

Lesson 7: Algebraic Expressions—The Commutative and Associative Properties

Student Outcomes

- Students use the commutative and associative properties to recognize structure within expressions and to prove equivalency of expressions.

Classwork

Exercises 1–4 (15 minutes)

Have students discuss the following four exercises in pairs. Discuss the answers as a class.

Exercise 1

Suzy draws the following picture to represent the sum $3 + 4$:

Ben looks at this picture from the opposite side of the table and says, “You drew $4 + 3$.”

Explain why Ben might interpret the picture this way.

Ben read the picture from his left to his right on his side of the table.

Exercise 2

Suzy adds more to her picture and says, “The picture now represents $3 + 4 + 2$.”

How might Ben interpret this picture? Explain your reasoning.

Reading from right to left, the solution would be $(2 + 4) + 3$. Make sure students have parentheses around $2 + 4$.

Exercise 3

Suzy then draws another picture of squares to represent the product 3×4 . Ben moves to the end of the table and says, "From my new seat, your picture looks like the product 4×3 ."

What picture might Suzy have drawn? Why would Ben see it differently from his viewpoint?

Squares should be arranged in a grid. If a student responds that Suzy made 3 rows of 4, then Ben's viewpoint would be 4 rows of 3. Students should understand that Ben is seated to Suzy's left or right now, not across from her. Some students may need scaffolding here—have them physically move to see the different viewpoint.

Exercise 4

Draw a picture to represent the quantity $3 \times 4 \times 5$ that also could represent the quantity $(4 \times 5) \times 3$ when seen from a different viewpoint.

Student solutions could vary here. Students may consider representing the problem as a 3 by 4 by 5 rectangular box. When viewed from different faces, the different expressions appear. With the 3 by 4 rectangle viewed as its base, the volume of the box might be computed as $3 \times 4 \times 5$. But with the 4 by 5 rectangle viewed as its base, its volume would be computed as $4 \times 5 \times 3$. Some students will likely repeat the 3×4 pattern 5 times in a row. This diagram viewed from the end of the table would be 4 dots repeated 5 times arranged in 3 columns.

Ask students a series of questions of the following type:

- Could the ideas developed in Exercises 1 and 2 be modified so as to explain why $2\frac{1}{2} + \frac{3}{19}$ should equal $\frac{3}{19} + 2\frac{1}{2}$?
- Or that $-6562.65 + -9980.77 + 22$ should equal $22 + -9980.77 + -6562.65$?
- How about that $\overline{2} + \frac{1}{\pi}$ should equal $\frac{1}{\pi} + \overline{2}$?
- Is it possible for a rectangle or a rectangular box to have a negative side length?
- Could the ideas developed in Exercises 3 and 4 be used to show that $(-3) \times \frac{1}{\overline{7}}$ should equal $\frac{1}{\overline{7}} \times -3$ or that $(\pi \times 17.2) \times -\frac{16}{5}$ should equal $-\frac{16}{5} \times 17.2 \times \pi$?

Next, have students review the four properties of arithmetic provided in the student materials and ask the following:

Four Properties of Arithmetic:

The Commutative Property of Addition: If a and b are real numbers, then $a + b = b + a$.

The Associative Property of Addition: If a , b , and c are real numbers, then $a + b + c = a + (b + c)$.

The Commutative Property of Multiplication: If a and b are real numbers, then $a \times b = b \times a$.

The Associative Property of Multiplication: If a , b , and c are real numbers, then $ab \cdot c = a(bc)$.

- Can you relate each of these properties to one of the previous exercises?
 - *Exercise 1 connects with the commutative property of addition.*
 - *Exercise 2 connects with the associative property of addition. (Students might mention that the commutative property of addition is also relevant to this exercise. This will be discussed fully in Exercise 5.)*
 - *Exercise 3 connects with the commutative property of multiplication.*
 - *Exercise 4 connects the associative property of multiplication. (Students might mention that the commutative property of multiplication is also relevant to this exercise. This will be discussed fully in Exercise 6.)*

Point out that the four opening exercises suggest that the commutative and associative properties of addition and multiplication are valid for whole numbers and probably apply to all real numbers as well. However, there is a weakness in the geometric models since negative side lengths and areas are not meaningful. We choose to believe these properties hold for *all* real numbers, including negative numbers.

