Making constructive set theory explicit

L. Crosilla

Leeds

Joint work with A. Cantini

Dipartimento di Filosofia

Università degli Studi di Firenze

Swansea, 15 March 2008

Formal systems for constructive mathematics Bishop's style (Bishop 1967)

- 1. Martin–Löf type theory (Martin–Löf 1975)
- 2. Constructive set theory (Myhill 1975)
 Constructive Zermelo-Fraenkel (CZF) (Aczel 1978)
- 3. Explicit mathematics (EM) (Feferman 1975)

Aim: build a bridge between 2 and 3

Constructive Operational Set Theory (COST)

Operational set theory (OST / IZFR):

(Classical) operational set theory, Feferman 2001; 2006 Intuitionistic set theory with rules, Beeson 1988 Jaeger 2006, 2008 on classical operational set theory

Constructive Zermelo-Fraenkel (CZF)

a generalised predicative version of **ZF** based on intuitionistic logic

Intuitionistic logic: Foundation is stated in a positive, constructive way: set—induction

No full axiom of choice

Predicativity: we implement restrictions on those **ZF** -axioms which can give rise to impredicativity:

- Δ_0 -separation
- Powerset is replaced by a "predicative" version of it subset collection

Note

- we only talk about **sets** (no urelements)
- the theory is fully **extensional**

Explicit mathematics

a theory of *operations* (or rules) and *classes*

Characteristics

- classes are thought of as successively generated from preceding ones
- operations and classes are *intensional*
- operations and classes are not interreducible
- operations may be applied to classes and to operations
- *self-application* is allowed
- in general operations are partial

Constructive Operational Set Theory (COST)

Characteristics

- an *intensional* notion of operation along with an extensional notion of set
- **urelements** for natural numbers and elements of a combinatory algebra
- uniform operations on sets
- there is a limited form of **self–application**

Motivation

- Have an **extensional context** for developing **mathematics** and an **intensional** one for studying the **computational side**.
- Natural numbers and recursive functions are taken as primitive
- Uniformity of (some) operations on sets

The theory **COST** (sketch)

Language: applicative extension of first order language of **ZF**:

- the combinators K and S;
- constants 0, SUC, PR, D;
- predicates: App (application), \mathcal{S} (sets), \mathcal{N} (natural numbers) and \mathcal{U} (elements of combinatory algebra)

Constants:

- el (operation representing membership);
- pair, un, im, exp, sep (set operations);
- \bullet \varnothing , Nat and Ur (set constant)

A formula is App-bounded, or Δ_0^{App} iff it is bounded (or Δ_0) and it does **not** contain formulas of the form App(x, y, z)

COST

- First order intuitionistic logic with equality
- Ontological axioms and extensionality for sets
- Applicative axioms
- Membership
- Set theoretic axioms (uniform)
- Induction and collection principles

• Ontological axioms and extensionality

- (a) $\neg (\mathcal{U}(x) \land \mathcal{S}(x))$
- (b) $\mathcal{U}(x) \vee \mathcal{S}(x)$
- (c) $\mathcal{N}(x) \to \mathcal{U}(x)$
- (d) $x \in y \to \mathcal{S}(y)$
- (e) $\forall x (x \in a \leftrightarrow x \in b) \rightarrow a = b$

Convention on variables

 u, v, x, y, z, \ldots : generic variables

 a, b, \ldots : sets, but F, G, \ldots : sets which are functions

 f, g, \ldots : urelements as well as sets, when used as operations

 p, q, \ldots : urelements

 k, m, n, \ldots : natural numbers

• General applicative axioms and \mathcal{N} -closure

- (a) $App(x, y, z) \land App(x, y, w) \rightarrow z = w$
- (b) $Kxy = x \land Sxy \downarrow \land Sxyz \simeq xz(yz)$
- (c) $\mathcal{N}(0) \wedge \forall n \left(\mathcal{N}(SUCn) \wedge SUC \, n \neq 0 \right)$
- (d) $PR0 = 0 \land \forall n \left(\mathcal{N}(PRn) \land PR(SUCn) = n \right)$
- (e) $Dxynn = x \land (n \neq m \rightarrow Dxynm = y)$
- (f) $\exists r App(p,q,r)$
- (g) $\forall r (pr \simeq qr) \rightarrow p = q$
- (h) $\mathcal{U}(K) \wedge \mathcal{U}(S) \wedge \mathcal{U}(SUC) \wedge \mathcal{U}(PR) \wedge \mathcal{U}(D)$

• Membership operation

(a) el : $\mathbf{V}^2 \to \Omega$ and el $xy \simeq \top \leftrightarrow x \in y$

• Set constructors

- (a) $\mathcal{S}(\varnothing) \wedge \forall x (x \notin \varnothing)$
- (b) $S(Ur) \land \forall x (x \in Ur \leftrightarrow \mathcal{U}(x))$
- (c) $S(Nat) \land \forall x (x \in Nat \leftrightarrow \mathcal{N}(x))$
- (d) $S(\mathsf{pair}\,xy) \land \forall z \, (z \in \mathsf{pair}\,xy \leftrightarrow z = x \lor z = y)$
- (e) $S(\operatorname{un} a) \land \forall z (z \in \operatorname{un} a \leftrightarrow \exists y \in a (z \in y))$
- (f) $(f: a \to \Omega) \to \mathcal{S}(\operatorname{sep} fa) \land \forall x (x \in \operatorname{sep} fa \leftrightarrow x \in a \land fx \simeq \top)$
- (g) $(f: a \to V) \to \mathcal{S}(\operatorname{im} fa) \land \forall x (x \in \operatorname{im} fa \leftrightarrow \exists y \in a(x \simeq fy))$
- (h) $S(\exp ab) \land \forall x(x \in \exp ab \leftrightarrow (Fun(x) \land Dom(x) = a \land Ran(x) \subseteq b)$

