STABILITY AND PARADOX IN ALGORITHMIC LOGIC

WAYNE AITKEN, JEFFREY A. BARRETT

ABSTRACT. Algorithmic logic is the logic of basic statements concerning algorithms and the algorithmic rules of deduction between such statements. It is a type-free logic capable of significant self-reference. Because of its expressive strength, traditional rules of logic are not necessarily valid. As shown in [1], the threat of paradoxes, such as the Curry paradox, requires care in implementing rules of inference. The first part of the paper develops a rich collection of rules of inference which do not lead to paradox. The second part identifies traditional rules of logic which are paradoxical in algorithmic logic.

1. Algorithmic Logic

The basic objects of algorithmic logic are algorithmic statements. An algorithmic statement is an assertion of the form algorithm α with input u halts with output v. The assertion 4! = 24 can be understood as a true algorithmic statement, where the algorithm is one designed to calculate the factorial function, the input is 4, and the output is 24.

Algorithmic statements can be more subtle. Consider Goldbach's conjecture that every even number greater than two is the sum of two prime numbers. The *negation* of Goldbach's conjecture can be understood as the algorithmic statement that Goldbach halts with output 0 when run with input 0, where Goldbach is the algorithm that checks each even number in turn, beginning with four, and outputs 0 if it ever finds a number that cannot be represented as the sum of two primes. Note that if Goldbach's conjecture is true, then the algorithm Goldbach will simply fail to halt regardless of input.

An algorithmic statement can be false in two ways. It can be false because the algorithm halts with an output different from the one specified. Such statements are *directly false*. Or it can be false because the algorithm fails to halt. Such statements are *indirectly false*.

The assertion that a specified algorithm halts on a specified input can also be understood as an algorithmic statement. Consider the algorithm HALT which takes as input a pair $[\alpha, u]$ and runs as a subprocess the algorithm α with input u. The algorithm HALT outputs 1 if the subprocess halts; otherwise HALT itself does not halt. So the algorithmic statement asserting

Date: July 12, 2004.

that HALT outputs 1 on input $[\alpha, u]$ is true if and only if the statement asserting that α halts on input u is true.

The algorithm HALT is an example of an algorithmic predicate, a predicate that can be represented as an algorithm that outputs 1 if and only if the predicate is true of the input. We require that if a predicate algorithm halts at all, it outputs 0 or 1. Algorithmic predicates are the basic *internal* predicates of algorithmic logic.

There is an internal truth predicate TRUE for algorithmic statements. The algorithm TRUE expects as input a triple $[\alpha, u, v]$ representing an algorithmic statement with specified algorithm α , specified input u, and specified output v. First TRUE runs the subprocess α with input u. If this subprocess halts with output v, then TRUE outputs 1. If the subprocess halts with output not equal to v, then TRUE outputs 0. If the subprocess fails to halt, then TRUE also fails to halt.

Closely related to the truth predicate, is an algorithmic predicate corresponding to directly false. Because of the halting problem, however, there is no algorithmic predicate corresponding to false. That is, the *external* property of being false is one that cannot be expressed internally.

Algorithmic connectives can be defined in terms of algorithmic predicates. The algorithmic conjunction \land and disjunction \lor behave as expected, but the algorithmic conditional $\stackrel{\rho}{\Rightarrow}$ requires special care. Here the conditional is indexed by a library ρ of inference rules. The algorithmic statement $A \stackrel{\rho}{\Rightarrow} B$ means that the algorithmic statement B can be deduced from the algorithmic statement A using the rules in the library ρ . Because of its definition, the connective $\stackrel{\rho}{\Rightarrow}$ can be used to define an internal predicate PROVE $_{\rho}$. The connective $\stackrel{\rho}{\Rightarrow}$ is also used to define negation $\stackrel{\rho}{\neg}$.

Since algorithms can take algorithms as input, as in the case of HALT above, algorithmic logic is inherently self-referential and so is essentially type-free. Consequently, special care must be taken to avoid contradiction: the rules of the library ρ must be carefully evaluated for validity. Indeed, in an earlier paper [1] we show that the rule modus ponens for $\stackrel{\rho}{\Rightarrow}$ cannot be included in a sufficiently rich library ρ without rendering the rule itself invalid. If modus ponens is included in such a library, an algorithmic version of the Curry paradox results in a contradiction.

The first part of the present paper introduces rules for algorithmic logic that form a *stable base*: a library containing these rules can be safely extended to form stronger valid libraries. The second part of the paper presents a list of *paradoxical rules*: traditional rules of logic that can be shown to be invalid when in a sufficiently rich library through arguments similar in structure to the Curry paradox.

The abstraction principle is often restricted in order to prevent paradox. Such an approach is, however, unnatural in algorithmic logic. Algorithmic logic is sufficiently rich that it is always possible to implement rules tied to specific instances of abstraction. In a future paper, we will show how

a general law of algorithmic abstraction follows from concrete algorithmic rules which may not a priori seem to be relevant to abstraction.

Fredrick Fitch [5] sought a type-free logic with an unrestricted abstraction principle; he regarded any restriction on abstraction as artificial and undesirable. Since algorithmic logic is both type-free and allows for a strong abstraction principle, it can be viewed as a extension of Fitch's project. Fitch was willing to sacrifice certain traditional conventions and rules of logic in order to avoid an artificial restriction on abstraction. A major concern of Fitch's project was to provide a natural way to restrict classical logic. One virtue of algorithmic logic is that the decision concerning which rules to abandon in order to accommodate abstraction is naturally made by considering concrete properties of algorithms. These restrictions are most natural in the context of algorithmic logic, but the lessons learned in this context can likely be extended to other Fitchean systems.

2. Conventions for Algorithms

Rather than stipulate a particular theoretical framework for the discussion of algorithms, we require that a suitable framework behaves as follows.

Anything that can be input into an algorithm is called a datum. Data include natural numbers and algorithms. In addition, if $a_1 \dots a_k$ are data, the list $[a_1, \dots, a_k]$ is itself a datum. Every algorithm accepts exactly one input datum and either does not halt or halts with exactly one output datum. If an algorithm requires or produces multiple data, the data are packaged in a single input or output list respectively. Any datum is an allowable input whether or not it is consistent with the intended function of the algorithm. Typically, we will not specify what an algorithm does with an unexpected input datum.

Every datum has a positive integer *size* where there are only a finite number of data of a given size. The size of a list is strictly greater than the sum of the sizes of the items on the list. A *process* is a pair consisting of an algorithm and an input. Every halting process has a positive integer *runtime*. If a parent process runs one or more subprocesses in its execution, then the runtime of the parent process is strictly greater than the sum of the runtimes of the halting subprocesses.

An algorithmic statement can be represented as a datum: If α is the specified algorithm, u the specified input, and v the specified output, then the list $[\alpha, u, v]$ represents the corresponding algorithmic statement.

The identity algorithm IDENTITY simply outputs a copy of its input. The algorithmic statement [IDENTITY, 0, 0] is denoted \mathcal{T} . This algorithmic statement is true. Similarly, the algorithmic statement [IDENTITY, 0, 1] is denoted \mathcal{F} . This statement is directly false since $0 \neq 1$.

3. Deduction

There is an algorithmic predicate for deduction. This deduction predicate depends on a library of rules, which is represented by an algorithmic sequence.

Definition 3.1. An algorithmic sequence is an algorithm which halts for every positive integer input. If α is an algorithmic sequence, then α_n denotes the output of α applied to the integer n.

Informally, a rule is an algorithm which expects as input a list of algorithmic statements which it treats as hypotheses. It seeks to generate statements which are logically entailed by these hypotheses. It outputs a list consisting of the input list together with the newly generated statements, if any. Some rules will require a resource integer m which limits the amount of time that the rule uses to generate new statements. Finally, some rules depend on the choice of a library ρ , so in general a library (or at least an algorithmic sequence which the rule treats as a library) must by included in the input.

Definition 3.2. A rule is an algorithm α which expects an input of the form $[H, \rho, m]$ where H is a list of algorithmic statements, ρ is an algorithmic sequence, and m is a positive integer. For any such input, α is required to halt with output consisting of a list of algorithmic statements containing H as an initial sublist. Call H the hypothesis list, ρ the nominal library, and m the resource integer. The output of the rule α is the conclusion list.

We require a monotonicity property: If $m' \ge m$ and if every item of H is also an item of H', then every item of the conclusion list for input $[H, \rho, m]$ is also a item on the conclusion list for input $[H', \rho, m']$.

Definition 3.3. A *library* is an algorithmic sequence ρ such that ρ_n is a rule for all positive integers n.

As defined, a library is an infinite sequence of rules, but these rules are not necessarily distinct. Any finite collection of data can be represented as an algorithmic sequence α by defining α_n to be α_N for all $n \geq N$ where N is the size of the collection. Thus finite libraries can also be represented by algorithmic sequences.

Definition 3.4. A rule is ρ -valid for a library ρ if, for all hypothesis lists H consisting of only true statements and for all resource integers m, the conclusion list for input $[H, \rho, m]$ consists only of true statements. A library ρ is valid if it contains only ρ -valid rules.

Definition 3.5. Let A_1, \ldots, A_n and B be algorithmic statements. Let ρ_k be the kth rule of a library ρ . The statement B is a direct ρ_k -consequence of A_1, \ldots, A_n if there is a hypothesis list H and a resource integer m such that (i) every item of H is in $\{A_1, \ldots, A_n\}$ and (ii) B is an item of the conclusion list obtained by running ρ_k with input $[H, \rho, m]$.

Lemma 3.6. If ρ_k is ρ -valid and B is a direct ρ_k -consequence of true algorithmic statements, then B is true.

Definition 3.7. A set of algorithmic statements S is ρ -deductively closed if, for all k, the direct ρ_k -consequences of elements in S are themselves in S.

Lemma 3.8. The intersection of ρ -deductive closed sets is ρ -deductively closed.

Definition 3.9. Let S be a set of algorithmic statements. The ρ -deductive closure \overline{S} of S is the intersection of all ρ -deductively closed sets containing S.

Lemma 3.10. The ρ -deductive closure \overline{S} of a set of algorithmic statements is the minimal ρ -deductively closed set containing S. Thus $\overline{\overline{S}} = \overline{S}$.

The ρ -deductive closure of a finite set $\{A_1, \ldots, A_n\}$ of algorithmic statements can be explicitly constructed as follows. Let $f: \mathbb{N}_+ \to \mathbb{N}_+ \times \mathbb{N}_+$ be a recursive bijection. Define $H_0 = [A_1, \ldots, A_n]$. For i > 0, define H_i to be the conclusion list obtained by running ρ_k on $[H_{i-1}, \rho, m]$ where f(i) = (k, m).

Lemma 3.11. B is in the ρ -deductive closure of $\{A_1, \ldots, A_n\}$ if and only if B is an item on H_i for some i.

Proof. Let S be the set of statements on H_0, H_1, \ldots The strategy is to show (i) the set of items on any particular H_i is in the ρ -deductive closure (so S is a subset of the ρ -deductive closure), and (ii) S is ρ -deductively closed.

