Specializing Wide Trees Without Adding Reals

Corey Switzer

The Graduate Center, CUNY

CUNY Virtual Set Theory Seminar April 17th, 2020

Introduction

The main question I want to discuss in this talk is "When can a wide Aronszajn tree be specialized by a forcing which does not add reals?"

Introduction

Let's start with some basics.

3/50

Introduction

Let's start with some basics.

- Given cardinals κ and λ , a $(\kappa, \leq \lambda)$ -tree T is a tree of height κ with levels of size $\leq \lambda$. I also sometimes write (κ, λ) -tree or $(\kappa, < \lambda)$ -tree with the obvious meanings.
- I say that T is a $(\kappa, \leq \lambda)$ -Aronszajn tree if it has no branch of length κ .
- A tree is called a κ -tree if it is a $(\kappa, < \kappa)$ -tree.
- In slight departure from normal notation, I will call an $(\omega_1, \leq \lambda)$ -Aronszajn tree T an Aronszajn tree (for any width λ). If all the levels of T are countable, I will call T a thin Aronszajn tree. If there are uncountable levels then I call T wide.

Souslin and Special Trees

Fix an Aronszajn tree T (so, height ω_1 but no assumed width restrictions).

Souslin and Special Trees

Fix an Aronszajn tree T (so, height ω_1 but no assumed width restrictions).

- We say that T is *Souslin* if every antichain in T is countable (i.e. T has the ccc).
- We say that *T* is *special* if any of the following equivalent conditions hold:
- 1. T can be decomposed into countably many antichains.
- 2. There is a function $f: T \to \omega$ which is injective on chains.
- 3. There is a function $f:T\to\mathbb{Q}$ which is monotone increasing on chains. Such an f as in the second or third condition is called a *specializing function*.

Souslin and Special Trees

- Note that a special tree is never Souslin since at least one of the countably many antichains covering T must be uncountable.
- Also, if T is special then forcing with T collapses ω_1 since given any cofinal branch $b \subseteq T$ in the extension, and any specializing function $f: T \to \omega$, the restriction $f \upharpoonright b: b \to \omega$ would be an injection of a set of size $(\omega_1)^V$ into ω . So treating T as a forcing notion it's not even proper.
- Since Souslin trees are ccc this is another difference.

Special Aronszajn Trees Exist

- Special thin Aronszajn trees exist in ZFC, this is Aronszajn's original construction.
- ullet Roughly the idea is to consider the tree consisting of bounded well-ordered sequences of rationals with a maximal element ordered by end extension. Clearly this has no branch of length ω_1 but it does have elements of arbitrary height. However, the levels of this tree are size continuum so we use the countability of $\mathbb Q$ to "thin out" the tree.
- For each $q \in \mathbb{Q}$, inductively at each limit stage pick one sequence bounded by q to extend (adding q as the maximal element). It's straightforward to check that the function sending each such sequence to its max is a specializing function.

The Baumgartner-Malitz-Reinhardt Poset

- Any ZFC construction of an Aronszajn tree of width $<2^{\aleph_0}$ (so in particular a thin tree) must be special since it is consistent that *all* Aronszajn trees of width $<2^{\aleph_0}$ are special (Baumgartner-Malitz-Reinhardt).
- For any Aronszajn tree T, let \mathbb{S}_T be the forcing whose conditions are finite partial functions $f: T \to \mathbb{Q}$ so that if $t, s \in \text{dom}(f)$ and $t <_T s$ then f(t) < f(s) (in the rational ordering).
- Baumgartner-Malitz-Reinhardt showed that $\mathbb{S}_{\mathcal{T}}$ is ccc for any \mathcal{T} so MA + \neg CH implies that all Aronszajn trees of width $<2^{\aleph_0}$ are special.
- The posets of the form \mathbb{S}_T have found uncountably many applications since their introduction. In particular they are used in key steps in the proofs that PFA implies there are no Kurepa trees, ω_2 has the tree property, $\square_{\omega_1}^*$ fails and more.

