Formalization, Mechanization and Automation of Gödel's Proof of God's Existence*

Christoph Benzmüller¹ and Bruno Woltzenlogel Paleo²

¹ Dahlem Center for Intelligent Systems, Freie Universität Berlin, Germany c.benzmueller@gmail.com

Update (16/08/2017): The abstract below, uploaded to arXiv on 21/08/2013, was the first communication of the computer-assisted formalization of Gödel's ontological proof. Since then, the following longer papers have been published: [15, 14, 19, 16, 8, 12, 9, 7, 18, 17, 13, 10, 11, 3, 35].

Attempts to prove the existence (or non-existence) of God by means of abstract ontological arguments are an old tradition in philosophy and theology. Gödel's proof [26, 27] is a modern culmination of this tradition, following particularly the footsteps of Leibniz. Gödel defines God as a being who possesses all *positive* properties. He does not extensively discuss what positive properties are, but instead he states a few reasonable (but debatable) axioms that they should satisfy. Various slightly different versions of axioms and definitions have been considered by Gödel and by several philosophers who commented on his proof (cf. [33, 2, 25, 1, 24]).

Dana Scott's version of Gödel's proof [32] employs the following axioms (\mathbf{A}) , definitions (\mathbf{D}) , corollaries (\mathbf{C}) and theorems (\mathbf{T}) , and it proceeds in the following order:³

```
\forall \phi [P(\neg \phi) \leftrightarrow \neg P(\phi)]
A1 Either a property or its negation is positive, but not both:
A2 A property necessarily implied
 by a positive property is positive:
 \forall \phi \forall \psi [(P(\phi) \land \Box \forall x [\phi(x) \to \psi(x)]) \to P(\psi)]
 \forall \varphi [P(\varphi) \to \Diamond \exists x \varphi(x)]
T1 Positive properties are possibly exemplified:
 G(x) \leftrightarrow \forall \phi [P(\phi) \to \phi(x)]
D1 A God-like being possesses all positive properties:
 P(G)
A3 The property of being God-like is positive:
C Possibly, God exists:
 \Diamond \exists x G(x)
A4 Positive properties are necessarily positive:
 \forall \phi [P(\phi) \to \Box P(\phi)]
D2 An essence of an individual is
 a property possessed by it and
 necessarily implying any of its properties: \phi ess. x \leftrightarrow \phi(x) \land \forall \psi(\psi(x) \rightarrow \Box \forall y(\phi(y) \rightarrow \psi(y)))
T2 Being God-like is an essence of any God-like being:
 \forall x [G(x) \to G \ ess. \ x]
D3 Necessary existence of an individual is
 NE(x) \leftrightarrow \forall \phi [\phi \ ess. \ x \to \Box \exists y \phi(y)]
 the necessary exemplification of all its essences:
A5 Necessary existence is a positive property:
```

Scott's version of Gödel's proof has now been analysed for the first-time with an unprecedent degree of detail and formality with the help of theorem provers; cf. [31]. The following has been done (and in this order):

- A detailed natural deduction proof.

T3 Necessarily, God exists:

- A formalization of the axioms, definitions and theorems in the TPTP THF syntax [34].

Theory and Logic Group, Vienna University of Technology, Austria bruno@logic.at

^{*} This work has been supported by the German Research Foundation under grant BE2501/9-1.

³ A1, A2, A5, D1, D3 are logically equivalent to, respectively, axioms 2, 5 and 4 and definitions 1 and 3 in Gödel's notes [26, 27]. A3 was introduced by Scott [32] and could be derived from Gödel's axiom 1 and D1 in a logic with infinitary conjunction. A4 is a weaker form of Gödel's axiom 3. D2 has an extra conjunct $\phi(x)$ lacking in Gödel's definition 2; this is believed to have been an oversight by Gödel [28].

- Automatic verification of the consistency of the axioms and definitions with Nitpick [22].
- Automatic demonstration of the theorems with the provers LEO-II [6] and Satallax [23].
- A step-by-step formalization using the Coq proof assistant [20].
- A formalization using the Isabelle proof assistant [30], where the theorems (and some additional lemmata) have been automated with Sledgehammer [21] and Metis [29].

Gödel's proof is challenging to formalize and verify because it requires an expressive logical language with modal operators (*possibly* and *necessarily*) and with quantifiers for individuals and properties. Our computer-assisted formalizations rely on an embedding of the modal logic into classical higher-order logic with Henkin semantics [5, 4]. The formalization is thus essentially done in classical higher-order logic where quantified modal logic is emulated.