- (i) By induction on i. The case i=0 is clear. Assume that every item on H_{i-1} is in the ρ -deductive closure. If B is an item on H_i , and if f(i)=(k,m), then B is a direct ρ_k -consequence of the items of H_{i-1} . So B is in the ρ -deductive closure.
- (ii) Suppose B is a direct ρ_k -consequence of $C_1, \ldots, C_r \in S$. We must show that $B \in S$. By definition, B is on the conclusion list obtained by running ρ_k with input $[H, \rho, m]$ for some integer m and some list H where every item of H is in the set $\{C_1, \ldots, C_r\}$. By the mononicity requirement for rules, if H' is any list whose items include each C_1, \ldots, C_r and if $m' \geq m$ then B is on the conclusion list when ρ_k is run with input $[H', \rho, m']$.

Let i_0 be an integer such that C_1, \ldots, C_r are all on H_{i_0} . There are an infinite number of pairs (k, m') with $m' \geq m$, and all but a finite number are of the form f(i) for $i > i_0$. Choose such an i. So B is on the conclusion list when ρ_k is run with the input $[H_{i-1}, \rho, m']$. That is, B is on H_i . Thus $B \in S$.

Definition 3.12. The algorithm DEDUCE expects an input of the form $[\Gamma, \rho, B]$ where Γ is a list of algorithmic statements, ρ is a library, and B is an algorithmic statement. It computes H_0, H_1, \ldots , where $H_0 = \Gamma$ and H_i is defined as above. After computing H_k , DEDUCE checks to see if B is on H_k . If so, DEDUCE outputs 1; otherwise, it calculates H_{k+1} .

Definition 3.13. Let B be an algorithmic statement and Γ a list of algorithmic statements. The algorithmic statement $[DEDUCE, [\Gamma, \rho, B], 1]$ is

denoted as $\Gamma \vdash_{\overline{\rho}} B$. Usually ρ is a library, but the definition applies to any datum ρ . If Γ is the list $[A_1, \ldots, A_n]$ one may write $A_1, \ldots, A_n \vdash_{\overline{\rho}} B$ instead. Likewise, $\Gamma, C_1, \ldots, C_k \vdash_{\overline{\rho}} B$ denotes $\Gamma' \vdash_{\overline{\rho}} B$ where Γ' is the list obtained by appending C_1, \ldots, C_k to the list Γ .

Proposition 3.14. Suppose $\Gamma = [A_1, ..., A_n]$ where $A_1, ..., A_n$ are algorithmic statements, and suppose ρ is a library. Then $\Gamma \vdash_{\rho} B$ if and only if B is in the ρ -deductive closure of $\{A_1, ..., A_n\}$.

Proof. This follows from Lemma 3.11 and the definition of DEDUCE. \Box

In particular, if $\Gamma \vdash_{\overline{\rho}} B$ then any ρ -deductively closed set containing all the items of Γ contains B.

Corollary 3.15. Let A and B be algorithmic statements, Γ and Γ' lists of algorithmic statements, and ρ a library.

- (i) If every item of Γ is on Γ' and if $\Gamma \vdash_{\rho} A$ then $\Gamma' \vdash_{\rho} A$.
- (ii) $A \vdash_{\rho} A$.
- (iii) If $\Gamma \vdash_{\rho} A$ and $\Gamma, A \vdash_{\rho} B$ then $\Gamma \vdash_{\rho} B$.
- (iv) If $\Gamma \vdash_{\rho} A$ and if $\Gamma' \vdash_{\rho} C_i$ for all items C_i of Γ , then $\Gamma' \vdash_{\rho} A$.

Proof. (i) If $S_1 \subseteq S_2$ then $\overline{S_1} \subseteq \overline{S_2}$. (ii) $S \subseteq \overline{S}$. (iii) Let S be the ρ -deductive closure of the items on Γ . So $A \in S$. Since $\Gamma, A \vdash_{\overline{\rho}} B$ and S is ρ -deductively closed, $B \in S$. (iv) Let S be the ρ -deductive closure of the items on Γ' . So every item C_i of Γ is in S. Since $\Gamma \vdash_{\overline{\rho}} A$ and since S is deductively closed, S must contain A.

Proposition 3.16 (Soundness). Suppose every statement on the list Γ is true, ρ is a valid library, and $\Gamma \vdash_{\overline{\rho}} B$. Then B is true.

Proof. The set of true statements S is ρ -deductively closed by Lemma 3.6. The result follows from Proposition 3.14.

Because DEDUCE is an *internal* predicate representing deduction, one can use \vdash_{ρ} to define a conditional connective $\stackrel{\rho}{\Rightarrow}$. (A material conditional \rightarrow , not dependent on DEDUCE, will be defined in Section 11). The algorithm DEDUCE can also be used to define an internal provability predicate PROVE_{ρ}.

Definition 3.17. Let $A \stackrel{\rho}{\Rightarrow} B$ denote $A \vdash_{\rho} B$. Let $PROVE_{\rho}(A)$ denote $\mathcal{T} \stackrel{\rho}{\Rightarrow} A$.

The above results, restated in this notation, yield the following.

Proposition 3.18. Let A,B, and C be algorithmic statements, and ρ a library. Then

- (i) $A \stackrel{p}{\Rightarrow} A$, and
- (ii) if $A \stackrel{\rho}{\Rightarrow} B$ and $B \stackrel{\rho}{\Rightarrow} C$ then $A \stackrel{\rho}{\Rightarrow} C$.

Moreover, if ρ is a valid library, then

- (iii) if $A \stackrel{\rho}{\Rightarrow} B$ and A are true, then so is B, and
- (iv) if $PROVE_o(A)$ is true, then so is A.

4. Transitivity Rule

In the next several sections eleven inference rules will be introduced. These rules will be used to form a stable base. The first is an internal implementation of Proposition 3.18(ii).

Rule 1. The Transitivity Rule is an algorithm that implements the rule diagram

$$\begin{array}{c}
A \stackrel{\rho}{\Rightarrow} B \\
B \stackrel{\rho}{\Rightarrow} C \\
\hline
A \stackrel{\rho}{\Rightarrow} C
\end{array}$$

In other words, assuming the input is of the expected form $[H, \rho, m]$, the Transitivity Rule first copies the hypothesis list H to a working list Δ . Then it looks for a statement of the form $A \stackrel{\rho}{\Rightarrow} B$ and a statement of the form $B \stackrel{\rho}{\Rightarrow} C$ on the hypothesis list H. For all such pairs that it finds, the Transitivity Rule appends the statement $A \stackrel{\rho}{\Rightarrow} C$ to the working list Δ . After processing all such pairs, it outputs the resulting list Δ as its conclusion list.

Proposition 4.1. The Transitivity Rule is ρ -valid for all libraries ρ .

Proof. The ρ -validity of this rule follows from Proposition 3.18(ii).

5. Universal Rules

Rule 2. The Universal Rule is an algorithm that generates all true algorithmic statements. More specifically, assuming the input is of the expected form $[H, \rho, m]$, the Universal Rule outputs a list consisting of H appended with all m-true algorithmic statements. An algorithmic statement B is m-true if (i) the datum B has size at most m, (ii) the runtime of the associated process is at most m, and (iii) B is true.

Proposition 5.1. The Universal Rule is ρ -valid for all libraries ρ .

Proof. The Universal Rule only appends true statements to the input list.

Proposition 5.2. Suppose the library ρ contains the Universal Rule. Let Γ be a list of algorithmic statements, and A and B be algorithmic statements. If B is true then $\Gamma \vdash_{\overline{\rho}} B$. In particular, if B is true, then so is $A \stackrel{\rho}{\Rightarrow} B$ and $PROVE_{\rho}(B)$.

Proof. Every true algorithmic statement is m-true for some m. So the ρ -deductive closure of any set contains all true statements.

Corollary 5.3. If the library ρ is valid and contains the Universal Rule, then an algorithmic statement A is true if and only if $PROVE_{\rho}(A)$.

Proof. This follows from Proposition 3.18(iv) and Proposition 5.2. \Box

So, in algorithmic logic, there is a sense in which internal deduction is complete for any valid library containing the Universal Rule. By Proposition 12.7, however, there is also a sense in which algorithmic logic is inherently incomplete.

Rule 3. The *Meta-Universal Rule* is an algorithm that implements the rule diagram

$$\frac{B}{A \stackrel{\rho}{\Rightarrow} B}$$
.

More specifically, assuming an input of the expected form $[H, \rho, m]$, the Meta-Universal Rule appends to H all statements of the form $A \stackrel{\rho}{\Rightarrow} B$ where (i) B is on H and (ii) the size of $A \stackrel{\rho}{\Rightarrow} B$ is at most m.

The Meta-Universal Rule is the first rule whose validity is contingent on the *contents* of the library.

Proposition 5.4. If the library ρ contains the Universal Rule, then the Meta-Universal Rule is ρ -valid.

Proof. This follows from Proposition 5.2.

Proposition 5.5. If the library ρ contains the Transitivity Rule and the Meta-Universal Rule, then

- (i) $A, A \stackrel{\rho}{\Rightarrow} C \vdash_{\rho} B \stackrel{\rho}{\Rightarrow} C$, and
- (ii) $A, A \stackrel{\rho}{\Rightarrow} C \vdash_{\rho} PROVE_{\rho}(C)$.

Proof. (i) Let S be the ρ -deductive closure of (the set consisting of) A and $A \stackrel{\rho}{\Rightarrow} C$. By the Meta-Universal Rule, $B \stackrel{\rho}{\Rightarrow} A$ is in S. By the Transitivity Rule, $B \stackrel{\rho}{\Rightarrow} C$ is in S.

(ii) This is a special case of
$$Part(i)$$
 where B is \mathcal{T} .

6. Conjunction

Definition 6.1. The algorithm AND expects as input a list [A,B] where A and B are algorithmic statements. If A and B are true, then AND outputs 1. If either is directly false, then AND outputs 0. Otherwise, AND does not halt. If A and B are algorithmic statements, then [AND, [A,B], 1] is denoted by $A \wedge B$.

If $\Gamma = [C_1, \ldots, C_k]$ is a list of algorithmic statements, then the *conjunction* $C_1 \wedge \ldots \wedge C_k$ of Γ is defined to be $(C_1 \wedge \ldots \wedge C_{k-1}) \wedge C_k$. If k = 1 then the conjunction is simply defined to be C_1 , and if k = 0 (so Γ is the empty list) then the conjunction is defined to be T. Observe that the conjunction $C_1 \wedge \cdots \wedge C_k$ is true if and only if each C_i is true. Similarly, the conjunction is directly false if and only if some C_i is directly false.

Rule 4. The *Conjunction Rule* is an algorithm that simultaneously implements the following three rule diagrams:

$$\frac{A}{B \over A \wedge B} \qquad \frac{A \wedge B}{A} \qquad \frac{A \wedge B}{B} .$$

More specifically, for any statements A and B on H, the Conjunction Rule appends $A \wedge B$ to H. In addition, for any statement $A \wedge B$ on the given H, the Conjunction Rule appends A and B to H.

Proposition 6.2. The Conjunction Rule is ρ -valid for all libraries ρ .

Proposition 6.3. Let S be a ρ -deductively closed set of algorithmic statements where ρ is a library containing the Conjunction Rule. Let A_1, \ldots, A_k be algorithmic statements where $k \geq 1$. The conjunction $A_1 \wedge \cdots \wedge A_k$ is in S if and only if each A_i is in S. (If k = 0 assume that ρ contains the Universal Rule instead of the Conjunction Rule).

Corollary 6.4. Let ρ be a library containing the Conjunction Rule. The logical connective \wedge satisfies both the symmetry and associativity laws:

(i)
$$A \wedge B \vdash_{\rho} B \wedge A$$
.

