Born on November 11, 1927. Reprinted in [30] No. 11.
- [36] J. von Neumann. Wahrscheinlichkeitstheoretischer Aufbau der Quantenmechanik. *Göttinger Nachrichten*, pages 245–272, 1927. Communicated by M. Born on November 11, 1927. Reprinted in [30] No. 10.
- [37] J. von Neumann. Allgemeine Eigenwerttheorie Hermitescher Funktionaloperatoren. *Mathematische Annalen*, 102:49–131, 1930. Received by the journal on December 15, 1928. Reprinted in.
- [38] J. von Neumann. *Mathematische Grundlagen der Quantenmechanik*. Springer Verlag, Berlin, 1932. English translation: *Mathematical Foundations of Quantum Mechanics* (Princeton University Press, Princeton) 1955.
- [39] J. von Neumann. Proof of the quasi-ergodic hypothesis. *Proceedings of the National Academy of Sciences*, 18:70–82, 1932. Reprinted in [31] No. 12.
- [40] J. von Neumann. The Mathematician. In A.H. Taub, editor, *John von Neumann: Collected Works*, volume I, pages 1–9. Pergamon Press, New York and Oxford, 1961. Originally published in *Works of the Mind* Vol. I no. 1 (University of Chicago Press, Chicago, 1947), 180-196.
- [41] A.S. Wightman. Hilbert’s 6th problem. In F.E. Browder, editor, *Mathematical Developments Arising from Hilbert Problems*, volume 28 of *Proceedings of Symposia in Pure Mathematics*, pages 147–240. American Mathematical Society, Providence, R.I., 1983.
- [42] A.S. Wightman and L. Gårding. Fields as operator-valued distributions in relativistic quantum theory. *Arkiv f. Fysik, Kungl. Svenska Vetenskapsak*, 28:129–189, 1964.
- [43] E. Wigner. The unreasonable effectiveness of mathematics in the natural sciences. *Communications in Pure and Applied Mathematics*, 13:1–14, 1960.