Reverse mathematics and equivalents of the axiom of choice

Damir D. Dzhafarov University of Chicago

Midwest Computability Seminar 28 September, 2010

Reverse mathematics and equivalents of the axiom of choice,	
oint work with Carl Mummert (submitted).	

A well-known principle (Zermelo, 1904):

(AC) Every family of nonempty sets admits a choice function.

History documented by G. H. Moore, Zermelo's axiom of choice (1982).

Many interesting equivalents:

- Well ordering principle.
- Zorn's lemma.
- The principle that every vector space has a basis.
- The principle that every nontrivial unital ring has a maximal ideal.

Many more in Rubin and Rubin, *Equivalents of the axiom of choice* (1970/1985).

We study the proof-theoretic strength of (countable analogues) of these principles using reverse mathematics.

Some previous work along these lines:

- Simpson (1999/2009): direct formalizations of the statement of AC.
- Friedman and Hirst (1990), Hirst (2005): principles concerning countable well-orderings.
- Various: algebraic forms.

Our interest is on statements related to the following two equivalents of the axiom of choice:

- Finite intersection principle. Every family of sets has a ⊆-maximal subfamily with the finite intersection property.
- Finite character principle. If P is a property of finite character and A is any set, there is a ⊆-maximal subset B of A such that B has property P.

Intersection properties

A family of sets A has the F intersection property if

$$\bigcap F \neq \emptyset$$

for all finite $F \subseteq A$ ($|F| \ge 2$).

Intersection properties

A family of sets A has the F intersection property if

$$\bigcap F \neq \emptyset$$

for all finite $F \subseteq A$ ($|F| \ge 2$).

(FIP) Every family of sets has a \subseteq -maximal subfamily with the F intersection property.

Intersection properties

A family of sets A has the F intersection property if

$$\bigcap F \neq \emptyset$$

for all finite $F \subseteq A$ ($|F| \ge 2$).

(FIP) Every family of sets has a \subseteq -maximal subfamily with the F intersection property.

Theorem (Klimovsky; Rubin and Rubin). ZF proves AC \leftrightarrow FIP.

Formalizing FIP in RCA₀

Let $A = \langle A_i : i \in \mathbb{N} \rangle$ and $B = \langle B_i : i \in \mathbb{N} \rangle$ be families of sets.

A is nontrivial if $(\exists i)[A_i \neq \emptyset]$.

B is a subfamily of A, written $B \leq A$, if $(\forall i)(\exists j)[B_i = A_j]$.

 $B \le A$ is maximal (among subfamilies with some property) if for every $C \le A$ (with that property), if $B \le C$ then $C \le B$.

Formalizing FIP in RCA₀

Let $A = \langle A_i : i \in \mathbb{N} \rangle$ and $B = \langle B_i : i \in \mathbb{N} \rangle$ be families of sets.

A is nontrivial if $(\exists i)[A_i \neq \emptyset]$.

B is a subfamily of A, written $B \leq A$, if $(\forall i)(\exists j)[B_i = A_j]$.

 $B \le A$ is maximal (among subfamilies with some property) if for every $C \le A$ (with that property), if $B \le C$ then $C \le B$.

In RCA_0 , we formulate FIP for nontrivial families of sets.

FIP below ACA₀

It is easy to see that FIP is provable in ACA_0 .

Stronger notions of "subfamily" result in FIP reversing to ACA_0 .

FIP below ACA₀

It is easy to see that FIP is provable in ACA_0 .

Stronger notions of "subfamily" result in FIP reversing to ACA_0 .

By contrast, with our weak notion we have:

Theorem (Dzhafarov and Mummert). There is an ω -model of FIP consisting entirely of low sets. Hence, FIP does not reverse to ACA₀.

FIP below ACA₀

It is easy to see that FIP is provable in ACA_0 .

Stronger notions of "subfamily" result in FIP reversing to ACA_0 .

By contrast, with our weak notion we have:

Theorem (Dzhafarov and Mummert). There is an ω -model of FIP consisting entirely of low sets. Hence, FIP does not reverse to ACA₀.

The proof is a forcing argument; more on this later.

Question. If $A = \langle A_i : i \in \omega \rangle$ is a computable nontrivial family, must it have a computable maximal subfamily with the F intersection property?

Question. If $A = \langle A_i : i \in \omega \rangle$ is a computable nontrivial family, must it have a computable maximal subfamily with the F intersection property?