(ii)
$$(A \wedge B) \wedge C \vdash_{\rho} A \wedge (B \wedge C)$$
 and $A \wedge (B \wedge C) \vdash_{\rho} (A \wedge B) \wedge C$.

Corollary 6.5. Let $\Gamma = [C_1, \ldots, C_k]$ be a list of algorithmic statements, A_1, \ldots, A_n, B be algorithmic statements, and $C = C_1 \wedge \cdots \wedge C_k$. Assume that ρ contains the Conjunction Rule and the Universal Rule (for the case k = 0 or n = 0). Then

- (i) $\Gamma \vdash_{\rho} A_1 \land \cdots \land A_n$ if and only if $\Gamma \vdash_{\rho} A_i$ for each A_i , and
- (ii) $\Gamma \vdash_{\rho} B$ if and only if $C \stackrel{\rho}{\Rightarrow} B$.

Rule 5. The $Meta\text{-}Conjunction\ Rule$ is an algorithm that implements the rule diagram

$$\begin{array}{c}
A \stackrel{\rho}{\Rightarrow} B \\
A \stackrel{\rho}{\Rightarrow} C \\
\hline
A \stackrel{\rho}{\Rightarrow} (B \wedge C)
\end{array}$$

Proposition 6.6. The Meta-Conjunction Rule is ρ -valid for all libraries ρ containing the Conjunction Rule.

Proof. Assume $A \stackrel{\rho}{\Rightarrow} B$ and $A \stackrel{\rho}{\Rightarrow} C$. Let S be the ρ -deductive closure of A. By assumption B and C are in S. By the Conjunction Rule $B \wedge C$ is also in S. Therefore, $A \stackrel{\rho}{\Rightarrow} B \wedge C$.

Several laws can be deduced from the above rules.

Proposition 6.7. If ρ contains all the above rules, then

(i)
$$A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} A \stackrel{\rho}{\Rightarrow} B \wedge A$$
,

(ii)
$$A \stackrel{\rho}{\Rightarrow} B$$
, $B \wedge A \stackrel{\rho}{\Rightarrow} C \vdash_{\rho} A \stackrel{\rho}{\Rightarrow} C$, and

$$(iii) \ A \overset{\rho}{\Rightarrow} B \ \vdash_{\rho} \ C \wedge A \overset{\rho}{\Rightarrow} C \wedge B, \quad A \overset{\rho}{\Rightarrow} B \ \vdash_{\rho} \ A \wedge C \overset{\rho}{\Rightarrow} B \wedge C.$$

Proof. (i) Let S be the ρ -deductive closure of $A \stackrel{\rho}{\Rightarrow} B$. The statement $A \stackrel{\rho}{\Rightarrow} A$ is true by Proposition 3.18(i). By the Universal Rule, $A \stackrel{\rho}{\Rightarrow} A$ is in S. So by the Meta-Conjunction Rule $A \stackrel{\rho}{\Rightarrow} B \wedge A$ is in S.

(ii) Let S be the ρ -deductive closure of $A \stackrel{\rho}{\Rightarrow} B$ and $B \wedge A \stackrel{\rho}{\Rightarrow} C$. By the first part, $A \stackrel{\rho}{\Rightarrow} B \wedge A$ is in S. So, by the Transitivity Rule, $A \stackrel{\rho}{\Rightarrow} C$ is in S. (iii) This follows by a similar argument.

Proposition 6.8. Suppose ρ contains all the above rules. If $B \wedge A \stackrel{\rho}{\Rightarrow} C$ then $B \stackrel{\rho}{\Rightarrow} (A \stackrel{\rho}{\Rightarrow} C)$.

Proof. Let S be the ρ -deductive closure of B. By supposition $B \wedge A \stackrel{\rho}{\Rightarrow} C$ holds, so is in S by the Universal Rule. By the Meta-Universal Rule, $A \stackrel{\rho}{\Rightarrow} B$ is in S. Finally, by Proposition 6.7(ii), $A \stackrel{\rho}{\Rightarrow} C$ is in S.

Theorem 6.9. Suppose ρ contains all the above rules. Let Γ be a list of algorithmic statements, and let A and C be algorithmic statements. If Γ , $A \vdash_{\rho} C$ then $\Gamma \vdash_{\rho} A \stackrel{\rho}{\Rightarrow} C$.

Proof. Let $\Gamma = [B_1, \dots, B_k]$ and $B = B_1 \wedge \dots \wedge B_k$. If $\Gamma, A \vdash_{\overline{\rho}} C$, then $B \wedge A \stackrel{\rho}{\Rightarrow} C$ by Corollary 6.5(ii). By Proposition 6.8, $B \stackrel{\rho}{\Rightarrow} (A \stackrel{\rho}{\Rightarrow} C)$ holds. By Corollary 6.5(ii) again, $\Gamma \vdash_{\overline{\rho}} A \stackrel{\rho}{\Rightarrow} C$.

Corollary 6.10. If ρ contains all the above rules, then

- (i) $A \vdash_{\rho} B \stackrel{\rho}{\Rightarrow} A \wedge B$,
- (ii) $A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} (B \stackrel{\rho}{\Rightarrow} C) \stackrel{\rho}{\Rightarrow} (A \stackrel{\rho}{\Rightarrow} C),$
- (iii) $A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} (C \stackrel{\rho}{\Rightarrow} A) \stackrel{\rho}{\Rightarrow} (C \stackrel{\rho}{\Rightarrow} B)$, and
- (iv) $B \wedge A \stackrel{\rho}{\Rightarrow} C \vdash_{\rho} B \stackrel{\rho}{\Rightarrow} (A \stackrel{\rho}{\Rightarrow} C)$.

Proof. (i) By the Conjunction Rule, $A, B \vdash_{\rho} A \land B$. Now use Theorem 6.9.

- (ii) By the Transitivity Rule, $A \stackrel{\rho}{\Rightarrow} B, B \stackrel{\rho}{\Rightarrow} C \vdash_{\rho} A \stackrel{\rho}{\Rightarrow} C$. Now use Theorem 6.9. Part(iii) is similar.
- (iv) Let S be the ρ -deductive closure of $B \wedge A \stackrel{\rho}{\Rightarrow} C$ and B. By the Meta-Universal Rule, $A \stackrel{\rho}{\Rightarrow} B$ is in S. By Proposition 6.7(ii), $A \stackrel{\rho}{\Rightarrow} C$ is in S. Thus $B \wedge A \stackrel{\rho}{\Rightarrow} C, B \vdash_{\rho} A \stackrel{\rho}{\Rightarrow} C$. Now use Theorem 6.9.

7. Biconditional

Definition 7.1. Let $A \iff B$ denote $(A \stackrel{\rho}{\Rightarrow} B) \wedge (B \stackrel{\rho}{\Rightarrow} A)$.

Proposition 7.2. The following laws hold for any library ρ :

(i)
$$A \iff^{\rho} A$$
,

(ii) If
$$A \iff B$$
 then $B \iff A$, and

(iii) If
$$A \stackrel{\rho}{\iff} B$$
 and $B \stackrel{\rho}{\iff} C$, then $A \stackrel{\rho}{\iff} C$.

Some results concerning conjunction can be conveniently expressed with the biconditional.

Proposition 7.3. Suppose ρ is a library containing the Conjunction and Universal Rules. Then

(i)
$$A \iff A \wedge A$$
,

(ii)
$$A \iff A \wedge \mathcal{T}$$
,

(iii)
$$A \wedge B \iff B \wedge A$$
, and

$$(iv) \ A \wedge (B \wedge C) \ \stackrel{\rho}{\Longleftrightarrow} \ (A \wedge B) \wedge C.$$

8. Disjunction

Definition 8.1. The algorithm OR expects as input a list [A, B] where A and B are algorithmic statements. If either A or B are true, then OR outputs 1. If both are directly false, then OR outputs 0. Otherwise, OR does not halt.

If A and B are algorithmic statements, then we denote [OR, [A, B], 1] by $A \vee B$. The statement $A \vee B$ is true if and only if either A is true or B is true. Similarly, $A \vee B$ is directly false if and only if both A and B are directly false.

Rule 6. The *Disjunction Introduction Rule* is an algorithm that simultaneously implements the following two rule diagrams:

$$\frac{A}{A \vee B}$$
 $\frac{B}{A \vee B}$.

More specifically, assuming an input in the expected form $[H, \rho, m]$, the Disjunction Introduction Rule appends to H all statements of the form $A \vee B$ where (i) either A or B is on H and (ii) the size of $A \vee B$ is at most m.

Proposition 8.2. The Disjunction Introduction Rule is ρ -valid for all libraries ρ .

At this point one might expect an algorithmic disjunction elimination rule allowing the deduction of C from $A \stackrel{\rho}{\Rightarrow} C$, $B \stackrel{\rho}{\Rightarrow} C$, and $A \vee B$. The instability of such a rule will be discussed in Section 13. An unproblematic but weaker version of this rule can be produced by requiring a sort of verification for the hypotheses $A \stackrel{\rho}{\Rightarrow} C$ and $B \stackrel{\rho}{\Rightarrow} C$. The following rule implements this idea (consider the case G = T).

Rule 7. The *Disjunction Elimination Rule* is an algorithm, denoted D-ELIM, that implements the rule diagram

$$G \wedge A \stackrel{\rho}{\Rightarrow} C \quad *$$

$$G \wedge B \stackrel{\rho}{\Rightarrow} C \quad *$$

$$G$$

$$A \vee B$$

$$C$$

where * indicates that the corresponding statement must be *verified*. More specifically, assuming an input of the expected form $[H, \rho, m]$, whenever D-ELIM finds four statements on H of the form of the premises of the rule diagram, it determines if the runtimes of the processes associated with the first two statements in the diagram are less than m. If the runtimes are both less than m and if both statement are true, then D-ELIM appends the statement represented by C to the conclusion list.

Proposition 8.3. The Disjunction Elimination Rule is ρ -valid for all valid libraries ρ .

This is the first rule we have considered where the validity of the rule is contingent on the *validity* of the library. If the library ρ is valid, then this rule is ρ -valid, but we shall see several examples of valid rules that cannot themselves be contained in a stable base. Since the goal is to form a stable base of inference rules, we need something stronger than the above proposition. Theorem 8.5 is sufficient.

Lemma 8.4. If a library ρ is not valid, but contains the Conjunction Rule, then there are algorithmic statements A and B such that A and $A \stackrel{\rho}{\Rightarrow} B$ are true, but B is false.

Proof. Since ρ is not valid, there is a rule ρ_k in ρ which is not ρ -valid. In other words, there is a list H of true statements and an integer m such that when the list $[H, \rho, m]$ is given as input to ρ_k , the rule generates an output list containing at least one false statement B. Let $H = [A_1, \ldots, A_n]$ and let $A = A_1 \wedge \cdots \wedge A_n$. Note that A is true. Let B be the P-deductive closure of A. Since P contains the Conjunction Rule, each A_i is in B, hence B is in B. Thus $A \stackrel{\rho}{\Rightarrow} B$ is true.

Theorem 8.5. Let ρ be a library that contains at least the Conjunction Rule and the Disjunction Elimination Rule. Suppose that every rule in ρ other than the Disjunction Elimination Rule is ρ -valid. Then ρ is valid.