The Baumgartner-Malitz-Reinhardt Poset

- However, this forcing adds |T|-many reals.
- In fact it's not hard to see that, given any countable set $B \subseteq T$ enumerated $B = \{b_n \mid n < \omega\}$, the function in the extension $n \mapsto g(b_n) \bmod 2$, where $g: T \to \omega$ is the generic specializing function, will be a Cohen real.
- It's therefore interesting to ask whether there is a similar poset for specializing trees that does not add reals, so that these results could be studied in the CH context.

Another reason to ask about such a poset is its connection to the Souslin Problem.

Killing Souslin Trees

Recall the following:

Theorem

- 1. (Jensen) Under \diamondsuit there is a Souslin tree.
- 2. (Solovay-Tennenbaum) Under MA_{N1} there are no Souslin trees.

Killing Souslin Trees

Recall the following:

Theorem

- 1. (Jensen) Under \Diamond there is a Souslin tree.
- 2. (Solovay-Tennenbaum) Under MA_{\aleph_1} there are no Souslin trees.

Observe that under \diamondsuit , CH holds whereas under MA $_{\aleph_1}$ CH fails. Thus was not clear whether the existence Souslin trees follows from CH. Indeed, it was not originally clear whether or not \diamondsuit and CH were equivalent.

Jensen's Model

Jensen showed that CH does not imply there are Souslin trees (and hence it does not imply \diamondsuit). His proof was one of the first applications of countable support iterations and special trees.

Theorem (Jensen)

Assume V=L. There is a countable support iteration $\mathbb P$ so that $\mathbb P$ adds no reals and $\Vdash_{\mathbb P}$ "All thin Aronszajn trees are special".

Jensen's Model

Jensen showed that CH does not imply there are Souslin trees (and hence it does not imply \diamondsuit). His proof was one of the first applications of countable support iterations and special trees.

Theorem (Jensen)

Assume V=L. There is a countable support iteration $\mathbb P$ so that $\mathbb P$ adds no reals and $\Vdash_{\mathbb P}$ "All thin Aronszajn trees are special".

The proof of this theorem is rather complicated (i.e. I frankly don't understand it, maybe it's actually easy). In trying to work through it Shelah developed a more streamlined approach, removing the V=L assumption and isolating a class of proper posets which don't add reals and can be iterated with countable support: **the dee-complete and** $<\omega_1$ -**proper posets**.

Shelah's Model

The definition of dee-complete and $<\omega_1$ -proper is rather involved and I won't give it in this talk. However, to understand the theorem below (and the rest of the talk) it suffices to know that it is a class of proper posets which can be iterated without adding reals and includes all σ -closed posets.

Shelah's Model

The definition of dee-complete and $<\omega_1$ -proper is rather involved and I won't give it in this talk. However, to understand the theorem below (and the rest of the talk) it suffices to know that it is a class of proper posets which can be iterated without adding reals and includes all σ -closed posets.

Theorem (Shelah)

- 1. For any thin Aronszajn tree T there is a dee-complete and $<\omega_1$ -proper poset \mathbb{P}_T which specializes T. Thus.
- 2. Under the forcing axiom for this class, DCFA (the dee-complete forcing axiom) all thin Aronszajn trees are special.

 Moreover.
- 3. Since the class is iterable without adding reals, DCFA is consistent with CH.

So that Solves It?

These theorems are major achievements in iterated forcing, but do they address our question about copying the success of the ccc specializing poset to the case of not adding reals?

So that Solves It?

These theorems are major achievements in iterated forcing, but do they address our question about copying the success of the ccc specializing poset to the case of not adding reals?

- In fact they do not.
- The ccc poset works irrespctive of the widths of the tree being specialized whereas the countability of the levels is essential in the posets used by Jensen and Shelah.
- Moreover, in all three applications of PFA mentioned above, the forcing needed was a version of the ccc poset for specializing *wide* trees.

A Non-Special Wide Tree

To some extent the size of the levels must play a role in any specializing forcing that does not add reals. This follows from the following intriuging example.

A Non-Special Wide Tree

To some extent the size of the levels must play a role in any specializing forcing that does not add reals. This follows from the following intriuging example.