• Induction

Due to **separation** between **natural numbers** and **sets**, we can define 2 principles of induction: one for sets and one for numbers:

Induction on the natural numbers

Set- induction

• Collection Principles

- (a) Subset Collection: a predicative variant of powerset
- (b) Strong Collection scheme: a strengthening of replacement

 \mathbf{COST}_b is the system obtained from \mathbf{COST} by restricting induction on the natural numbers (induction axiom) but leaving full set-induction

Main results

- Intensionality of operations is essential
- (proof theory) $COST_b$ has the same proof theoretic strength as PA.
- This theory is quite expressive, for example it recasts Aczel's class inductive definitions
- Choice is still problematic also for operations

Lemma 2 There are application terms eq, and, all, exists, imp, or, ur, nat, set, representing in a natural way the corresponding notions

Lemma 3 Uniform comprehension for Δ_0^{App} formulas

Corollary 4 Heyting Arithmetic HA is interpretable in $COST_b$

Lemma 5 Let $\varphi(x,y)$ be Δ_0^{App} (with the free variables shown). Then there exists an operation D_{φ} such that $D_{\varphi}abu \downarrow$ and

$$D_{\varphi}abuv = \begin{cases} a, & \text{if } \varphi(u, v); \\ b, & \text{else} \end{cases}$$

Proof: There exists a total operation D_{φ} such that

$$D_{\varphi} = \lambda a \lambda b \lambda u \lambda v. \{x \in a : \varphi(u, v)\} \cup \{x \in b : \neg \varphi(u, v)\}.$$

Refuting extensionality and totality of operations:

Proposition 6: $COST_b$ refutes extensionality for operations

Proposition 7: $COST_b$ refutes totality of application for operations

Proposition 8: COST_b with uniform separation for conditions containing \simeq proves \perp

[Extensionality for operations

$$\forall x (fx \simeq gx) \to f = g$$

Operations vs. set theoretic functions

In **COST** we have set theoretic functions and operations What is the relationship between them?

Beeson's axiom **FO**:

(FO)
$$\forall z (Fun(z) \land Dom(z) = a \land Ran(z) \subseteq b$$

 $\rightarrow \forall x \in a \exists y \in b \ zx \simeq y)$

i.e. "every set theoretic function is an operation"

FO can be consistently added to COST

FO implies that every element of the set $\exp ab$ is an operation from a to b

Is it consistent to assume the existence of the **set**

$$\mathsf{op} ab := \{ f : \forall x \in a \,\exists y \in b \, (fx \simeq y) \}$$

of all operations from a to b?

Lemma 9 (Pierluigi Minari): $\mathbf{COST}_b + \forall a \forall b \, \exists c (\mathsf{op} \, ab = c)$ is inconsistent

The axiom of choice:

In extensional set theories like **CZF** the full axiom of choice, **AC**, is problematic since it implies the law of excluded middle by a well known argument

When translated in type theoretic contexts (e.g. Martin-Löf type theory) **AC** is valid due to the *intensionality* of type theory (or Curry-Howard isomorphism)

Question: What is the status of the axiom of choice in COST?

AC in its usual form *fails* in COST by the same argument as for CZF due to extensionality of sets

What about an axiom of choice for operations?

We formulate two variants of **AC** for operations:

OAC

$$\forall x \in a \,\exists y \,\varphi(x,y) \to \exists f \,\forall x \in a \,\varphi(x,fx)$$

and its generalized form **GAC**

$$\forall x (\varphi(x) \to \exists y \, \psi(x, y)) \to \exists f \, \forall x (\varphi(x) \to \psi(x, fx))$$

GAC! denotes **GAC** with the uniqueness restriction on the quantifier $\exists y$ in the antecedent of **GAC**

Lemma 12:

- $\mathbf{COST}_b + \mathbf{OAC}$ proves $\varphi \vee \neg \varphi$ for arbitrary bounded formulas
- Moreover, $\mathbf{COST}_b + \mathbf{GAC}$ and $\mathbf{COST}^- + \mathbf{GAC}!$ are inconsistent

Proof theoretic strength of the theory $COST_b$

(Assigning a combinatory structure to the universe of constructive sets)

- (1) We define an auxiliary theory \mathbf{CZF}_b^{op} Here urelements represent natural numbers and application terms, but application for sets is not allowed
- (2) We interpret the theory \mathbf{COST}_b in \mathbf{CZF}_b^{op} We recast application on sets by a *class-inductive-definition* (this makes essential use full set induction)

- (3) We introduce a classical theory, $\mathbf{T_c}$, of partial (non-extensional) classes in the style of explicit mathematics (see Cantini 1996)

 This is a theory with a truth predicate
- (4) We translate \mathbf{CZF}_b^{op} in $\mathbf{T_c}$ by use of an appropriate notion of realizability

(5) We show that the proof theoretic strength of $\mathbf{T_c}$ is the same as $\mathbf{PA's}$

Note: the proof theoretic weakness is due to the restriction on the Nat-induction

Thank you!