Proof. Suppose to the contrary that ρ is not valid. By the previous lemma there are statements D and E such that D is true, $D \stackrel{\rho}{\Rightarrow} E$ is true, but E is false. Choose D and E so that the runtime r of the process associated with $D \stackrel{\rho}{\Rightarrow} E$ is minimal.

Let $H_0 = [D]$. Since $D \stackrel{\rho}{\Rightarrow} E$, when $[H_0, \rho, E]$ is input to DEDUCE, the output is 1. Recall that DEDUCE generates a monotonic sequence H_0, H_1, \ldots

of lists, and since it outputs 1, it eventually generates a list H_k containing E. Thus, since H_0 contains only true statements but E is false, there is a unique $i \geq 1$ such that H_{i-1} contains only true statements and H_i contains at least one false statement C. Let the function f be as in the definition of DEDUCE, and let f(i) = (k, m). Thus H_i is obtained by running ρ_k with input $[H_{i-1}, \rho, m]$. Note that ρ_k cannot be ρ -valid, so ρ_k must be D-ELIM (since we assumed that all other rules are ρ -valid). Since D-ELIM generates C, H_{i-1} must contain statements of the form (i) $G \wedge A \stackrel{\rho}{\Rightarrow} C$, (ii) $G \wedge B \stackrel{\rho}{\Rightarrow} C$, (iii) G, and (iv) $A \vee B$. These four statements are true since they are on H_{i-1} . So either A or B is true, and it is enough to consider the case where A is true. In this case $G \wedge A$ is true. Since D-ELIM generates the statement C, it must first run the process associated with $G \wedge A \stackrel{\rho}{\Rightarrow} C$ and determine that it is true. The runtime r of the global process associated with $D \stackrel{\rho}{\Rightarrow} E$ must be strictly larger than the runtime r' associated with $G \wedge A \stackrel{\rho}{\Rightarrow} C$ (since r'is the runtime a subprocess of a subprocess of the global process associated with $D \stackrel{\rho}{\Rightarrow} E$). Since r' < r and since both $G \wedge A$ and $G \wedge A \stackrel{\rho}{\Rightarrow} C$ are true, it follows from the definition of r that C must be true, a contradiction. \square

Proposition 8.6. Let ρ be a library containing the Universal, Conjunction, and Disjunction Elimination Rules.

(i) If
$$G \wedge A \stackrel{\rho}{\Rightarrow} C$$
 and $G \wedge B \stackrel{\rho}{\Rightarrow} C$ then $G \wedge (A \vee B) \stackrel{\rho}{\Rightarrow} C$.

(ii) If
$$\Gamma, A \vdash_{\rho} C$$
 and $\Gamma, B \vdash_{\rho} C$, then $\Gamma, A \lor B \vdash_{\rho} C$.

Proof. (i) Let S be the ρ -deductive closure of $G \land (A \lor B)$. We must show that C is in S. By the Conjunction Rule, G and $A \lor B$ are in S. By the Universal Rule, $G \land A \stackrel{\rho}{\Rightarrow} C$ and $G \land B \stackrel{\rho}{\Rightarrow} C$ are also in S. So by the Disjunction Elimination Rule, C is in S (where D-ELIM needs a resource number m larger than the runtimes associated with $G \land A \stackrel{\rho}{\Rightarrow} C$ and $G \land B \stackrel{\rho}{\Rightarrow} C$).

(ii) This follows from
$$Part(i)$$
 and $Corollary 6.5(ii)$.

Proposition 8.7. If ρ contains all the above rules, then

(i)
$$A \vee \mathcal{T} \iff \mathcal{T}$$
,

$$(ii) \ A \ \stackrel{\rho}{\Longleftrightarrow} \ A \vee A,$$

(iii)
$$A \vee B \iff B \vee A$$
, and

$$(iv) \ A \vee (B \vee C) \iff (A \vee B) \vee C.$$

Proof. (i), (ii), and (iii) are similar to and easier than (iv).

(iv) The Disjunction Introduction Rule (twice) gives $B \vdash_{\overline{\rho}} (A \lor B) \lor C$. Likewise, $C \vdash_{\overline{\rho}} (A \lor B) \lor C$. Proposition 8.6(ii) gives $B \lor C \vdash_{\overline{\rho}} (A \lor B) \lor C$. The Disjunction Introduction Rule (twice) gives $A \vdash_{\overline{\rho}} (A \lor B) \lor C$. Finally, Proposition 8.6(ii) gives $A \lor (B \lor C) \vdash_{\overline{\rho}} (A \lor B) \lor C$.

Proposition 8.8. If ρ contains all the above rules, then

(i)
$$A \wedge (B \vee C) \iff (A \wedge B) \vee (A \wedge C)$$
, and

(ii)
$$A \vee (B \wedge C) \iff (A \vee B) \wedge (A \vee C)$$
.

Proof. (i) By the Disjunction Introduction Rule, $A \wedge B \vdash_{\overline{\rho}} (A \wedge B) \vee (A \wedge C)$ and $A \wedge C \vdash_{\overline{\rho}} (A \wedge B) \vee (A \wedge C)$. Now use Proposition 8.6(i) to show $A \wedge (B \vee C) \vdash_{\overline{\rho}} (A \wedge B) \vee (A \wedge C)$. The other direction is similar.

(ii) Showing $A \vee (B \wedge C) \vdash_{\overline{\rho}} (A \vee B) \wedge (A \vee C)$ is similar to $\operatorname{Part}(i)$. For the other direction, first show $C, A \vdash_{\overline{\rho}} A \vee (B \wedge C)$ and $C, B \vdash_{\overline{\rho}} A \vee (B \wedge C)$ using the Disjunction Introduction and Conjunction Rules. Use Proposition 8.6(ii) to get $C, A \vee B \vdash_{\overline{\rho}} A \vee (B \wedge C)$. In other words, $A \vee B, C \vdash_{\overline{\rho}} A \vee (B \wedge C)$. Use the Disjunction Introduction Rule to get $A \vee B, A \vdash_{\overline{\rho}} A \vee (B \wedge C)$. Use Proposition 8.6(ii) again to get $A \vee B, A \vee C \vdash_{\overline{\rho}} A \vee (B \wedge C)$. Finally, use Proposition 6.5(ii) to get the conclusion.

Rule 8. The *Meta-Disjunction Rule* is an algorithm that implements the rule diagram

$$G \land A \stackrel{\rho}{\Rightarrow} C$$

$$G \land B \stackrel{\rho}{\Rightarrow} C$$

$$G \land (A \lor B) \stackrel{\rho}{\Rightarrow} C$$

Proposition 8.9. If the library ρ contains the Universal, Conjunction, and Disjunction Elimination Rules, then the Meta-Disjunction Rule is ρ -valid.

Proof. This follows from Proposition 8.6(i).

Proposition 8.10. If ρ contains all the above rules, then

$$A \stackrel{\rho}{\Rightarrow} C, B \stackrel{\rho}{\Rightarrow} C \vdash_{\rho} A \lor B \stackrel{\rho}{\Rightarrow} C.$$

Proof. Let S be the ρ -deductive closure of the two hypotheses. By the Conjunction, Universal, and Transitivity Rules, $\mathcal{T} \wedge A \stackrel{\rho}{\Rightarrow} C$ and $\mathcal{T} \wedge B \stackrel{\rho}{\Rightarrow} C$ are in S. By the Meta-Disjunction Rule, $\mathcal{T} \wedge (A \vee B) \stackrel{\rho}{\Rightarrow} C$ is in S. By the Universal Rule, \mathcal{T} is in S. So, by Corollary 6.10(i), $A \vee B \stackrel{\rho}{\Rightarrow} \mathcal{T} \wedge (A \vee B)$ is in S. Finally, by the Transitivity Rule, $A \vee B \stackrel{\rho}{\Rightarrow} C$ is in S.

Proposition 8.11. Assume that ρ contains all of the rules defined above. Then $A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} C \lor A \stackrel{\rho}{\Rightarrow} C \lor B$ and $A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} A \lor C \stackrel{\rho}{\Rightarrow} B \lor C$.

Proof. Let S be the deductive closure of $A \stackrel{\rho}{\Rightarrow} B$. By the Disjunction Introduction, Universal, and the Transitivity Rules, $A \stackrel{\rho}{\Rightarrow} C \vee B$ and $C \stackrel{\rho}{\Rightarrow} C \vee B$ are in S. By Proposition 8.10, $C \vee A \stackrel{\rho}{\Rightarrow} C \vee B$ is in S. Similarly, $A \vee C \stackrel{\rho}{\Rightarrow} B \vee C$ is in S.

9. Negation

Definition 9.1. Let A be an algorithmic statement. The statement $\begin{subarray}{l} \rho \\ \neg \\ A \end{subarray}$ is defined to be $A \begin{subarray}{l} \rho \\ \rightarrow \\ \mathcal{F}. \end{subarray}$

Proposition 9.2. If ρ contains all of the above rules, then

(i)
$$A \stackrel{\rho}{\Rightarrow} B, \stackrel{\rho}{\neg} B \vdash_{\rho} \stackrel{\rho}{\neg} A,$$

(ii)
$$A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} \stackrel{\rho}{\neg} B \stackrel{\rho}{\Rightarrow} \stackrel{\rho}{\neg} A$$
, and

(iii)
$$A, \ \neg A \vdash_{\rho} \ \neg B.$$

Proof. (i) Use the Transitivity Rule.

- (ii) Use Part(i) and Theorem 6.9.
- (iii) Use the Meta-Universal Rule to form $B \stackrel{\rho}{\Rightarrow} A$. Then use Part(i).

One might expect the law A, $\neg A \vdash_{\rho} B$ to hold. Unfortunately it often fails. The instability of the corresponding rule will be discussed in Section 13.

Proposition 9.3 (De Morgan). If ρ contains all of the above rules, then

$$(i) \stackrel{\rho}{\neg} (A \vee B) \iff \stackrel{\rho}{\neg} A \wedge \stackrel{\rho}{\neg} B, \ and$$

$$(ii) \stackrel{\rho}{\neg} A \vee \stackrel{\rho}{\neg} B \vdash_{\rho} \stackrel{\rho}{\neg} (A \wedge B).$$

Proof. (i) Let S be the ρ -deductive closure of $\overset{\rho}{\neg}(A \lor B)$. In other words, $A \lor B \overset{\rho}{\Rightarrow} \mathcal{F}$ is in S. Use the Disjunction Introduction Rule to get $A \overset{\rho}{\Rightarrow} A \lor B$ and the Universal Rule to show that it is in S. So, $A \overset{\rho}{\Rightarrow} \mathcal{F}$ is in S by the Transitivity Rule. In other words, $\overset{\rho}{\neg}A$ is in S. Likewise, $\overset{\rho}{\neg}B$ is in S. The Conjunction Rule gives that $\overset{\rho}{\neg}A \land \overset{\rho}{\neg}B$ is in S. So $\overset{\rho}{\neg}(A \lor B) \vdash_{\rho} \overset{\rho}{\neg}A \land \overset{\rho}{\neg}B$.

For the other direction, let S be the deductive closure of $\neg A \land \neg B$. By the Conjunction Rule $A \stackrel{\rho}{\Rightarrow} \mathcal{F}$ and $B \stackrel{\rho}{\Rightarrow} \mathcal{F}$ are in S. By Proposition 8.10, $A \lor B \stackrel{\rho}{\Rightarrow} \mathcal{F}$ is in S. So $\neg A \land \neg B \vdash_{\rho} \neg (A \lor B)$.