Theorem (Todorčević (?))

There is (in ZFC) an Aronszajn tree T of width continuum that cannot be specialized without adding reals.

A Non-Special Wide Tree

Proof (Sketch).

- Fix a stationary/co-stationary subset $S \subseteq \omega_1$ and let T = T(S) be the set of closed bounded countable sequences $c \subseteq S$ ordered by end extension.
- •This is a tree of height ω_1 and it has no cofinal branch since the union of the sequences on such a branch would be a club contained in S (but $\omega_1 \setminus S$ is stationary).
- Forcing with this tree is equivalent to the standard forcing to shoot a club through S and this forcing does not collapse ω_1 . Therefore T is not special.
- The elements of T are coded by reals and the order and definition of T are absolute, hence in any forcing extention with the same reals T is unchanged so it must still not be special.

Questions, Questions

So we're left with the following:

Questions, Questions

So we're left with the following:

- 1. When can a wide Aronszajn tree be specialized without adding reals (by a forcing in some iterable class)?
- 2. Can such a forcing be used to show that a forcing axiom compatible with CH has similar consequences to those of PFA that use the ccc forcing?

Questions, Questions

So we're left with the following:

- 1. When can a wide Aronszajn tree be specialized without adding reals (by a forcing in some iterable class)?
- 2. Can such a forcing be used to show that a forcing axiom compatible with CH has similar consequences to those of PFA that use the ccc forcing?

In the time left I would like to prove a partial solution to these two questions.

The Main Theorems

Specifically I want to sketch the proofs of the following.

The Main Theorems

Specifically I want to sketch the proofs of the following.

Theorem (S.)

If S is a wide Aronszajn tree which embeds into an ω_1 -tree T (with cofinal branches) then there is a dee-complete and $<\omega_1$ -proper forcing $\mathbb{P}_{T,S}$ which specializes S.

The Main Theorem

Specifically I want to sketch the proofs of the following.

Theorem (S.)

If S is a wide Aronszajn tree which embeds into an ω_1 -tree T (with cofinal branches) then there is a dee-complete and $<\omega_1$ -proper forcing $\mathbb{P}_{T,S}$ which specializes S.

Corollary

DCFA implies there are no Kurepa trees.

This latter result was proved by Shelah by a different method and under the additional assumptions that $2^{\aleph_1}=\aleph_2$ and CH hold.

The Proof: Partial Specializing Functions

Here is a sketch of the proof of the theorem. The poset constructed in the proof is very similar to (and inspired by) one used by Abraham and Shelah (itself a variation on Shelah's original poset). The only difference is the accomposation made to allow a wider tree.

The Proof: Partial Specializing Functions

Here is a sketch of the proof of the theorem. The poset constructed in the proof is very similar to (and inspired by) one used by Abraham and Shelah (itself a variation on Shelah's original poset). The only difference is the accommodation made to allow a wider tree.

- Fix trees of height ω_1 , $S \subseteq T$ so that T is thin, potentially with cofinal branches, and S is a (wide) Aronszajn tree.
- The intuition is that we want to force with partial specializing functions $f:S\to\mathbb{Q}$ but use the structure of T to guide the construction. More formally:

Definition

A partial specializing function of height α is a function $f: T_{\leq \alpha} \cap S \to \mathbb{Q}$ which is strictly increasing on linearly ordered chains. We write ht(f) to denote the height of f.

The Proof: Partial Specializing Functions

Definition

A partial specializing function of height α is a function $f: T_{\leq \alpha} \cap S \to \mathbb{Q}$ which is strictly increasing on linearly ordered chains. We write ht(f) to denote the height of f.

- Forcing with these functions alone won't work.
- The issue is roughly as follows. Suppose $\langle \alpha_n \mid n < \omega \rangle$ is an increasing sequence of ordinals with supremum α and let $t \in T_\alpha \cap S$ be a node on the α^{th} -level of T so that for all $n < \omega \ t \upharpoonright \alpha_n \in S$. If f_n are partial specializing functions of height α_n respectively, so that $f_n \subseteq f_{n+1}$ then by density we can ensure that $\langle f_n(t \upharpoonright \alpha_n) \mid n < \omega \rangle$ diverges to ∞ but then there is no way to assign a value to t to continue specializing the tree.