In our ongoing computer-assisted study of Gödel's proof we have obtained the following results:

- The basic modal logic K is sufficient for proving T1, C and T2.
- Modal logic S5 is not needed for proving T3; the logic KB is sufficient.
- Without the first conjunct $\phi(x)$ in D2 the set of axioms and definitions would be inconsistent.
- For proving theorem T1, only the left to right direction of axiom A1 is needed. However, the backward direction of A1 is required for proving T2.

This work attests the maturity of contemporary interactive and automated deduction tools for classical higher-order logic and demonstrates the elegance and practical relevance of the embeddings-based approach. Most importantly, our work opens new perspectives for a computer-assisted theoretical philosophy. The critical discussion of the underlying concepts, definitions and axioms remains a human responsibility, but the computer can assist in building and checking rigorously correct logical arguments. In case of logico-philosophical disputes, the computer can check the disputing arguments and partially fulfill Leibniz' dictum: Calculemus — Let us calculate!

References

- 1. R.M. Adams. Introductory note to *1970. In Kurt Gödel: Collected Works Vol. 3: Unpublished Essays and Letters. Oxford University Press, 1995.
- 2. A.C. Anderson and M. Gettings. Gödel ontological proof revisited. In Gödel'96: Logical Foundations of Mathematics, Computer Science, and Physics: Lecture Notes in Logic 6, pages 167–172. Springer, 1996.
- 3. Matthias Bentert, Christoph Benzmüller, David Streit, and Bruno Woltzenlogel Paleo. Analysis of an ontological proof proposed by leibniz. In Charles Tandy, editor, *Death and Anti-Death, Volume 14:*Four Decades after Michael Polanyi. Three Centuries after G. W. Leibniz. Ria University Press, 2016.
- 4. C. Benzmüller and L.C. Paulson. Exploring properties of normal multimodal logics in simple type theory with LEO-II. In *Festschrift in Honor of Peter B. Andrews on His 70th Birthday*, pages 386–406. College Publications, 2008.
- 5. C. Benzmüller and L.C. Paulson. Quantified multimodal logics in simple type theory. *Logica Universalis (Special Issue on Multimodal Logics)*, 7(1):7–20, 2013.
- C. Benzmüller, F. Theiss, L. Paulson, and A. Fietzke. LEO-II a cooperative automatic theorem prover for higher-order logic. In Proc. of IJCAR 2008, volume 5195 of LNAI, pages 162–170. Springer, 2008.
- Christoph Benzmüller and Bruno Woltzenlogel Paleo. Higher-order modal logics: Automation and applications. In Reasoning Web. Web Logic Rules - 11th International Summer School 2015, Berlin, Germany, July 31 - August 4, 2015, Tutorial Lectures, pages 32–74, 2015.
- 8. Christoph Benzmüller and Bruno Woltzenlogel Paleo. Automating gödel's ontological proof of god's existence with higher-order automated theorem provers. In ECAI 2014 21st European Conference on Artificial Intelligence, 18-22 August 2014, Prague, Czech Republic Including Prestigious Applications of Intelligent Systems (PAIS 2014), pages 93–98, 2014. [Nominated for Best Paper].
- 9. Christoph Benzmüller and Bruno Woltzenlogel Paleo. Interacting with modal logics in the coq proof assistant. In Computer Science Theory and Applications 10th International Computer Science Symposium in Russia, CSR 2015, Listvyanka, Russia, July 13-17, 2015, Proceedings, pages 398–411, 2015.
- 10. C. Benzmller and B. Woltzenlogel Paleo. The inconsistency in gödel's ontological argument: A success story for ai in metaphysics. In *International Joint Conference on Artificial Intelligence IJCAI*, 2016.