(ii) Let S be the ρ -deductive closure of $A \stackrel{\rho}{\Rightarrow} \mathcal{F}$. Use the Conjunction Rule to get $A \wedge B \stackrel{\rho}{\Rightarrow} A$ and the Universal Rule to show that it is in S. So, by the Transitivity Rule, $A \wedge B \stackrel{\rho}{\Rightarrow} \mathcal{F}$ is in S.

Therefore,
$$\begin{subarray}{c} ρ & $A \vdash_{\rho} $ & ρ & $A \land B$ & Similarly, $\begin{subarray}{c} ρ & $B \vdash_{\rho} $ & ρ & $$$$

One might expect the converse $\neg(A \land B) \stackrel{\rho}{\Rightarrow} \neg A \lor \neg B$ of the second part of De Morgan to hold. The instability of the corresponding rule, however, will be addressed in Theorem 13.12. Part(ii) of the following gives a partial version.

Proposition 9.4. If ρ contains all the above rules, then

(i)
$$\neg (A \wedge B)$$
, $B \vdash_{\rho} \neg A$, and

(ii)
$$\stackrel{\rho}{\neg}(A \wedge B), B \vee \stackrel{\rho}{\neg} B \vdash_{\rho} \stackrel{\rho}{\neg} A \vee \stackrel{\rho}{\neg} B.$$

Proof. (i) Let S be the ρ -deductive closure of $A \wedge B \stackrel{\rho}{\Rightarrow} \mathcal{F}$ and B. By Corollary 6.10(i), $A \stackrel{\rho}{\Rightarrow} B \wedge A$ is in S. By Corollary 6.4(i), $B \wedge A \stackrel{\rho}{\Rightarrow} A \wedge B$ holds so is in S by the Universal Rule. By applying the Transitivity Rule twice, $A \stackrel{\rho}{\Rightarrow} \mathcal{F}$ is in S.

(ii) Both $\begin{subarray}{l} \rho \ (A \wedge B), B & \begin{subarray}{l} \rho \ A \lor \begin{su$

One might expect the law $A \vee B$, $\neg B \vdash_{\rho} A$ to hold. The instability of the corresponding rule will be discussed in Section 13. A partial version is given by the following.

Proposition 9.5. If ρ contains the above rules, then

$$\stackrel{\rho}{\neg} A \vee B, \stackrel{\rho}{\neg} B \models_{\rho} \stackrel{\rho}{\neg} A.$$

Proof. Corollary 3.15 gives $\stackrel{\rho}{\neg} B$, $\stackrel{\rho}{\neg} A \vdash_{\rho} \stackrel{\rho}{\neg} A$. Proposition 9.2(iii) gives $\stackrel{\rho}{\neg} B$, $B \vdash_{\rho} \stackrel{\rho}{\neg} A$. Finally, Proposition 8.6(ii) gives $\stackrel{\rho}{\neg} B$, $\stackrel{\rho}{\neg} A \lor B \vdash_{\rho} \stackrel{\rho}{\neg} A$.

The proofs of the propositions above are not contingent on any special properties of the statement \mathcal{F} itself: similar results can be derived if $\overset{\rho}{\neg}U$ is systematically replaced with $U \overset{\rho}{\Rightarrow} E$ where E is any fixed statement. The following proposition, however, uses a property specific to \mathcal{F} : if ρ contains the Elimination of Cases Rule defined below, then $\mathcal{F} \overset{\rho}{\Rightarrow} B$ holds for any B.

Proposition 9.6. Assume that $\mathcal{F} \stackrel{\rho}{\Rightarrow} B$ holds for any B and that ρ contains all the above rules.

- (i) If $\overset{\rho}{\neg} A$ then $A \overset{\rho}{\Rightarrow} B$.
- (ii) $\overset{\rho}{\neg} A \vdash_{\rho} A \overset{\rho}{\Rightarrow} B$.
- (iii) $A, \stackrel{\rho}{\neg} A \vdash_{\rho} B \stackrel{\rho}{\Rightarrow} C$.
- (iv) If $\neg A$ then $A \vee B \vdash_{\rho} B$.
- $(v) \stackrel{\rho}{\neg} A \vdash_{\rho} A \lor B \stackrel{\rho}{\Rightarrow} B.$
- $(vi) \stackrel{\rho}{\neg} A \lor B \vdash_{\alpha} A \stackrel{\rho}{\Rightarrow} B.$

Proof. (i) By assumption, $A \stackrel{\rho}{\Rightarrow} \mathcal{F}$ and $\mathcal{F} \stackrel{\rho}{\Rightarrow} B$. So, the conclusion follows from Proposition 3.18(ii).

- (ii) Let S be the ρ -deductive closure of $A \stackrel{\rho}{\Rightarrow} \mathcal{F}$. Since $\mathcal{F} \stackrel{\rho}{\Rightarrow} B$ holds, it is in S by the Universal Rule. So, by the Transitivity Rule, $A \stackrel{\rho}{\Rightarrow} B$ is in S.
- (iii) Let S be the ρ -deductive closure of A and $\stackrel{\rho}{\neg} A$. Use $\operatorname{Part}(ii)$ to get $A \stackrel{\rho}{\Rightarrow} C$ in S. By the Meta-Universal Rule, $B \stackrel{\rho}{\Rightarrow} A$ is in S. So, by the Transitivity Rule, $B \stackrel{\rho}{\Rightarrow} C$ is in S.
- (iv) Assume $\buildrel \rho A$. So by $\operatorname{Part}(i)$, $A \vdash_{\rho} B$. Since $B \vdash_{\rho} B$, the conclusion follows from Proposition 8.6(ii).
- (v) Let S be the ρ -deductive closure of $\begin{subarray}{l} \rho \\ \lower \\ \lower$

(vi) By Part(ii) above, $\begin{subarray}{l} \rho \\ \hline A \\ \hline \end{subarray} A \\ \begin{subarray}{l} \rho \\ \hline \end{sub$

Part(iii) above is a weak version of the ideal law A, $\stackrel{\rho}{\neg} A \vdash_{\rho} B$. Part(iv) and Part(v) are closely related to the ideal law $A \lor B$, $\stackrel{\rho}{\neg} A \vdash_{\rho} B$. And the converse $A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} \stackrel{\rho}{\neg} A \lor B$ of Part(vi) is another ideal law. The instability of the corresponding rules is addressed in Section 13.

10. Direct Negation

Definition 10.1. The algorithm DNEG expects as input an algorithmic statement $[\alpha, u, v]$. It runs α as a subprocess with input u. If this subprocess halts with output v, then DNEG outputs 0. If the subprocess halts with output other than v, then DNEG outputs 1. Otherwise DNEG does not halt.

Let A be an algorithmic statement. Then the direct negation of A, denoted by -A, is the algorithmic statement [DNEG, A, 1]. Note that -A is true if and only if A is directly false, and -A is directly false if and only if A is true. In particular, $-\mathcal{F}$ is true and $-\mathcal{T}$ is directly false.

Rule 9. The *Elimination of Cases Rule* is an algorithm that implements the rule diagram

$$\frac{A \vee B}{-A}$$
.

Proposition 10.2. The above rule is ρ -valid for all libraries ρ .

Proposition 10.3. If ρ contains all the above rules then

- (i) $A, -A \vdash_{\rho} B,$
- (ii) $\mathcal{F} \vdash_{o} B$,
- (iii) $-A \vdash_{\rho} \neg A$, and
- (iv) $\mathcal{F} \vee A \stackrel{\rho}{\Longleftrightarrow} A$ and $\mathcal{F} \wedge A \stackrel{\rho}{\Longleftrightarrow} \mathcal{F}$.

Proof. (i) Let S be the ρ -deductive closure of A and -A. By the Disjunction Introduction Rule, $A \vee B$ is in S. So, by the Elimination of Cases Rule, B is in S.

- (ii) By the Universal Rule $\mathcal{F} \vdash_{\overline{\rho}} \mathcal{F}$. By Part(i), $\mathcal{F}, -\mathcal{F} \vdash_{\overline{\rho}} B$. The conclusion follows by Corollary 3.15(iii).
 - (iii) By Part(i), $-A, A \vdash_{\rho} \mathcal{F}$. By Theorem 6.9, $-A \vdash_{\rho} A \stackrel{\rho}{\Rightarrow} \mathcal{F}$.
- (iv) The first biconditional follows from the Disjunction Introduction Rule, Part(ii), and Proposition 8.6(ii). The second follows from the Conjunction Rule, Part(ii), and Proposition 6.5(i).

Rule 10. The *Double Negation Rule* is an algorithm that simultaneously implements the following rule diagrams:

$$\frac{A}{--A}$$
 $\frac{--A}{A}$.

Rule 11. The *Direct De Morgan Rule* is an algorithm that simultaneously implements the following rule diagrams:

$$\frac{-(A \vee B)}{-A \wedge -B} \quad \frac{-A \wedge -B}{-(A \vee B)} \quad \frac{-(A \wedge B)}{-A \vee -B} \quad \frac{-A \vee -B}{-(A \wedge B)} \ .$$

Proposition 10.4. The Double Negation and Direct De Morgan Rules are ρ -valid for all libraries ρ .

Proposition 10.5. If ρ contains the Double Negation and Direct De Morgan Rules, then

(i)
$$A \stackrel{\rho}{\iff} --A$$
,

$$(ii)$$
 $-(A \lor B) \iff -A \land -B$, and $-(A \land B) \iff -A \lor -B$.

11. Material Conditional

Definition 11.1. Define the material conditional $A \rightarrow B$ to be $-A \vee B$. Define $\mathcal{H}(A)$ to be $A \vee -A$.

Note that $\mathcal{H}(A)$ is $A \rightarrow A$. Also note that the statement $\mathcal{H}(A)$ is true if and only if the process associated with A halts.

Proposition 11.2. If ρ contains all the above rules, then $A \rightarrow B \vdash_{\rho} A \stackrel{\rho}{\Rightarrow} B$.

Proof. Use Proposition 10.3(i) and Theorem 6.9 to get $-A \vdash_{\overline{\rho}} A \stackrel{\rho}{\Rightarrow} B$. By the Meta-Universal rule, $B \vdash_{\overline{\rho}} A \stackrel{\rho}{\Rightarrow} B$. Finally, use Proposition 8.6(ii).

The material conditional \rightarrow has many of the properties one would expect. Indeed, some of its properties are stronger than those of the connective $\stackrel{\rho}{\Rightarrow}$. The connective \rightarrow has, however, several striking weaknesses. The following are true for the material conditional in classical logic:

$$A \rightarrow A, \ A \rightarrow A \lor B, \ A \land B \rightarrow A, \ A \rightarrow (B \rightarrow A), \ (A \rightarrow B) \land (B \rightarrow C) \rightarrow (A \rightarrow C),$$

 $A \land (A \rightarrow B) \rightarrow B, \ \text{and} \ \ (A \lor B) \land (A \rightarrow C) \land (B \rightarrow C) \rightarrow C.$

But if A, B, and C are chosen so that $\mathcal{H}(A)$, $\mathcal{H}(B)$ and $\mathcal{H}(C)$ are false, then these statements are all false for the material conditional of Definition 11.1.