Idea. We might try to build such a subfamily $B = \langle B_i : i \in \omega \rangle$ as follows:

- Search through the members of A in some effective fashion. Let B_0 be the first nonempty member of A found.
- Having defined B_0, \ldots, B_n for some $n \ge 0$, search through A again. Let B_{n+1} be the first member of A that is not among B_0, \ldots, B_n and intersects $B_0 \cap \cdots \cap B_n$.

Obstacle. But it could, for example, happen that:

- The first nonempty set we discover is A_1 , so that we set $B_0 = A_1$.
- A_0 intersects A_1 , but we discover this only after discovering that A_2 intersects A_1 , so we set $B_1 = A_2$.
- A_0 intersects $A_1 \cap A_2$, but we discover this only after discovering that A_3 intersects $A_1 \cap A_2$, so we set $B_2 = A_3$.

Then the intersection of A_0 with any finite number of members of B is nonempty, yet A_0 does not belong to B.

We can exploit this problem to get a negative answer:

Theorem (Dzhafarov and Mummert). There is a computable nontrivial family that has no computable maximal subfamily with the F intersection property.

We can exploit this problem to get a negative answer:

Theorem (Dzhafarov and Mummert). There is a computable nontrivial family that has no computable maximal subfamily with the F intersection property.

Corollary. FIP is not provable in RCA_0

In fact, more is true:

Theorem (Dzhafarov and Mummert). There is a computable nontrivial family of sets for which any maximal subfamily with the F intersection property has hyperimmune degree.

In fact, more is true:

Theorem (Dzhafarov and Mummert). There is a computable nontrivial family of sets for which any maximal subfamily with the F intersection property has hyperimmune degree.

Corollary. FIP is not provable in WKL₀.

In fact, more is true:

Theorem (Dzhafarov and Mummert). There is a computable nontrivial family of sets for which any maximal subfamily with the F intersection property has hyperimmune degree.

Corollary. FIP is not provable in WKL₀.

Proof is a considerably more complicated argument, but one of the ideas in it is still the exploitation of the failure of the computable strategy.

Principles between RCA₀ and ACA₀

Many of these principles are restricted Π_2^1 , i.e., of the form

$$(\forall A)[\varphi(A) \rightarrow (\exists B)\psi(A,B)],$$

where φ is arithmetical and ψ is Σ^0_3 .

Many of these principles are restricted Π_2^1 , i.e., of the form

$$(\forall A)[\varphi(A) \rightarrow (\exists B)\psi(A,B)],$$

where φ is arithmetical and ψ is Σ^0_3 .

First studied by Hirschfeldt and Shore (2007): showed COH is conservative over RCA₀ for restricted Π_2^1 sentences.

Hirschfeldt, Shore, and Slaman (2009): showed that so are AMT and Π_1^0 G.

Many of these principles are restricted Π_2^1 , i.e., of the form

$$(\forall A)[\varphi(A) \rightarrow (\exists B)\psi(A,B)],$$

where φ is arithmetical and ψ is Σ^0_3 .

First studied by Hirschfeldt and Shore (2007): showed COH is conservative over RCA₀ for restricted Π_2^1 sentences.

Hirschfeldt, Shore, and Slaman (2009): showed that so are AMT and $\Pi_1^0 G$.

Proofs differ only in choice of forcing notion: Mathias forcing for COH, Cohen forcing for AMT and Π_1^0 G.

If we choose forcing notion carefully, we can adapt the proof for FIP.

The forcing notion. For every $A = \langle A_i : i \in \omega \rangle$, let \mathbb{F}_A be the notion of forcing whose conditions are strings $\sigma \in \omega^{<\omega}$ such that

- there is an $x < \sigma(|\sigma|-1)$ that belongs to $A_{\sigma(i)}$ for every $i < |\sigma|-1$,
- and $\sigma \leq \tau$ iff $\sigma \upharpoonright |\sigma| 1 \succeq \tau \upharpoonright |\tau| 1$.

If we choose forcing notion carefully, we can adapt the proof for FIP.

The forcing notion. For every $A = \langle A_i : i \in \omega \rangle$, let \mathbb{F}_A be the notion of forcing whose conditions are strings $\sigma \in \omega^{<\omega}$ such that

- there is an $x < \sigma(|\sigma|-1)$ that belongs to $A_{\sigma(i)}$ for every $i < |\sigma|-1$,
- and $\sigma \leq \tau$ iff $\sigma \upharpoonright |\sigma| 1 \succeq \tau \upharpoonright |\tau| 1$.

Proposition (Dzhafarov and Mummert). FIP is conservative over RCA $_0$ for restricted Π^1_2 sentences.

