Notes prepared by Stanley Burris March 13, 2001

Spectrum of a sentence

In 1952 Scholz asked about the possibilities for the set of sizes of the finite models of a first-order sentence.

DEFINITION 1 Given a first-order sentence φ define the *spectrum* of φ to be the set $\{|A| : A \models \varphi, A \text{ finite}\}.$

Let us look at some examples of spectra.

EXAMPLE 2 The set of powers of primes is a spectrum: take the statement defining fields.

EXAMPLE 3 The set of even numbers is a spectrum: take the statement $\forall x (x \not\approx f(x) \land x \approx f(f(x))).$

An interesting set of models is obtained by using a modification of Dedekind's approach to the natural numbers, namely let our language be $\{+, \times, \leq, ', 2, b, c\}$ and let φ_0 be the conjunction of the statements:

- $\forall x \ x \leq x$ $\forall x \forall y \ x \leq y \land y \leq x \implies x \approx y$ $\forall x \forall y \forall z \ x \leq y \land y \leq z \implies x \leq z$ [\leq \text{is a linear ordering}]
- $\forall x \ 2 \leq x \land x \leq c$ [2 is the smallest element, c the largest element]
- $x < c \implies x < x'$ [' is strictly increasing on the elements less than c]
- $c' \approx c \wedge b < c \wedge b' \approx c$
- $\forall x \forall y \ y \leq x \lor x' \leq y$ [there are no elements between x and x']
- $\forall x \ x + 2 \approx x''$

- $\forall x \forall y \ x + y' \approx (x + y)'$
- $\forall x \forall y \ x \times 2 \approx x + x$
- $\forall x \forall y \ x \times y' \approx (x \times y) + x$

One can see that for each natural number n > 1 there is one model (up to isomorphism) of size n, and it looks like the numbers greater than 1 with the usual ordering \leq and operations $+, \times,'$, with the numbers $\geq n+1$ collapsed into the single number n+1, which is the element labelled c, and n is labelled b.

EXAMPLE 4 The set of composite numbers is a spectrum: take $\varphi_0 \wedge \psi$ where ψ is $\exists x \exists y (x < b \wedge y < b \wedge x \times y \approx b)$.

EXAMPLE 5 The set of prime numbers is a spectrum: take $\varphi_0 \wedge \neg \psi$, ψ as in example 4

One can easily show that the union or intersection of two spectra is again a spectrum (make the languages of φ and ψ disjoint and consider $\varphi \lor \psi$ and $\varphi \land \psi$). In 1956 Asser looked at the question of whether the complement of a spectrum is again a spectrum — the problem is still open. A fascinating result was proved by Jones and Selman in 1974 when they showed that a subset of N is a spectrum iff it can be accepted by some nondeterministic Turing machine in time $2^{O(n)}$. From this it follows that if NP is closed under complements, i.e., NP = co-NP, then spectra are also closed under complements. Consequently to show that spectra are not closed under complements is at least as difficult as showing NP \neq co-NP, and hence P \neq NP.

EXERCISES

Problem 1 Show that the union or intersection of two spectra is again a spectrum.

Problem 2 Show that $\{n^2 : n \in N\}$ is a spectrum.

Problem 3 Show that $\{n^2 + 1 : n \in N\}$ is a spectrum.

Problem 4 Show that $\{2^n + 1 : n \in N\}$ is a spectrum.

Problem 5 Show for a fixed n that $\{p^n : p \text{ a prime}\}$ is a spectrum.

Problem 6 * Show that $\{F_n : n \in \mathbb{N}, F_n = n^{\text{th}} \text{ Fermat prime}\}\$ is a spectrum.

Problem 7 * Show that $\{2^x 3^y 5^z 7^w : x^w + y^w = z^w\}$ is a spectrum.

References

- [1] G. Asser, Das Repräsentenproblem in Prädikatenkalkül der ersten Stufe mit Identität. Z. f. Math. Logik u. Grundlagen d. Math. 1 (1956), 252–263.
- [2] N.D. Jones and A.L. Selman, Turing machines and the spectra of first-order formulas. J. Symbolic Logic **39** (1974), 139-150.
- [3] H. Scholz, Ein ungelöstes Problem in der symbolischen Logik. J. Symbolic Logic **17** (1952), 160.