

planetmath.org

Math for the people, by the people.

Gentzen system

Canonical name GentzenSystem 2013-03-22 19:13:20 Date of creation Last modified on 2013-03-22 19:13:20

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

Numerical id 17

CWoo (3771) Author

Entry type Topic

Classification msc 03F07Classification msc 03F03Classification msc 03B99Classification msc 03F05Synonym

sequent system

Related topic Sequent

Related topic HilbertSystem Related topic NaturalDeduction

Defines antecedent Defines succedent Defines structural rule Defines logical rule Defines weakening rule Defines contraction rule

Defines cut rule

Defines exchange rule Defines cut formula

Introduction

A Gentzen system, attributed to the German logician Gerhard Gentzen, is a variant form of a deductive system. Like a deductive system, a Gentzen system has axioms and inference rules. But, unlike a deductive system, the basic building blocks in a Gentzen system are expressions called sequents, not formulas.

More precisely, given a language L of well-formed formulas, a deductive system consists of a set of formulas called axioms, and a set of inference rules, which are pairs of sets of formulas. In a Gentzen system, the formulas are replaced by sequents, which are defined as expressions of the form

$$\Delta \Rightarrow \Gamma$$
.

where Δ and Γ are finite sequences of formulas in L. The empty sequence is allowed, and is usually denoted by \emptyset , λ , or blank space. In the sequent above, Δ is called the *antecedent*, and Γ the *succedent*. A *formula* in a sequent is a formula that occurs either in the antecedent or the succedent of the sequent, and a *subformula* in a sequent is a subformula of some formula in the sequent.

Notation: for any sequence Δ of formulas, we write

$$\Delta := \Delta_1, A, \Delta_2$$

to mean that A is a formula in Δ . Δ_1 and Δ_2 are subsequences of Δ , one before A, and the other after A, both of which may be empty.

Axioms

As discussed above, axioms of a Gentzen system are sequents. Typically, they are of the following form:

$$\Delta_1, A, \Delta_2 \Rightarrow A$$

In the case of classical propositional or predicate logic where \perp is the nullary logical connective denoting falsity,

$$\perp \Rightarrow$$

is also an axiom. In addition, when converting a Hilbert system into a Gentzen system, axioms take the form

$$\Rightarrow B$$
,

where B is an axiom in the Hilbert system.

Rules of Inference

Rules of inferences have the form

$$\frac{X_1 \quad X_2 \quad \cdots \quad X_n}{Y}$$

where X_1, \ldots, X_n and Y are sequents of the rule. The X's are called the premises, and Y the conclusion. The inference rules of a Gentzen system can be grouped into two main kinds:

- structural rule: a rule is structural if either,
 - 1. given any premise, every formula in it is also a formula in the conclusion, or
 - 2. every formula in the conclusion is also a formula in some premise.

In the former case, if there is a formula B in the conclusion not in any of the premises, then B is said to be *introduced* by the rule. In the later case, if there is a formula A in one of the premises not in the conclusion, then A is said to be *eliminated*. Some examples of this kind of rules are:

- weakening rules

$$\frac{\Delta_1, \Delta_2 \Rightarrow \Gamma}{\Delta_1, A, \Delta_2 \Rightarrow \Gamma} \qquad \text{or} \qquad \frac{\Delta \Rightarrow \Gamma_1, \Gamma_2}{\Delta \Rightarrow \Gamma_1, B, \Gamma_2}$$

- contraction rules

$$\frac{\Delta_1, A, A, \Delta_2 \Rightarrow \Gamma}{\Delta_1, A, \Delta_2 \Rightarrow \Gamma} \qquad \text{or} \qquad \frac{\Delta \Rightarrow \Gamma_1, B, B, \Gamma_2}{\Delta \Rightarrow \Gamma_1, B, \Gamma_2}$$

- exchange rules

$$\frac{\Delta_1, A, B, \Delta_2 \Rightarrow \Gamma}{\Delta_1, B, A, \Delta_2 \Rightarrow \Gamma} \quad \text{or} \quad \frac{\Delta \Rightarrow \Gamma_1, A, B, \Gamma_2}{\Delta \Rightarrow \Gamma_1, B, A, \Gamma_2}$$

- cut rule

$$\frac{\Delta_1 \Rightarrow \Gamma_1, A, \Gamma_2 \qquad \Delta_2, A, \Delta_3 \Rightarrow \Gamma_3}{\Delta_1, \Delta_2, \Delta_3 \Rightarrow \Gamma_1, \Gamma_2, \Gamma_3}$$

where A is called a *cut formula*.

• logical rule: if it is not a structural rule. In other words, for every premise X_i , there is at least one formula, say A_i , in it not in the conclusion Y, and a formula B in Y not in any of X_i 's. Typically, Y is obtained from the X_i 's via a logical connective. An example of a logical rule is the following:

$$\frac{A, \Delta \Rightarrow \Gamma, B}{\Delta \Rightarrow \Gamma, A \to B}$$

Deductions

Deductions in a Gentzen system G are finite trees, whose nodes are labeled by sequents. In any deduction, the label of any of its leaves is an axiom. In addition, given any node with label Y, its immediate predecessors are nodes with labels X_1, \ldots, X_n , such that

$$\frac{X_1 \quad X_2 \quad \cdots \quad X_n}{Y}$$

is a rule of inference in G. A sequent X is said to be *deducible* if there is a deduction whose root has label X. A formula A is called a *theorem* if the sequent $\Rightarrow A$ is deducible.

Remarks.

- Initially, Gentzen invented the sequent system to analyze the other deductive system he introduced: natural deduction. In fact, sequents can be thought of as abbreviated forms of natural deductions, where the left hand side stands for assumptions (leaves), and right hand side the conclusion (root), and the body of the deduction tree is ignored. Furthermore, if we interpret sequents as formulas themselves, a Gentzen system is really just a deductive system for natural deductions.
- In some logical systems, where the exchange rules are automatically assumed, the antecedent and succedent that make up s sequent can be thought of as multisets instead of finite sequences, of formulas, since multisets are just finite sequences modulo order. Furthermore, if the weakening and contraction rules are automatically assumed, then the multisets can be reduced to sets (where multiplicities of elements are forgotten). In classical propositional logic, for example, the sequent $\Delta \Rightarrow \Gamma$ can be thought of as the formula $\bigwedge \Delta \to \bigvee \Gamma$, where $\bigwedge \Delta$ is the conjunction of formulas in Δ , and $\bigvee \Gamma$ is the disjunction of formulas in Γ .

• A given logical system may have several distinct but deductively equivalent Gentzen systems. For example, any Gentzen system for classical propositional logic with structural rules can be converted into one without any structural rules.

References

[1] A. S. Troelstra, H. Schwichtenberg, *Basic Proof Theory*, 2nd Edition, Cambridge University Press (2000)