Some such tautologies of classical logic can, however, be interpreted to form corresponding laws of algorithmic logic containing the connective $\stackrel{\rho}{\Rightarrow}$ (or equivalently \vdash_{ρ}) or containing a mixture of both \rightarrow and $\stackrel{\rho}{\Rightarrow}$ (or \vdash_{ρ}). For example, $A \stackrel{\rho}{\Rightarrow} A$, $A \stackrel{\rho}{\Rightarrow} A \lor B$, and $A \land B \stackrel{\rho}{\Rightarrow} A$ hold in general for libraries ρ containing all the above rules. The following give further examples (Parts(i) and (iv)-(vi) correspond directly to the remaining tautologies above).

Proposition 11.3. If ρ contains all the above rules, then

(i)
$$A \vdash_{\rho} B \rightarrow A$$
,

(ii)
$$A \rightarrow \mathcal{F} \iff -A$$
,

(iii)
$$A \rightarrow B \iff -B \rightarrow -A$$
,

(iv)
$$A \rightarrow B$$
, $B \rightarrow C \vdash_{\rho} A \rightarrow C$,

$$(v) A, A \rightarrow B \vdash_{\rho} B$$

(vi)
$$A \vee B$$
, $A \rightarrow C$, $B \rightarrow C \vdash_{\rho} C$, and

(vii) if
$$\Gamma \vdash_{\rho} A \rightarrow B$$
 then $\Gamma, A \vdash_{\rho} B$.

Proof. (i) Use the Disjunction Introduction Rule.

- (ii) One direction follows from the Disjunction Introduction Rule. The other direction uses Proposition 10.3(ii) and Proposition 8.6(ii).
- (iii) This follows from Proposition 10.5(i), Proposition 8.11, Proposition 8.7(iii), and Proposition 7.2(iii).
- (iv) Use the Disjunction Introduction Rule (3 times), Proposition 10.3(i), and Proposition 8.6(ii) (3 times).
- (v) Use Proposition 10.3(i) to get $A, -A \vdash_{\overline{\rho}} B$. Since $A, B \vdash_{\overline{\rho}} B$, the result follows from Proposition 8.6(ii).
- (vi) Use Part(v) to get $A \rightarrow C, B \rightarrow C, A \vdash_{\overline{\rho}} C$ and $A \rightarrow C, B \rightarrow C, B \vdash_{\overline{\rho}} C$. Then the result follows from Proposition 8.6(ii).

$$(vii)$$
 This follows from $Part(v)$.

The last three parts of Proposition 11.3 show that in some ways the material conditional \rightarrow is stronger than the deductive conditional $\stackrel{\rho}{\Rightarrow}$. Section 12 addresses the instability of the corresponding rules obtained by replacing \rightarrow with $\stackrel{\rho}{\Rightarrow}$ in the last three parts of Proposition 11.3.

The converse of Proposition 11.3(vii) does not hold. Suppose that A = B where $\mathcal{H}(A)$ is false and ρ is a valid library. Then $A \vdash_{\rho} B$ is true, but $\vdash_{\rho} A \to B$ is false. Contrast this with Theorem 6.9. This illustrates a sense in which \to is weaker than $\stackrel{\rho}{\Rightarrow}$.

Suppose $\mathcal{H}(A)$ and that ρ is valid. Then $\overset{\rho}{\neg} A$ if and only if -A. Similarly, under these conditions, $A \overset{\rho}{\Rightarrow} B$ if and only if $A \rightarrow B$. The following proposition shows what can be done with a halting assumption but without assuming that ρ is valid.

Proposition 11.4. If ρ contains all the above rules, then

(i) if
$$\neg A$$
 then $\mathcal{H}(A) \vdash_{\rho} -A$,

$$(ii) \stackrel{\rho}{\neg} A \vdash_{\rho} \mathcal{H}(A) \stackrel{\rho}{\Rightarrow} -A,$$

(iii) if
$$\Gamma, A \vdash_{\rho} B$$
 then $\Gamma, \mathcal{H}(A) \vdash_{\rho} A \rightarrow B$,

(iv) if
$$A \stackrel{\rho}{\Rightarrow} B$$
 then $\mathcal{H}(A) \vdash_{\rho} A \rightarrow B$, and

$$(v) A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} \mathcal{H}(A) \stackrel{\rho}{\Rightarrow} (A \rightarrow B).$$

- *Proof.* (i) By assumption $A \vdash_{\rho} \mathcal{F}$, and $\mathcal{F} \stackrel{\rho}{\Rightarrow} -A$ by Proposition 10.3(ii), so $A \vdash_{\rho} -A$. This together with $-A \vdash_{\rho} -A$ gives the result by Proposition 8.6(ii).
- (ii) This follows from the Universal Rule, Proposition 10.3(ii), the Transitivity rule, and Proposition 8.10.
- (iii) By the Disjunction Introduction Rule, $\Gamma, -A \vdash_{\rho} A \rightarrow B$. We have $\Gamma, A \vdash_{\rho} A \rightarrow B$ by assumption and the Disjunction Introduction Rule. The result follows from Proposition 8.6(ii).
 - (iv) This follows from Part(iii).
- (v) This follows from the Disjunction Introduction, Universal, and Transitivity Rules, and Proposition 8.10. \Box

We mentioned above several tautologies of classical logic that do not hold in general for the algorithmic material conditional. When restricted to algorithmic statements that are true or directly false, however, the algorithmic material conditional can be expected to behave precisely as the classical material conditional. The following corollary illustrates this phenomenon.

Corollary 11.5. If ρ contain all the above rules, then

- (i) $\mathcal{H}(A) \vdash_{\rho} A \rightarrow A$,
- (ii) $\mathcal{H}(A) \vdash_{\rho} A \rightarrow A \lor B$, and
- (iii) $\mathcal{H}(A), B \vdash_{\rho} A \rightarrow A \wedge B$.

Proof. These follow directly from Proposition 11.4(iv) and (iii). \Box

12. Stable Base

The eleven rules developed above are clearly not a complete collection of rules for algorithmic logic. Indeed, as will be seen in Proposition 12.7, one can never have a complete library of rules for algorithmic logic. Rather, the rules discussed so far provides a convenient stable base on which to build more elaborate stable libraries.

Definition 12.1. A base is a set \mathcal{B} of rules. We require that a base be finite, or at least arises as the set of terms of a library. A \mathcal{B} -library is a library containing all the rules of the base \mathcal{B} . A \mathcal{B} -library ρ is said to be valid outside \mathcal{B} if every rule in ρ which is not in \mathcal{B} is ρ -valid. A base \mathcal{B} is stable if every \mathcal{B} -library that is valid outside of \mathcal{B} is itself valid.

Let \mathcal{B}_0 be the set containing Rules 1 to 11 above.

Theorem 12.2. The set \mathcal{B}_0 is a stable base.

Proof. Let ρ be a \mathcal{B}_0 -library that is valid outside \mathcal{B}_0 . We need to show that ρ is valid.

Rules 1, 2, 4, 6, and 9 are ρ -valid by Propositions 4.1, 5.1, 6.2, 8.2, 10.2, respectively. Rules 10 and 11 are ρ -valid by Proposition 10.4. Rule 3 is ρ -valid by Proposition 5.4 since \mathcal{B} contains the Universal Rule. Rule 5 is ρ -valid by Proposition 6.6 since \mathcal{B} contains the Conjunction Rule. Rule 8

is ρ -valid by Proposition 8.9 since \mathcal{B} contains the Disjunction Elimination, Universal, and Conjunction Rules. Finally, ρ is valid by Theorem 8.5. \square

Definition 12.3. Let \mathcal{B} be a base. A rule is \mathcal{B} -safe if it is ρ -valid for all \mathcal{B} -libraries ρ . A stable extension \mathcal{B}' of \mathcal{B} is a base containing \mathcal{B} such that every rule in \mathcal{B}' that is not in \mathcal{B} is \mathcal{B} -safe.

Proposition 12.4. A stable extension of a stable base is a stable base.

Proof. Let \mathcal{B} be a stable base and \mathcal{B}' a stable extension of \mathcal{B} . Let ρ be a \mathcal{B}' -library valid outside \mathcal{B}' . If a rule ρ_k is in \mathcal{B}' but not in \mathcal{B} , then ρ_k is ρ -valid since ρ_k is \mathcal{B} -safe. Thus ρ is valid outside \mathcal{B} . Since \mathcal{B} is a stable base, ρ is valid.

Proposition 12.5. If the rules of a library forms a stable base, then the library is valid. Thus, if the rules of a library form a stable extension of \mathcal{B}_0 , then the library is valid.

Definition 12.6. Let ρ_1 and ρ_2 be libraries. Then ρ_2 is stronger than ρ_1 if $A \stackrel{\rho_1}{\Rightarrow} B$ implies $A \stackrel{\rho_2}{\Rightarrow} B$ for all algorithmic statements A and B. A library ρ_2 is strictly stronger than ρ_1 if (i) ρ_2 is stronger than ρ_1 , and (ii) there exists A and B such that $A \stackrel{\rho_2}{\Rightarrow} B$ is true but $A \stackrel{\rho_1}{\Rightarrow} B$ is false.

Algorithmic logic is complete in the sense that, for any library ρ containing the Universal Rule, if A is true then $PROVE_{\rho}(A)$ is true. But there is also a sense in which the logic is inherently incomplete.

Proposition 12.7. For every valid library ρ_1 there is a strictly stronger valid library ρ_2 . If the set of rules in ρ_1 form a stable base \mathcal{B} , then ρ_2 can be taken to be a library whose rules form a stable \mathcal{B} -extension.

Proof. Let MP(ρ_1) be the algorithm implementing $A \stackrel{\rho_1}{\Rightarrow} B \atop B$. This is a ρ -

valid rule for any library ρ since ρ_1 is valid. Note that this rule differs essentially from P_3 discussed in Section 13 in that, given input $[H, \rho, m]$, the rule MP(ρ_1) does not use the input ρ , but rather uses the fixed library ρ_1 . Rule P_3 , on the other hand, does use the input ρ .

There is no algorithm that decides whether a statement is false. Thus there is a false algorithmic statement C such that $C \stackrel{\rho_1}{\Rightarrow} \mathcal{F}$ is false. Let $\operatorname{DENY}(C)$ be the algorithm implementing $\frac{C}{\mathcal{F}}$. The rule $\operatorname{DENY}(C)$ is ρ -valid for any library ρ since C is false.

Let ρ_2 be the library containing $MP(\rho_1)$, DENY(C), and the Universal Rule. Observe that (i) ρ_2 is valid, (ii) if $A \stackrel{\rho_1}{\Rightarrow} B$ then $A \stackrel{\rho_2}{\Rightarrow} B$, and (iii) $C \stackrel{\rho_1}{\Rightarrow} \mathcal{F}$ is false but $C \stackrel{\rho_2}{\Rightarrow} \mathcal{F}$ is true. To see (ii), let S be the ρ_2 -deductive closure of A. By the Universal Rule, $A \stackrel{\rho_1}{\Rightarrow} B$ is in S. By $MP(\rho_1)$, B is in S. So ρ_2 is valid and strictly stronger than ρ_1 .

Now suppose that the rules of ρ_1 form a stable base \mathcal{B} . Let ρ_2 contain all the rules of ρ_1 , MP(ρ_1), DENY(C), and the Universal Rule. The new rules are \mathcal{B} -safe, so the rules of ρ_2 form a stable valid extension of \mathcal{B} . Finally, by an argument similar to the one above, ρ_2 is strictly stronger than ρ_1 .

