


George Grätzer


General
Lattice
Theory

Second edition

New appendices with B.A. Davey, R. Freese, B. Ganter,
M. Greferath, P. Jipsen, H.A. Priestley, H. Rose, E.T. Schmidt,
S.E. Schmidt, F. Wehrung, R. Wille

Birkhäuser Verlag
Basel • Boston • Berlin

Contents

Preface and Acknowledgment	x
Preface to the Second Edition	xv
Introduction	xvii
I First Concepts	
1 Two Definitions of Lattices	1
2 How to Describe Lattices	11
3 Some Algebraic Concepts	19
4 Polynomials, Identities, and Inequalities	35
5 Free Lattices	42
6 Special Elements	62
Further Topics and References	69
Problems	74
II Distributive Lattices	
1 Characterization and Representation Theorems	79
2 Polynomials and Freeness	91
3 Congruence Relations	98
4 Boolean Algebras	116
5 Topological Representation	131
6 Pseudocomplementation	147
Further Topics and References	159
Problems	166

III	Congruences and Ideals	
1	Weak Projectivity and Congruences	169
2	Distributive, Standard, and Neutral Elements	181
3	Distributive, Standard, and Neutral Ideals	193
4	Structure Theorems	199
	Further Topics and References	208
	Problems	210
IV	Modular and Semimodular Lattices	
1	Modular Lattices	211
2	Semimodular Lattices	225
3	Geometric Lattices	233
4	Partition Lattices	250
5	Complemented Modular Lattices	263
	Further Topics and References	285
	Problems	292
V	Varieties of Lattices	
1	Characterizations of Varieties	295
2	The Lattice of Varieties of Lattices	307
3	Finding Equational Bases	315
4	The Amalgamation Property	329
	Further Topics and References	338
	Problems	340
VI	Free Products	
1	Free Products of Lattices	343
2	The Structure of Free Lattices	363
3	Reduced Free Products	372
4	Hopfian Lattices	384
	Further Topics and References	390
	Problems	394
	Concluding Remarks	399
	Bibliography	403
	Table of Notation	463
A	Retrospective	
1	Major Advances	466
2	Notes on Chapter I	474
3	Notes on Chapter II	479
4	Notes on Chapter III	483
5	Notes on Chapter IV	484

	6 Notes on Chapter V	488
	7 Notes on Chapter VI	490
	8 Lattices and Universal Algebras	494
B	Distributive Lattices and Duality by B. Davey, H. Priestley	
	1 Introduction	499
	2 Basic Duality	500
	3 Distributive Lattices with Additional Operations	505
	4 Distributive Lattices with \vee -preserving Operators, and Beyond	508
	5 The Natural Perspective	509
	6 Congruence Properties	514
	7 Freeness, Coproducts, and Injectivity	515
C	Congruence Lattices by G. Grätzer, E. T. Schmidt	
	1 The Finite Case	519
	2 The General Case	527
	3 Complete Congruences	529
D	Continuous Geometry by F. Wehrung	
	1 The von Neumann Coordinatization Theorem	531
	2 Continuous Geometries and Related Topics	533
E	Projective Lattice Geometries by M. Greferath, S. Schmidt	
	1 Background	540
	2 A Unified Approach to Lattice Geometry	543
	3 Residuated Maps	549
F	Varieties of Lattices by P. Jipsen, H. Rose	
	1 The Lattice A	555
	2 Generating Sets of Varieties	566
	3 Equational Bases	567
	4 Amalgamation and Absolute Retracts	569
	5 Congruence Varieties	572
G	Free Lattices by R. Freese	
	1 Whitman's Solutions; Basic Results	575
	2 Classical Results	577
	3 Covers in Free Lattices	578
	4 Semisingular Elements and Tschantz's Theorem	582
	5 Applications and Related Areas	584

H	Formal Concept Analysis by B. Ganter and R. Wille	
1	Formal Contexts and Concept Lattices	592
2	Applications	596
3	Sublattices and Quotient Lattices	599
4	Subdirect Products and Tensor Products	600
5	Lattice Properties	603
	New Bibliography	607
	Index	641