Exercise 5 (10 minutes)

Exercise 5

Viewing the diagram below from two different perspectives illustrates that $3 + 4 + 2$ equals $2 + (4 + 3)$.

Is it true for all real numbers x , y , and z that $x + y + z$ should equal $z + y + x$?

(Note: The direct application of the associative property of addition only gives $x + y + z = x + (y + z)$.)

To answer this exercise with the class, create a “flow diagram” on the board as follows. This flow diagram will show how one can apply both the commutative and associative properties to prove the equivalence of these two expressions. Have students copy this work into their handouts.

Start by showing the application of each property on the expression $x + y + z$.

Here “A” represents an application of the associative property and “C” an application of the commutative property. Be sure students understand the application of the commutative property shown here.

Point out that we can extend this diagram by applying the commutative and associative properties to the new expressions in the diagram.

Note that there are multiple branches and options for extending this diagram. Direct the students to discover options that will chart a path from $x + y + z$ to $z + y + x$. Two possible paths are as follows:

Choose one of the paths in the flow diagram and show on the board how to write it as a mathematical proof of the statement that $x + y + z$ and $z + y + x$ are equivalent expressions. For example, for the lower of the two paths shown, write the following:

$$\begin{aligned} x + y + z &= z + (x + y) && \text{commutative property} \\ &= z + (y + x) && \text{commutative property} \\ &= z + y + x && \text{associative property} \end{aligned}$$

Exercise 6 (5 minutes)

Exercise 6

Draw a flow diagram and use it to prove that $xy z = zy x$ for all real numbers x , y , and z .

Here is the start of the diagram.

Students will likely realize the answer here is completely analogous to the solution to the previous exercise.

$$\begin{aligned} xy z &= z(xy) && \text{commutative property} \\ &= z(yx) && \text{commutative property} \\ &= zy x && \text{associative property} \end{aligned}$$

Have students complete Exercises 7 and 8.

Exercise 7 (5 minutes)

Exercise 7

Use these abbreviations for the properties of real numbers and complete the flow diagram.

C_+ for the commutative property of addition

C_\times for the commutative property of multiplication

A_+ for the associative property of addition

A_\times for the associative property of multiplication

Answer:

Exercise 8 (2 minutes)

Exercise 8

Let a , b , c , and d be real numbers. Fill in the missing term of the following diagram to show that $a + b + c + d$ is sure to equal $a + b + c + d$.

- This example illustrates that it is possible to prove, through repeated use of the associative property, that any two arrangements of parentheses around a given sum are equivalent expressions. For this reason it is deemed unnecessary to place parentheses among a sum of terms. (Present the following on the board.)

$$\begin{array}{l} a + b + c + d \\ a + (b + c + d) \\ a + b + (c + d) \end{array} \rightarrow "a + b + c + d"$$

- From now on, we will accept this as common practice. In presenting a proof, writing the following:

$$x + y + z + w + 6 = x + y + z + w + 6 \quad \text{by the associative property}$$

OR

$$a + b + c + d = a + b + c + d \quad \text{by the associative property}$$

for instance, is accepted.

The same holds for a product of symbols. Repeated application of the associative property of multiplication establishes the equivalency of $xyzw$ and $x(yz)w$, for example, and these can both be written simply as $xyzw$.

MP.8

Closing (5 minutes)

- Throughout this lesson, we have used symbols for numbers and symbols for placeholders for numbers to create expressions. Let us now formalize these notions with definitions.

Numerical Symbol: A *numerical symbol* is a symbol that represents a specific number.

For example, 0, 1, 2, $3\frac{2}{3}$, -3 , -124 , 122, π , e are numerical symbols used to represent specific points on the real number line.

Variable Symbol: A *variable symbol* is a symbol that is a placeholder for a number.

It is possible that a question may restrict the type of number that a placeholder might permit; e.g., integers only or positive real numbers.

- The following is a general definition:

Algebraic Expression: An *algebraic expression* is either

- A numerical symbol or a variable symbol, or
- The result of placing previously generated algebraic expressions into the two blanks of one of the four operators $((_) + (_))$, $((_) - (_))$, $((_) \times (_))$, $((_) \div (_))$ or into the base blank of an exponentiation with exponent that is a rational number.

- For example, x and 3 are algebraic expressions, and from that we can create the expression $x + 3$ by placing each into the blanks of the addition operator. From there, we can create the expression $x(x + 3)$ by placing x and $x + 3$ into the blanks of the multiplication operator, and so on. According to this general definition, we can

also create expressions of the form $\frac{x + 3}{3x^2}$.