To avoid this issue, we need to add "promises": bounds on levels above where the partial specializing functions are, that ensure we don't let our specializing function grow too quickly. This justifies the following definitions.

To avoid this issue, we need to add "promises": bounds on levels above where the partial specializing functions are, that ensure we don't let our specializing function grow too quickly. This justifies the following definitions.

Definition

- 1. A (possibly partial) function $h: T_{\beta} \to \mathbb{Q}$ projects into S if for each $t \in \mathrm{dom}(h)$ there is an $\alpha < \beta$ so that $t \upharpoonright \alpha \in S$. We say that such an h bounds a partial specializing function if $\beta \geq \alpha + 1$ and for all t in the domain of h whose projection to the $\alpha + 1^{\mathrm{st}}$ level is in S we have that $h(t) > f(t \upharpoonright \alpha + 1)$.
- 2. A requirement H of height β and arity $n = n(H) \in \omega$ is a countably infinite family of finite functions $h: T_{\beta} \to \mathbb{Q}$ which project into S and whose domains have size n.

Definition

- 3. A partial specializing function f fulfills a requirement H if the height of f is at most the height of H and for every finite $\tau \subseteq T_{\beta}$, β the height of H, there is an $h \in H$ bounding f whose domain is disjoint from τ .
- 4. A *promise* is a function Γ defined on a tail set of countable ordinals, the first of which we denote $\beta=\beta(\Gamma)$ so that for each $\gamma\geq\beta$, $\Gamma(\gamma)$ is a countable set of requirements of height γ and if $\gamma'\geq\gamma$ then $\Gamma(\gamma)=\Gamma(\gamma')\upharpoonright\gamma$ i.e. every $H\in\Gamma(\gamma)$ there is some $H'\in\Gamma(\gamma')$ so that $H'=\{h\upharpoonright\gamma'\mid h\in H\}$ where each such projection is defined.
- 5. A partial specializing function f keeps a promise Γ if $\beta(\Gamma) \geq ht(f)$ and f fulfills every $H \in \Gamma(\gamma)$ for all $\gamma \geq \beta$. Note that by the projection property given in the definition of a promise, to keep a promise it suffices to fulfill the requirements at the first level.

Finally I can define the poset.

Definition

The forcing $\mathbb{P} = \mathbb{P}_{\mathcal{T},S}$ consists of pairs $p = (f_p, \Gamma_p)$ where f_p is a partial specializing function, Γ_p is a promise and f_p keeps Γ . We write ht(p) for $ht(f_p)$. The order is as follows: we let $p \leq q$ if $f_p \supseteq f_q$ and for all $\gamma \geq ht(q) \Gamma_p(\gamma) \supseteq \Gamma_q(\gamma)$.

The Proof: Some Lemmas

It remains to show that \mathbb{P} does what it says on the tin: it specializes S, is proper and does not add reals.

The Proof: Some Lemmas

It remains to show that \mathbb{P} does what it says on the tin: it specializes S, is proper and does not add reals.

The first of these is easily accomplished. A relatively straightforward density argument shows that:

Lemma (The Extension Lemma)

Suppose $p \in \mathbb{P}$ of height α and let $\beta \geq \alpha$. Then there is a $q \leq p$ of height β . Moreover, if $g: T_{\beta} \to \mathbb{Q}$ is a finite function bounding f_p then q can be found so that h bounds f_q as well.

The Proof: Some Lemmas

It remains to show that \mathbb{P} does what it says on the tin: it specializes S, is proper and does not add reals.

The first of these is easily accomplished. A relatively straightforward density argument shows that:

Lemma (The Extension Lemma)

Suppose $p \in \mathbb{P}$ of height α and let $\beta \geq \alpha$. Then there is a $q \leq p$ of height β . Moreover, if $g: T_{\beta} \to \mathbb{Q}$ is a finite function bounding f_p then q can be found so that h bounds f_q as well.

