

planetmath.org

Math for the people, by the people.

$\begin{array}{c} \textbf{proof of compactness theorem for first order} \\ \textbf{logic} \end{array}$

 ${\bf Canonical\ name} \quad {\bf ProofOfCompactness Theorem For First Order Logic}$

Date of creation 2013-03-22 12:44:02 Last modified on 2013-03-22 12:44:02

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 4

Author CWoo (3771)

Entry type Proof

Classification msc 03B10 Classification msc 03C07 The theorem states that if a set of sentences of a first-order language L is inconsistent, then some finite subset of it is inconsistent. Suppose $\Delta \subseteq L$ is inconsistent. Then by definition $\Delta \vdash \bot$, i.e. there is a formal proof of "false" using only assumptions from Δ . Formal proofs are finite objects, so let Γ collect all the formulas of Δ that are used in the proof.