- Our notion of two expressions being “equivalent” has also been vague. We can now pinpoint what we mean:

Two algebraic expressions are *equivalent* if we can convert one expression into the other by repeatedly applying the commutative, associative, and distributive properties and the properties of rational exponents to components of the first expression.

- Some final jargon:

Numerical Expression: A *numerical expression* is an algebraic expression that contains only numerical symbols (no variable symbols), which evaluate to a single number.

The expression, $3 \div 0$, is not a numerical expression.

Equivalent Numerical Expressions: Two numerical expressions are *equivalent* if they evaluate to the same number.

- For example, although we formally proved $3 + 4 + 2$ equals $2 + 4 + 3$ through the commutative and associative properties, it is more reasonable to note that they both evaluate to 9.

Note that $1 + 2 + 3$ and $1 \times 2 \times 3$, for example, are equivalent numerical expressions (they are both 6) but $a + b + c$ and $a \times b \times c$ are not equivalent expressions.

Lesson Summary

The commutative and associative properties represent key beliefs about the arithmetic of real numbers. These properties can be applied to algebraic expressions using variables that represent real numbers.

Two algebraic expressions are *equivalent* if we can convert one expression into the other by repeatedly applying the commutative, associative, and distributive properties and the properties of rational exponents to components of the first expression.

Exit Ticket (3 minutes)

Name _____

Date _____

Lesson 7: Algebraic Expressions—The Commutative and Associative Properties

Exit Ticket

Write a mathematical proof of the algebraic equivalence of $pq + r$ and $qr + p$.

Exit Ticket Sample Solution

Write a mathematical proof of the algebraic equivalence of $pq \cdot r$ and $qr \cdot p$.

$$\begin{aligned} pq \cdot r &= p \cdot qr && \text{associative property} \\ &= qr \cdot p && \text{commutative property} \end{aligned}$$

Problem Set Sample Solutions

1. The following portion of a flow diagram shows that the expression $ab + cd$ is equivalent to the expression $dc + ba$.

Fill in each circle with the appropriate symbol: Either C_+ (for the “commutative property of addition”) or C_\times (for the “commutative property of multiplication”).

Answer:

2. Fill in the blanks of this proof showing that $(w + 5)(w + 2)$ is equivalent $w^2 + 7w + 10$. Write either “commutative property,” “associative property,” or “distributive property” in each blank.

$$\begin{aligned} (w + 5)(w + 2) &= w + 5 \cdot w + (w + 5) \times 2 && \text{distributive property} \\ &= w \cdot w + 5 \cdot w + (w + 5) \times 2 && \text{commutative property} \\ &= w \cdot w + 5 \cdot w + 2(w + 5) && \text{commutative property} \\ &= w^2 + w \times 5 + 2(w + 5) && \text{distributive property} \\ &= w^2 + 5w + 2(w + 5) && \text{commutative property} \\ &= w^2 + 5w + 2w + 10 && \text{distributive property} \\ &= w^2 + (5w + 2w) + 10 && \text{associative property} \\ &= w^2 + 7w + 10 \end{aligned}$$

3. Fill in each circle of the following flow diagram with one of the letters: C for commutative property (for either addition or multiplication), A for associative property (for either addition or multiplication), or D for distributive property.

Answer:

4. What is a quick way to see that the value of the sum $53 + 18 + 47 + 82$ is 200?

$$53 + 18 + 47 + 82 = 53 + 47 + 18 + 82 = 100 + 100$$

5.

- a. If $ab = 37$ and $xy = \frac{1}{37}$, what is the value of the product $x \times b \times y \times a$?

$$x \times b \times y \times a = xy \ ab = 1$$

- b. Give some indication as to how you used the commutative and associative properties of multiplication to evaluate $x \times b \times y \times a$ in part (a).

$x \times b \times y \times a = x \times y \times a \times b$ by two applications of the commutative property of multiplication and $x \times y \times a \times b = xy(ab)$ by the associative property of multiplication.

- c. Did you use the associative and commutative properties of addition to answer Question 4?

Yes, they were used in an analogous manner.