- To see that $\mathbb P$ specializes S the first part of the extension lemma suffices (though we haven't showed that $\mathbb P$ is proper yet so this might be trivial since ω_1 could be collapsed).
- However, the "moreover" part is important: it tells us that it's not dense to make the generic specializing function grow faster than some predecided bound when extending a condition to a higher level.

The Proof: Some Lemmas

Souping up this lemma gives the following, which is key.

Lemma (The Submodel Lemma)

Let θ be sufficiently large and let $M \prec H_{\theta}$ be countable containing T, S, \mathbb{P} , etc. Let $p \in \mathbb{P} \cap M$ and let $\delta = M \cap \omega_1$. Note that $M \cap T = T_{<\delta}$. Let $D \in M$ be a dense open subset of \mathbb{P} and let $h : T_{\delta} \to \mathbb{Q}$ be a finite function bounding f_p . Then there is an extension $q \in D \cap M$ so that f_q is also bounded by h.

The Proof: Some Lemmas

Souping up this lemma gives the following, which is key.

Lemma (The Submodel Lemma)

Let θ be sufficiently large and let $M \prec H_{\theta}$ be countable containing $T, S, \mathbb{P},$ etc. Let $p \in \mathbb{P} \cap M$ and let $\delta = M \cap \omega_1$. Note that $M \cap T = T_{<\delta}$. Let $D \in M$ be a dense open subset of \mathbb{P} and let $h : T_{\delta} \to \mathbb{Q}$ be a finite function bounding f_p . Then there is an extension $q \in D \cap M$ so that f_q is also bounded by h.

Intuitively, this lemma says that for $M \prec H_{\theta}$ as in the hypothesis, one can always extend any condition $p \in M \cap \mathbb{P}$ into any given $D \in M$ which is dense open without violating some fixed bound h on the $(\omega_1)^M$ th level.

The Proof: Properness and not adding Reals

Proving \mathbb{P} is proper and does not add reals follows by bootstrapping this lemma and utilizing the countability of the levels of \mathcal{T} .

• The key point is that since T has countable levels, $T \cap M = T_{<\delta}$ and since S embeds into T, in order to bound $S \cap M$ we only need to ensure there is a bound on T_{δ} . The details are as follows.

Lemma

 \mathbb{P} is proper and adds no new reals. More precisely, if θ be sufficiently large, $M \prec H_{\theta}$ is countable containing T, S, \mathbb{P} , etc and $p \in \mathbb{P} \cap M$ then there is a $G \subseteq \mathbb{P} \cap M$ generic with $p \in G$ and a $q \in \mathbb{P}$ so that for all $r \in G$ $q \leq r$.

The Proof: Properness and Not Adding Reals

Proof (Sketch).

- Fix θ , M, p etc as in the statement of the lemma and let $\delta = \omega_1 \cap M$. By the remark preceding the statement of the lemma it suffices to simultaneously define a total function h on T_δ and a generic $G \ni p$ so that that $\bigcup G$, which is a specializing function on $T_{<\delta}$ is bounded by h. Once this is done, one can use the bound to extend $\bigcup G$ to a condition of height δ , which is the requisite q.
- To do this, let $\langle D_n \mid n < \omega \rangle$ enumerate the dense open subsets of $\mathbb P$ in M and inductively define finite functions h_n and a decreasing sequence of conditions $p_n \leq p$ so that $p_n \in D_n$ and is bounded by h_n . The inductive stage of this construction is exactly the submodel lemma.

Two Easy Corollaries

This theorem has a few easy corollaries. First, is the following, odd ZFC result which may be of independent interest. I have no idea if this was previously known.

Corollary

The tree T(S) from the example due to Todorčević does not embed into an ω_1 -tree.

Two Easy Corollaries

The second strengthens the statement from the Jensen/Shelah models.

- I won't prove it, but as mentioned \mathbb{P} from the theorem has a stronger property than being just proper and not adding reals, it is dee-complete and $<\omega_1$ -proper.
- This suffices to ensure we can iterate such forcings without adding reals. As a result it follows that:

Corollary

It's consistent with CH that all Aronszajn trees which embed into an ω_1 -tree (possibly non-Aronszajn) are special.