13. Paradoxical Rules

An *instable rule* is a rule that cannot be in any stable base. A *paradoxical rule* is an algorithmic counterpart of a traditional rule of logic which is instable and where the argument for its instability is based on a Curry-like paradox. In this section we will show that the following are paradoxical rules:

$$P_{1}: \qquad P_{2}: \qquad P_{3}: \qquad P_{4}: \quad A \xrightarrow{\rho} C \qquad P_{5}:$$

$$A \qquad \qquad A \qquad \qquad A \xrightarrow{\rho} B \qquad \qquad B \xrightarrow{\rho} C$$

$$\frac{\rho A}{\mathcal{F}} \qquad \frac{\rho A}{B} \qquad \frac{A}{B} \qquad \frac{A \vee B}{C} \qquad \frac{\rho \rho}{\neg \neg} A$$

$$P_{1}: \quad A \vee B \qquad P_{2}: \qquad P_{3}: \qquad P_{4}: \quad A \xrightarrow{\rho} C \qquad P_{5}:$$

$$\frac{A \vee B}{\neg \neg} \qquad \frac{\rho \rho}{\neg} A \qquad P_{5}: \qquad$$

$$P_{11}$$
: P_{12} : P_{13} : P_{14} : P_{14} : P_{10} : P_{1

Given the expected input $[H, \rho, m]$, all of the rules above use ρ , but only Rules P_2 , P_8 , and P_9 use the resource integer m in their implementation. The symbol \emptyset in Rules P_8 and P_9 indicates that no premises in H are required. Clearly, some of the paradoxical rules above are interrelated.

Rules P_1 , P_3 , P_4 , P_6 , P_7 , P_{13} , and P_{14} have the remarkable property of being ρ -valid for any valid library ρ but, due to their instability, not being in any sufficiently rich valid ρ . Rule P_2 has a similar status, at least for any \mathcal{B}_0 -library ρ .

Lemma 13.1. Every stable base \mathcal{B} has a stable extension \mathcal{B}' with the following property: For every \mathcal{B}' -library ρ there is an algorithmic statement Q_{ρ} such that $Q_{\rho} \iff {}^{\rho}Q_{\rho}$.

Proof. The proof requires an algorithm Curry that expects as input a list $[\alpha, \rho]$ where α is an algorithm. If the algorithmic statement $\neg \left[\alpha, [\alpha, \rho], 1\right]$ is true, then Curry outputs 1. Otherwise Curry does not halt. Observe that if α is an algorithm, then $\left[\text{Curry}, [\alpha, \rho], 1\right]$ if and only if $\neg \left[\alpha, [\alpha, \rho], 1\right]$.

Let β be the rule that simultaneously implements the two rule diagrams:

More specifically, assuming an input of the expected form $[H, \rho, m]$, the rule β looks for all statements of the form of the first line of either of the above diagrams, where α is required to be an algorithm. For each such statement it finds, it appends the appropriate statement to H. While it is not a rule of elementary logic, the rule β is nonetheless ρ -valid for any library ρ . In particular, this rule is \mathcal{B} -safe where \mathcal{B} is the given stable base.

Let \mathcal{B}' be the stable extension of the base \mathcal{B} obtained by simply adding the rule β to \mathcal{B} . Given a \mathcal{B}' -library ρ , let Q_{ρ} be [Curry, [Curry, ρ], 1]. So $Q_{\rho} \iff {}^{\rho} Q_{\rho}$ since ρ contains β .

While the rule used in the above proof is not a rule of elementary logic, and may thus seem *ad hoc*, it may be expected to be a consequence of general, more natural rules concerning the basic properties of algorithms. This will be discussed in a future paper on abstraction in algorithmic logic.

Theorem 13.2. There is no stable base \mathcal{B} such that the law $A, \ \ ^{\rho}A \vdash_{\rho} \mathcal{F}$ holds for all valid \mathcal{B} -libraries ρ .

Proof. Suppose that there is such a \mathcal{B} , and let \mathcal{B}' be as in Lemma 13.1. Let ρ be the library consisting of the rules of \mathcal{B}' . The validity of ρ follows from Proposition 12.5. By Lemma 13.1, there is a statement Q_{ρ} such that $Q_{\rho} \iff {}^{\rho}Q_{\rho}$. By validity, Q_{ρ} holds if and only if ${}^{\rho}Q_{\rho}$ holds.

Let S be the ρ -deductive closure of Q_{ρ} . Since, $Q_{\rho} \vdash_{\rho} \stackrel{\rho}{\neg} Q_{\rho}$, the set S contains $\stackrel{\rho}{\neg} Q_{\rho}$. By assumption $Q_{\rho}, \stackrel{\rho}{\neg} Q_{\rho} \vdash_{\rho} \mathcal{F}$ holds, so S contains \mathcal{F} . Thus $Q_{\rho} \stackrel{\rho}{\Rightarrow} \mathcal{F}$ holds; that is, $\stackrel{\rho}{\neg} Q_{\rho}$ is true. As mentioned above, this implies that Q_{ρ} is true. Since $Q_{\rho}, \stackrel{\rho}{\neg} Q_{\rho} \vdash_{\rho} \mathcal{F}$ and since ρ is valid, \mathcal{F} is true. \square

Corollary 13.3. No stable base contains Rule P_1 or Rule P_2 (defined at the beginning of this section).

Corollary 13.4. If \mathcal{B} is a stable base, then the assertion that

$$\Gamma \vdash_{\rho} A \stackrel{\rho}{\Rightarrow} B \text{ implies } \Gamma, A \vdash_{\rho} B$$

fails for some valid \mathcal{B} -library ρ .

Proof. Let ρ be a valid \mathcal{B} -library for which the assertion holds. By Corollary 3.15(ii), $\neg A \models_{\rho} \neg A$. In other words, $\neg A \models_{\rho} A \stackrel{\rho}{\Rightarrow} \mathcal{F}$. So $\neg A, A \models_{\rho} \mathcal{F}$ by the assertion. By Theorem 13.2 this cannot hold for all such ρ .

Corollary 13.5. There is no stable base \mathcal{B} such that $A \stackrel{\rho}{\Rightarrow} B, A \vdash_{\rho} B$ holds for all valid \mathcal{B} -libraries ρ . In particular, no stable base contains Rule P_3 .

Proof. Suppose otherwise. If ρ is a valid \mathcal{B} -library, then $A, A \stackrel{\rho}{\Rightarrow} \mathcal{F} \vdash_{\rho} \mathcal{F}$ for all A. In other words, $A, \stackrel{\rho}{\neg} A \vdash_{\rho} \mathcal{F}$ holds, contradicting Theorem 13.2. \square

Corollary 13.6. There is no stable base \mathcal{B} such that the law

$$A \stackrel{\rho}{\Rightarrow} C, B \stackrel{\rho}{\Rightarrow} C, A \vee B \vdash_{\rho} C$$

holds for all \mathcal{B} -libraries ρ . In particular, no stable base contains Rule P_4 .

Proof. Suppose that there is such a \mathcal{B} . The Disjunction Introduction Rule is \mathcal{B} -safe, so the base \mathcal{B}' that results from adding this rule to \mathcal{B} is also stable. Let ρ be a valid \mathcal{B}' -library. Let S be the deductive closure of A and $\overset{\rho}{\neg}A$. By the Disjunction Introduction Rule, $A \lor A$ is in S. Since $A \overset{\rho}{\Rightarrow} \mathcal{F}$ is in S, so is \mathcal{F} . Thus $A, \overset{\rho}{\neg}A \vdash_{\rho} \mathcal{F}$ for all A and all such ρ , contradicting Theorem 13.2 for the stable base \mathcal{B}' .

Corollary 13.7. There is no stable base \mathcal{B} such that the law $\neg \neg \cap A \vdash_{\rho} A$ holds for all \mathcal{B} -libraries ρ . In particular, no stable base contains Rule P_5 .

Proof. Suppose that there is such a stable base \mathcal{B} . The Universal and Transitivity Rules are \mathcal{B} -safe, so the base \mathcal{B}' that results from adding these rules to \mathcal{B} is also stable. The Meta-Universal Rule is \mathcal{B}' -safe since \mathcal{B}' contains the Universal Rule, so the base \mathcal{B}'' that results from adding the Meta-Universal Rule to \mathcal{B}' is also stable.

Let ρ be a valid \mathcal{B}'' -library and A a statement. Let S be the deductive closure of A and $\overset{\rho}{\neg}A$. By the Meta-Universal rule $\overset{\rho}{\neg}\mathcal{F} \stackrel{\rho}{\Rightarrow} A$ is in S. Since $\overset{\rho}{\neg}A$ is $A \stackrel{\rho}{\Rightarrow} \mathcal{F}$, which is in $S, \overset{\rho}{\neg}\mathcal{F} \stackrel{\rho}{\Rightarrow} \mathcal{F}$ is in S by the Transitivity Rule. In other words, $\overset{\rho}{\neg}\overset{\rho}{\neg}\mathcal{F}$ is in S. Thus \mathcal{F} is in S by hypothesis. So $A, \overset{\rho}{\neg}A \vdash_{\rho} \mathcal{F}$, contradicting Theorem 13.2 for the base \mathcal{B}'' .

Corollary 13.8. There is no stable base \mathcal{B} where the law $A \vee B$, $\neg A \vdash_{\rho} B$ holds for all valid \mathcal{B} -libraries ρ . Likewise, there is no stable base \mathcal{B} where the law $\neg A \vee B$, $A \vdash_{\rho} B$ holds for all valid \mathcal{B} -libraries ρ . In particular, no stable base contains either Rule P_6 or Rule P_7 .

Proof. Suppose that there is a \mathcal{B} where the first of these laws holds. The Disjunction Introduction Rule is \mathcal{B} -safe, so the extension \mathcal{B}' obtained by adding this Rule to \mathcal{B} is stable. Let ρ be any valid \mathcal{B}' -library.

Let S be the deductive closure of A and $\neg A$. By the Disjunction Introduction Rule, $A \vee \mathcal{F}$ is in S. By hypothesis, \mathcal{F} is in S. We have established that $\neg A$, $A \vdash_{\rho} \mathcal{F}$ holds for every statement A and valid \mathcal{B}' -library ρ , contradicting Theorem 13.2.

The second part of the theorem follows by a similar argument. \Box

Lemma 13.9. Suppose A is an algorithmic statement where $A \iff \stackrel{\rho}{\neg} A$ with ρ a valid library. Then $A, \stackrel{\rho}{\neg} A$, and $\stackrel{\rho}{\neg} \stackrel{\rho}{\neg} A$ are all false.

Proof. Suppose A is true. By hypothesis, $A \stackrel{\rho}{\Rightarrow} \stackrel{\rho}{\neg} A$. So, by Proposition 3.18(iii) and the validity of ρ , the statement $\stackrel{\rho}{\neg} A$ holds. Thus A and $A \stackrel{\rho}{\Rightarrow} \mathcal{F}$ hold. Again, by Proposition 3.18(iii), \mathcal{F} is true.

Suppose $\stackrel{\rho}{\neg} A$. By hypothesis, $\stackrel{\rho}{\neg} A \stackrel{\rho}{\Rightarrow} A$. So A is true, contradicting the above.