- 11. C. Benzmller and B. Woltzenlogel Paleo. An object-logic explanation for the inconsistency in gödel's ontological theory. In Friedrich Gerhard, Malte Helmert, and Franz Wotawa, editors, KI 2016: Advances in Artificial Intelligence 39th Annual German Conference on AI, Klagenfurt, Austria, September 26–30, volume 9904 of Lecture Notes in Artificial Intelligence, pages 244–250. Springer, 2016. [Invited].
- 12. Christoph Benzmller, Leon Weber, and Bruno Woltzenlogel Paleo. Computer-assisted analysis of the anderson-hjek ontological controversy. In 1st World Congress on Logic and Religion, pages 49–50, 2015.
- 13. Christoph Benzmller, Leon Weber, and Bruno Woltzenlogel Paleo. Computer-assisted analysis of the anderson-hjek ontological controversy. *Logica Universalis*, 11(1):139–151, 2017.
- 14. Christoph Benzmller and Bruno Woltzenlogel Paleo. Gödel's god in isabelle/hol. Archive of Formal Proofs, 2013.
- 15. Christoph Benzmller and Bruno Woltzenlogel Paleo. Gdel's god on the computer, 2013. [Invited].
- 16. Christoph Benzmller and Bruno Woltzenlogel Paleo. Formalization and automated verification of gdel's proof of god's existence. In 4th World Congress on the Square of Opposition, pages 24–25, 2014.
- 17. Christoph Benzmller and Bruno Woltzenlogel Paleo. On logic embeddings and gdel's god. In *Recent Trends in Algebraic Development Techniques*, 2014. [Invited].
- 18. Christoph Benzmller and Bruno Woltzenlogel Paleo. Experiments in computational metaphysics: Gdel's proof of god's existence. In Science and Spiritual Quest: Proceedings of the 9th All India Students' Conference on Science and Spiritual Quest (IIT Kharagpur, 30th October 1st November), volume 9, pages 23–40, 2015. [Invited].
- 19. Christoph Benzmller and Bruno Woltzenlogel Paleo. The modal collapse as a collapse of the modal square of opposition. *Studies in Universal Logic*, pages 1–7, 2016.
- 20. Y. Bertot and P. Casteran. Interactive Theorem Proving and Program Development. Springer, 2004.
- 21. J.C. Blanchette, S. Böhme, and L.C. Paulson. Extending Sledgehammer with SMT solvers. *Journal of Automated Reasoning*, 51(1):109–128, 2013.
- 22. J.C. Blanchette and T. Nipkow. Nitpick: A counterexample generator for higher-order logic based on a relational model finder. In *Proc. of ITP 2010*, number 6172 in LNCS, pages 131–146. Springer, 2010
- 23. C.E. Brown. Satallax: An automated higher-order prover. In *Proc. of IJCAR 2012*, number 7364 in LNAI, pages 111 117. Springer, 2012.
- 24. R. Corazzon. Contemporary bibligraphy on the ontological proof (http://www.ontology.co/biblio/ontological-proof-contemporary-biblio.htm).
- 25. M. Fitting. Types, Tableaux and Gödel's God. Kluver Academic Press, 2002.
- 26. K. Gödel. Ontological proof. In Kurt Gödel: Collected Works Vol. 3: Unpublished Essays and Letters. Oxford University Press, 1970.
- 27. K. Gödel. Appendix A. Notes in Kurt Gödel's Hand, pages 144–145. In [33], 2004.
- 28. A.P. Hazen. On gödel's ontological proof. Australasian Journal of Philosophy, 76:361–377, 1998.
- J. Hurd. First-order proof tactics in higher-order logic theorem provers. In Design and Application of Strategies/Tactics in Higher Order Logics, NASA Tech. Rep. NASA/CP-2003-212448, pages 56-68, 2003.
- 30. T. Nipkow, L.C. Paulson, and M. Wenzel. Isabelle/HOL: A Proof Assistant for Higher-Order Logic. Number 2283 in LNCS. Springer, 2002.
- 31. B. Woltzenlogel Paleo and C. Benzmüller. Formal theology repository (https://github.com/FormalTheology/GoedelGod).
- 32. D. Scott. Appendix B. Notes in Dana Scott's Hand, pages 145-146. In [33], 2004.
- 33. J.H. Sobel. Logic and Theism: Arguments for and Against Beliefs in God. Cambridge U. Press, 2004.
- 34. G. Sutcliffe and C. Benzmüller. Automated reasoning in higher-order logic using the TPTP THF infrastructure. *Journal of Formalized Reasoning*, 3(1):1–27, 2010.
- 35. Bruno Woltzenlogel Paleo. Leibniz's characteristica universalis and calculus ratiocinator today. In Charles Tandy, editor, *Death and Anti-Death, Volume 14: Four Decades after Michael Polanyi, Three Centuries after G. W. Leibniz.* Ria University Press, 2016.