Let's see a concrete example of such a pair of trees $S \subseteq T$ as well as an application of the poset $\mathbb{P}_{T,S}$.

Let's see a concrete example of such a pair of trees $S \subseteq T$ as well as an application of the poset $\mathbb{P}_{T,S}$. Recall that a Kurepa tree is an ω_1 -tree with at least \aleph_2 -many cofinal branches. The axiom DCFA is the forcing axiom for the class of dee-complete and $<\omega_1$ -proper forcing notions.

Corollary

Assume DCFA. Then there are no Kurepa trees.

The proof of the corollary is almost verbatim the same as the proof that there are no Kurepa trees under PFA (due to Baumgartner), substituting in the poset $\mathbb{P}_{T,S}$ for the ccc specializing poset. As mentioned before, Shelah showed DCFA implies there are no Kurepa trees by a different proof and under additional cardinal arithmetic assumptions that hold in the natural model of DCFA.

Proof (Sketch).

- Assume DCFA holds and that T is a Kurepa tree with $\theta \geq \aleph_2$ many cofinal branches.
- Let $\operatorname{Col}(\theta,\aleph_1)$ be the standard σ -closed forcing to collapse θ to \aleph_1 . Since this forcing notion is σ -closed it's dee-complete, $<\omega_1$ -proper and adds no new branches to T hence in the extension T has \aleph_1 -many cofinal branches.

Proof (Sketch), Continued.

- Baumgartner showed that any ω_1 -tree with only \aleph_1 -many cofinal branches embeds a wide Aronszajn tree, S. Moreover, if S is special then one can, from a specializing function for S, define a function $f: T \to \mathbb{Q}$ so that if $t \leq_T s, r$ and f(s) = f(t) = f(r) then s and r are compatible.
- So specialize S with $\mathbb{P}_{T,S}$. We have that $\operatorname{Col}(\theta,\aleph_1)*\dot{\mathbb{P}}_{T,S}$ is dee-complete and $<\omega_1$ -proper and adds a function $f:T\to\mathbb{Q}$ as in the previous bullet point. Applying DCFA we can "pull-back" to V to find such a function $f:T\to\mathbb{Q}$ (in V).

Proof (Sketch), Continued.

- But now, for each cofinal branch $b \subseteq T$ let t_b be the least node so that there is a $q \in \mathbb{Q}$ such that $f(t_b) = q$ and there are \aleph_1 -many $s \in b$ with f(s) = q (such a node must exist since $|b| > |\operatorname{range}(f)|$).
- By the properties of f, if $b \neq b'$ then $t_b \neq t_{b'}$ so the mapping $b \mapsto t_b$ is an injection. But $|T| = \aleph_1$ so it must have at most \aleph_1 -branches, contradicting the fact that T was supposed to be Kurepa.

Thank You and Stay Safe!

References

Uri Abraham and Saharon Shelah. A Δ_2^2 -Well Ordering of the Reals and Incompactness of L(Q^{MM})

Ann. Pure Appl. Logic, 59(1):1-32, 1993.

James E. Baumgartner, Jerome I. Malitz and William Reinhardt. *Embedding Trees in the Rationals*

Proc. Nat. Acad. Sci. U.S.A., 67:1748-1753, 1970.

James E. Baumgartner. *Applications of the Proper Forcing Axiom*In Kenneth Kunen and Jerry E. Vaughan, editors, *Handbook of Set Theoretic*Tanalogy, pages 912, 950, North Halland Bulb. Co., 1994

Topology, pages 913 -959. North-Holland Pub. Co., 1984.

Corey Switzer. Specializing Wide Aronszajn Trees Without Adding Reals Mathematics ArXiv, arXiv:2002.08206 [math.LO], (2020), submitted to the RIMS Kokyuroku.

Stevo Todorcevic. Stationary Sets, Trees and Continuums
Publications de l'Institut Mathématique. Nouvelle Série, 29(43):249-262, 1981.