6. The following is a proof of the algebraic equivalency of $2x^3$ and $8x^3$. Fill in each of the blanks with either the statement “commutative property” or “associative property.”

$$\begin{aligned}
 2x^3 &= 2x \cdot 2x \cdot 2x \\
 &= 2 \cdot x \times 2 \cdot x \times 2 \cdot x && \underline{\text{associative property}} \\
 &= 2 \cdot 2x \cdot 2x \cdot x && \underline{\text{commutative property}} \\
 &= 2 \cdot 2 \cdot x \times 2 \cdot x \cdot x && \underline{\text{associative property}} \\
 &= 2 \cdot 2 \cdot 2x \cdot x \cdot x && \underline{\text{commutative property}} \\
 &= (2 \cdot 2 \cdot 2)(x \cdot x \cdot x) && \underline{\text{associative property}} \\
 &= 8x^3
 \end{aligned}$$

7. Write a mathematical proof of the algebraic equivalency of ab^2 and a^2b^2 .

$$\begin{aligned}
 ab^2 &= ab \cdot ab \\
 &= a \cdot ba \cdot b && \text{associative property} \\
 &= a \cdot ab \cdot b && \text{commutative property} \\
 &= aa \cdot bb && \text{associative property} \\
 &= a^2b^2
 \end{aligned}$$

8.

- a. Suppose we are to play the 4-number game with the symbols a , b , c , and d to represent numbers, each used at most once, combined by the operation of addition ONLY. If we acknowledge that parentheses are unneeded, show there are essentially only 15 expressions one can write.

By also making use of the commutative property of addition, we have the expressions:

$$\begin{aligned}
 &a, b, c, d, a+b, a+c, a+d, b+c, b+d, c+d, \\
 &a+b+c, a+b+d, a+c+d, b+c+d, a+b+c+d
 \end{aligned}$$

- b. How many answers are there for the multiplication ONLY version of this game?

By analogous reasoning, there are only 15 expressions here too.

9. Write a mathematical proof to show that $(x+a)(x+b)$ is equivalent to $x^2 + ax + bx + ab$.

$$\begin{aligned}
 x+a \cdot x+b &= x+a \cdot x + x+a \cdot b && D \\
 &= x \cdot x + a \cdot b + x+a && (C) \\
 &= x^2 + xa + bx + ba && (D) \\
 &= x^2 + ax + bx + ab && (C)
 \end{aligned}$$

10. Recall the following rules of exponents:

$$x^a \cdot x^b = x^{a+b}$$

$$\frac{x^a}{x^b} = x^{a-b}$$

$$x^{a \cdot b} = (x^a)^b$$

$$(x^a)^b = x^{a \cdot b}$$

$$\frac{x^a}{y^a} = \left(\frac{x}{y}\right)^a$$

Here x , y , a , and b are real numbers with x and y non-zero.

Replace each of the following expressions with an equivalent expression in which the variable of the expression appears only once with a positive number for its exponent. (For example, $\frac{7}{b^2} \cdot b^{-4}$ is equivalent to $\frac{7}{b^6}$.)

a. $16x^2 \div 16x^5$

$$\frac{1}{x^3}$$

b. $2x^4 \cdot 2x^3$

$$128x^7$$

c. $9z^{-2} \cdot 3z^{-1} \cdot 3$

$$\frac{z}{3}$$

d. $25w^4 \div 5w^3 \div 5w^{-7}$

$$w^8$$

e. $25w^4 \div 5w^3 \div 5w^{-7}$

$$\frac{25}{w^6}$$

Optional Challenge:

11. Grizelda has invented a new operation that she calls the “average operator.” For any two real numbers a and b , she declares $a \oplus b$ to be the average of a and b :

$$a \oplus b = \frac{a + b}{2}$$

a. Does the average operator satisfy a commutative property? That is, does $a \oplus b = b \oplus a$ for all real numbers a and b ?

Yes, use the fact that $\frac{x}{2} = \frac{1}{2} \cdot x$ for any real number x and the commutative property.

$$a \oplus b = \frac{a + b}{2} = \frac{1}{2} \cdot (a + b) = \frac{1}{2} \cdot (b + a) = \frac{b + a}{2} = b \oplus a$$

b. Does the average operator distribute over addition? That is, does $a \oplus (b + c) = (a \oplus b) + (a \oplus c)$ for all real numbers a , b , and c ?

No. For instance, $2 \oplus (4 + 4) = 2 \oplus 8 = 5$, whereas $(2 \oplus 4) + (2 \oplus 4) = 3 + 3 = 6$.