

planetmath.org

Math for the people, by the people.

properties of consistency

Canonical name PropertiesOfConsistency

Date of creation 2013-03-22 19:35:07 Last modified on 2013-03-22 19:35:07

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

Numerical id 18

Author CWoo (3771)

Entry type Feature
Classification msc 03B45
Classification msc 03B10
Classification msc 03B05
Classification msc 03B99

Related topic FirstOrderTheories
Defines deductive closure

Fix a (classical) propositional logic L. Recall that a set Δ of wff's is said to be L-consistent, or consistent for short, if $\Delta \not\vdash \bot$. In other words, \bot can not be derived from axioms of L and elements of Δ via finite applications of modus ponens. There are other equivalent formulations of consistency:

- 1. Δ is consistent
- 2. $\operatorname{Ded}(\Delta) := \{A \mid \Delta \vdash A\}$ is not the set of all wff's
- 3. there is a formula A such that $\Delta \not\vdash A$.
- 4. there are no formulas A such that $\Delta \vdash A$ and $\Delta \vdash \neg A$.

Proof. We shall prove $1. \Rightarrow 2. \Rightarrow 3. \Rightarrow 4. \Rightarrow 1.$

- $1. \Rightarrow 2. \text{ Since } \bot \notin \{A \mid \Delta \vdash A\}.$
- $2. \Rightarrow 3$. Any formula not in $\{A \mid \Delta \vdash A\}$ will do.
- 3. \Rightarrow 4. If $\Delta \vdash A$ and $\Delta \vdash \neg A$, then $A, A \rightarrow \bot, \bot, \bot \rightarrow B, B$ is a deduction of B from A and $\neg A$, but this means that $\Delta \vdash B$ for any wff B.

4. \Rightarrow 1. Since $\Delta \vdash \neg \bot$, $\Delta \not\vdash \bot$ as a result.

Below are some properties of consistency:

- 1. $\Delta \cup \{A\}$ is consistent iff $\Delta \not\vdash \neg A$.
- 2. $\Delta \cup \{\neg A\}$ is not consistent iff $\Delta \vdash A$.
- 3. Any subset of a consistent set is consistent.
- 4. If Δ is consistent, so is $Ded(\Delta)$.
- 5. If Δ is consistent, then at least one of $\Delta \cup \{A\}$ or $\Delta \cup \{\neg A\}$ is consistent for any wff A.
- 6. If there is a truth-valuation v such that v(A) = 1 for all $A \in \Delta$, then Δ is consistent.
- 7. If $\not\vdash A$, and Δ contains the schema based on A, then Δ is not consistent.

Remark. The converse of 6 is also true; it is essentially the compactness theorem for propositional logic (see http://planetmath.org/CompactnessTheoremForClassicalPro

Proof. The first two are contrapositive of one another via the theorem $A \leftrightarrow \neg \neg A$, so we will just prove one of them.

- 2. $\Delta, \neg A \vdash \bot$ iff $\Delta \vdash \neg \neg A$ by the deduction theorem iff $\Delta \vdash A$ by the substitution theorem.
- 3. If Γ is not consistent, $\Gamma \vdash \perp$. If $\Gamma \subseteq \Delta$, then $\Delta \vdash \perp$ as well, so Δ is not consistent.
- 4. Since Δ is consistent, $\bot \notin \text{Ded}(\Delta)$. Now, if $\text{Ded}(\Delta) \vdash \bot$, but by the remark below, $\bot \in \text{Ded}(\Delta)$, a contradiction.
- 5. Suppose Δ is consistent and A any wff. If neither $\Delta \cup \{A\}$ and $\Delta \cup \{\neg A\}$ are consistent, then Δ , $A \vdash \bot$ and Δ , $\neg A \vdash \bot$, or $\Delta \vdash \neg A$ and $\Delta \vdash \neg \neg A$, or $\Delta \vdash \neg A$ and $\Delta \vdash A$ by the substitution theorem on $A \leftrightarrow \neg \neg A$, but this means Δ is not consistent, a contradiction.
- 6. If v(A) = 1 for all $A \in \Delta$, v(B) = 1 for all B such that $\Delta \vdash B$. Since $v(\bot) = 0$, Δ is consistent.
- 7. Suppose v(A) for some valuation v. Let p₁,..., p_m be the propositional variables in A such that v(p_i) = 0 and q₁,..., q_n be the variables in A such that v(q_j) = 1. Let A' be the instance of the schema A where each p_i is replaced by ⊥ and each q_j replaced by ⊤ (which is ¬ ⊥). Then A' ∈ Δ. Furthermore, v(A') = v(A) = 0. Now, for any valuation u, since u(⊥) = 0 and u(⊤) = 1, we get u(A') = v(A') = 0. In other words, u(¬A') = 1 for all valuations u, so ¬A' is valid, and hence a theorem of L by the completeness theorem. But this means that A' ↔ ⊥, which implies that Δ ⊢ ⊥.

Remark. The set $\operatorname{Ded}(\Delta)$ is called the *deductive closure* of Δ . It is so called because it is deductively closed: $A \in \operatorname{Ded}(\Delta)$ iff $\operatorname{Ded}(\Delta) \vdash A$.

Proof. If $A \in \text{Ded}(\Delta)$, then $\Delta \vdash A$, so certainly $\text{Ded}(\Delta) \vdash A$, as $\text{Ded}(\Delta)$ is a superset of Δ .

Before proving the converse, note first that if $\Delta \vdash B$ and $\Delta \vdash B \to A$, $\Delta \vdash A$ by modus ponens. This implies that $\mathrm{Ded}(\Delta)$ is closed under modus ponens: if B and $B \to A$ are both in $\mathrm{Ded}(\Delta)$, so is A.

Now, suppose $\operatorname{Ded}(\Delta) \vdash A$. We induct on the length of the deduction sequence of A. If n=1, then $A \in \operatorname{Ded}(\Delta)$ and we are done. Now, suppose the length of is n+1. If A is either a theorem or in $\operatorname{Ded}(\Delta)$, we are done. Now, suppose A is the result of applying modus ponens to two earlier members, say A_i and A_j . Since A_1, \ldots, A_i is a deduction of A_i from $\operatorname{Ded}(\Delta)$, and it has length $i \leq n$, by the induction step, $A_i \in \operatorname{Ded}(\Delta)$. Similarly, $A_j \in \operatorname{Ded}(\Delta)$. But this means that $A \in \operatorname{Ded}(\Delta)$ by the last paragraph. \square