Suppose $\overset{\rho}{\neg} \overset{\rho}{\neg} A$; in other words, $\overset{\rho}{\neg} A \overset{\rho}{\Rightarrow} \mathcal{F}$. By hypothesis, $A \overset{\rho}{\Rightarrow} \overset{\rho}{\neg} A$. By Proposition 3.18(*ii*), $A \overset{\rho}{\Rightarrow} \mathcal{F}$. In other words, $\overset{\rho}{\neg} A$ which contradicts the above.

Corollary 13.10. Let \mathcal{B} be a stable base. There is a valid \mathcal{B} -library ρ and an algorithmic statement Q_{ρ} such that $Q_{\rho} \vee \stackrel{\rho}{\neg} Q_{\rho}$ and $\stackrel{\rho}{\neg} Q_{\rho} \vee \stackrel{\rho}{\neg} \stackrel{\rho}{\neg} Q_{\rho}$ are both false. In particular, Rules P_8 and P_9 are not ρ -valid.

Therefore, there is no stable base containing Rules P_8 or P_9 .

Proof. Let \mathcal{B}' be as in Lemma 13.1. Let ρ be a library consisting of the rules in \mathcal{B}' , and let Q_{ρ} be as in Lemma 13.1. The result follows from Lemma 13.9.

Proposition 13.11. There is no stable base \mathcal{B} where $A \stackrel{\rho}{\Rightarrow} B \vdash_{\rho} \stackrel{\rho}{\neg} A \lor B$ holds for all valid \mathcal{B} -libraries ρ . In particular, no stable base contains Rule P_{10} .

Proof. Suppose that there is such a \mathcal{B} . Let ρ be a library consisting of the rules in \mathcal{B}' as defined in Lemma 13.1. Let Q_{ρ} be as in Lemma 13.1. The library ρ is valid since \mathcal{B}' is a stable base.

By hypothesis $Q_{\rho} \stackrel{\rho}{\Rightarrow} \stackrel{\rho}{\neg} Q_{\rho} \vdash_{\rho} \stackrel{\rho}{\neg} Q_{\rho} \lor \stackrel{\rho}{\neg} Q_{\rho}$, so by Proposition 3.16 and the validity of ρ , the statement $\stackrel{\rho}{\neg} Q_{\rho} \lor \stackrel{\rho}{\neg} Q_{\rho}$ is true. So $\stackrel{\rho}{\neg} Q_{\rho}$ is true contradicting Lemma 13.9.

Theorem 13.12. There is no stable base \mathcal{B} where the law

$$\stackrel{\rho}{\neg}(A \wedge B) \vdash_{\rho} \stackrel{\rho}{\neg} A \vee \stackrel{\rho}{\neg} B$$

holds for all valid \mathcal{B} -libraries ρ . In particular, no stable base contains Rule P_{11} .

Proof. Suppose that there is such a stable base \mathcal{B} . The rule represented by the diagram $\frac{A \wedge -A}{\mathcal{F}}$ is \mathcal{B} -safe. Let \mathcal{B}' be the stable extension obtained by adding this rule to \mathcal{B} . Let ρ be a library consisting of the rules in \mathcal{B}' . The library ρ is valid since \mathcal{B}' is a stable base. The statement $\frac{\rho}{\gamma}(A \wedge -A)$ holds for any A because of the new rule added to the library. So, by hypothesis and the validity of ρ , the statement $\frac{\rho}{\gamma}A \vee \frac{\rho}{\gamma} - A$ is true for all A.

Let β be an algorithm that expects an algorithm α as input. The algorithm β finds the smallest m such that $\stackrel{\rho}{\neg}[\alpha,\alpha,1]$ or $\stackrel{\rho}{\neg}-[\alpha,\alpha,1]$ is m-true. There will be such an m since $\stackrel{\rho}{\neg}A\lor\stackrel{\rho}{\neg}-A$ holds for all A. If $\stackrel{\rho}{\neg}[\alpha,\alpha,1]$ is m-true for this value of m, then β outputs 1. If $\stackrel{\rho}{\neg}[\alpha,\alpha,1]$ is not m-true, but

 $\frac{\rho}{\neg} - [\alpha, \alpha, 1]$ is m-true for this value of m, then β outputs 0. The notion of m-true here is as in the definition of the Universal Rule. Observe that if α is an algorithm then β halts for input α .

Let B be the statement $[\beta, \beta, 1]$. If B is true, then $\neg B$ is true. If -B is true, then $\neg B$. Since ρ is valid, it is not possible for a statement A and its negation $\neg A$ to both be true. So neither B nor -B is true. In other words, β does not halt for input β , a contradiction.

Proposition 13.13. Let \mathcal{B} be a stable base. Then there is a valid \mathcal{B} -library ρ such that $\overset{\rho}{\neg} \overset{\rho}{\neg} \mathcal{T}$ is false. Furthermore, the law $A \vdash_{\rho} \overset{\rho}{\neg} \overset{\rho}{\neg} A$ does not hold for all valid \mathcal{B} -libraries ρ . In particular, no stable base contains Rule P_{12} .

Proof. As in the proof of Corollary 13.7, there is a stable base \mathcal{B}'' containing \mathcal{B} together with the Universal, the Meta-Universal, and the Transitivity Rules. Let ρ be any valid \mathcal{B}'' -library. Suppose, $\overset{\rho}{\neg} \overset{\rho}{\neg} \mathcal{T}$ holds. Thus $\overset{\rho}{\neg} \mathcal{T} \vdash_{\rho} \mathcal{F}$. Let S be the deductive closure of A and $\overset{\rho}{\neg} A$. By the Meta-Universal Rule, $\mathcal{T} \overset{\rho}{\Rightarrow} A$ is in S. Note that $A \overset{\rho}{\Rightarrow} \mathcal{F}$ is in S, so, by the Transitivity Rule, $\mathcal{T} \overset{\rho}{\Rightarrow} \mathcal{F}$ is in S. In other words, $\overset{\rho}{\neg} \mathcal{T}$ is in S. Since $\overset{\rho}{\neg} \mathcal{T} \vdash_{\rho} \mathcal{F}$ is true, \mathcal{F} must be in S.

We have established that if $\neg \neg \cap \mathcal{T}$ holds then $\neg A, A \vdash_{\rho} \mathcal{F}$ holds for all A. Therefore, by Theorem 13.2, there must be a valid \mathcal{B}'' -library ρ such that $\neg \neg \cap \mathcal{T}$ is false. The law $A \vdash_{\rho} \neg \cap A$ does not hold for such ρ . To see this, consider the case where A is \mathcal{T} .

Theorem 13.14. There is no stable base \mathcal{B} where the law

$$PROVE_{\rho}(PROVE_{\rho}(A)) \vdash_{\rho} PROVE_{\rho}(A)$$

holds for all valid \mathcal{B} -libraries ρ . In particular, there is no stable base \mathcal{B} where $PROVE_{\rho}(A) \vdash_{\rho} A$ holds for all \mathcal{B} -libraries ρ . So no stable base contains Rule P_{13} or Rule P_{14} .

Proof. Suppose otherwise that there is such a stable base \mathcal{B} . As in the proof of Corollary 13.7, there is a stable base \mathcal{B}'' containing \mathcal{B} together with the Universal, the Meta-Universal, and the Transitivity Rules.

Consider an algorithm β that expects as input $[\alpha, \rho]$ where α is an algorithm. The algorithm β checks the truth of $[\alpha, [\alpha, \rho], 1] \stackrel{\rho}{\Rightarrow} \text{PROVE}_{\rho}(\mathcal{F})$. If the statement is true, β outputs 1. Otherwise, β does not halt. Let R_{ρ} be the statement $[\beta, [\beta, \rho], 1]$. Observe that R_{ρ} is true if and only if $R_{\rho} \stackrel{\rho}{\Rightarrow} \text{PROVE}_{\rho}(\mathcal{F})$ is true.

The rule implementing $\frac{R_{\rho}}{R_{\rho} \stackrel{\rho}{\Rightarrow} \text{PROVE}_{\rho}(\mathcal{F})}$ is ρ -valid for all libraries ρ . Let ρ be the library consisting of this rule together with all the rules of \mathcal{B}'' . The \mathcal{B}'' -library ρ is valid since \mathcal{B}'' is stable.

Let S be the deductive closure of R_{ρ} . So $R_{\rho} \stackrel{\rho}{\Rightarrow} \text{PROVE}_{\rho}(\mathcal{F})$ is in S. By Proposition 5.5(ii), $\text{PROVE}_{\rho}(\text{PROVE}_{\rho}(\mathcal{F}))$ is in S. Finally, by supposition,

 $PROVE_{\rho}(\mathcal{F})$ is also in S. We have shown that $R_{\rho} \stackrel{\rho}{\Rightarrow} PROVE_{\rho}(\mathcal{F})$ is true. Therefore, R_{ρ} is true. Since ρ is valid, Proposition 3.18(iii) implies that $PROVE_{\rho}(\mathcal{F})$ is true. So by Proposition 3.18(iv) and the validity of ρ , \mathcal{F} is true.

14. Conclusion

In a future paper we will introduce additional rules to algorithmic logic. These rules will not concern logical connectives as do the rules in the current paper. Instead, these new rules relate to the basic structure of algorithms themselves. These structural rules will lead to a strong internal abstraction principle making algorithmic logic more flexible and powerful.

In particular, for bases \mathcal{B} containing these structural rules, Lemma 13.1 can be strengthened to apply to all \mathcal{B} -libraries ρ . Consequently, the main results of Section 13 can be significantly strengthened. More precisely, let \mathcal{B}_1 be the stable base consisting of \mathcal{B}_0 together with the structural rules of the promised future paper. Many of the results of Section 13 refer to laws which do not hold for all \mathcal{B} -libraries. In other words there exists some \mathcal{B} -library where the law fails. For the base \mathcal{B}_1 , however, these results can be strengthened to assert that the given law fails for all valid \mathcal{B}_1 -libraries.

In Section 13 above we mention that several of the paradoxical rules are ρ -valid as long as ρ is valid. The other rules, with one exception, cannot be expected to be ρ -valid. More specifically, if ρ is a valid \mathcal{B}_1 -library, then all the other rules, with the exception of Rule P_5 , are not ρ -valid. This can be seen with arguments similar to those of Section 13. Rule P_5 is ρ -valid for such ρ , however, because of the striking fact that $\frac{\rho}{\gamma} \frac{\rho}{\gamma} A$ is false for all A. This fact can be shown with an argument similar to that of Proposition 13.13.

References

- [1] W. Aitken, J. A. Barrett, Computer Implication and the Curry Paradox, Journal of Philosophical Logic (forthcoming 2004).
- [2] Beall, JC, Curry's paradox, The Stanford Encylopedia of Philosophy (Spring 2001 Edition), Edward N. Zalta (ed.).
 - URL = http://plato.stanford.edu/archives/spr2001/entries/curry-paradox/
- [3] H. Curry, The inconsistency of certain formal logics, Journal of Symbolic Logic 7 (1942), 115–117.
- [4] S. Feferman, Toward Useful Type-Free Theories, Journal of Symbolic Logic 49 (1984), 75–111.
- [5] F. B. Fitch, A method for avoiding the Curry paradox, Essays in Honor of Carl G. Hempel, N. Rescher (ed.) (1969), 255–265.
- [6] J. Myhill, Paradoxes, Synthese 60 (1984), 129–143.

CAL. STATE, SAN MARCOS, CA 92096, USA E-mail address: waitken@csusm.edu

UC IRVINE, IRVINE, CA 92697, USA *E-mail address*: jabarret@uci.edu