Corollary. None of the following are implied by FIP over RCA_0 : RT_2^2 , SRT_2^2 , DNR, CAC, ADS, etc.

Let T be a countable, complete, consistent theory.

A partial type of T is a T-consistent set of formulas in a fixed number of free variables. A (complete) type is a \subseteq -maximal partial type.

A model \mathcal{M} of T realizes a partial type p if there is a tuple $\vec{a} \in |\mathcal{M}|$ such that $\mathcal{M} \models \varphi(\vec{a})$ for every $\varphi \in p$. Otherwise, \mathcal{M} omits p.

A partial type p is principal if there is a formula ψ such that $T \vdash \psi \to \varphi$ for every formula $\varphi \in p$. A model \mathscr{M} of T is atomic if every partial type realized in \mathscr{M} is principal.

An atom of T is a formula ψ such that for every formula φ in the same free variables, exactly one of $T \vdash \psi \to \varphi$ or $T \vdash \psi \to \neg \varphi$ holds. T is atomic if for every T-consistent φ , $T \vdash \psi \to \varphi$ for some atom ψ .

Classically, a theory is atomic if and only if it has an atomic model. This was studied by Hirschfeldt, Slaman, and Shore (2009) in the forms:

(AMT) Every complete atomic theory has an atomic model.

(OPT) If S is a set of partial types in a complete theory, then the theory has a model in which all the nonprincipal partial types in S are omitted.

Classically, a theory is atomic if and only if it has an atomic model. This was studied by Hirschfeldt, Slaman, and Shore (2009) in the forms:

(AMT) Every complete atomic theory has an atomic model.

(OPT) If S is a set of partial types in a complete theory, then the theory has a model in which all the nonprincipal partial types in S are omitted.

 $(\Pi_1^0\mathsf{G})$ For any uniformly Π_1^0 collection of sets S_i each of which is dense in $2^{<\mathbb{N}}$ there exists a set G such that $(\forall i)(\exists n)[G \upharpoonright n \in S_i]$.

Theorem (Hirschfeldt, Slaman, and Shore). Over RCA₀,

$$\Pi^0_1 G \to \mathsf{AMT} \to \mathsf{OPT}$$

and the implications are strict. The principles all lie strictly in-between RCA_0 and ACA_0 and are incomparable with WKL_0 .

Theorem (Conidis; Hirschfeldt, Slaman, and Shore). Over RCA₀, AMT + I $\Sigma_2^0 \to \Pi_1^0$ G.

Theorem (Hirschfeldt, Slaman, and Shore). Over RCA₀,

$$\Pi^0_1 G \to \mathsf{AMT} \to \mathsf{OPT}$$

and the implications are strict. The principles all lie strictly in-between RCA_0 and ACA_0 and are incomparable with WKL_0 .

Theorem (Conidis; Hirschfeldt, Slaman, and Shore). Over RCA₀, AMT + I $\Sigma_2^0 \to \Pi_1^0$ G.

These principles are some of the weakest to have been studied that do not hold in the ω -model REC.

FIP and model-theoretic principles

It turns out there is a surprising connection between the reverse mathematical content of these model-theoretic principles and the set-theoretic principles we are studying.

FIP and model-theoretic principles

It turns out there is a surprising connection between the reverse mathematical content of these model-theoretic principles and the set-theoretic principles we are studying.

Theorem (Dzhafarov and Mummert). Over RCA₀, $\Pi_1^0 G \rightarrow FIP$.

So modulo Σ_2^0 induction, FIP follows from AMT.

FIP and model-theoretic principles

It turns out there is a surprising connection between the reverse mathematical content of these model-theoretic principles and the set-theoretic principles we are studying.

Theorem (Dzhafarov and Mummert). Over RCA₀, $\Pi_1^0 G \rightarrow FIP$.

So modulo Σ_2^0 induction, FIP follows from AMT.

Proof uses the forcing notion \mathbb{F}_A discussed earlier to define an appropriate uniformly Π_1^0 collection of dense subsets of $2^{<\mathbb{N}}$.

FIP and model-theoretic principles

Theorem (Hirschfeldt, Shore, and Slaman). Over RCA₀, the following are equivalent:.

- OPT.
- For every set X, there is a set of degree hyperimmune relative to X.

FIP and model-theoretic principles

Theorem (Hirschfeldt, Shore, and Slaman). Over RCA₀, the following are equivalent:.

- OPT.
- For every set X, there is a set of degree hyperimmune relative to X.

Our proof that there is a computable instance of FIP with all solutions of hyperimmune degree formalizes in RCA_0 . Hence, we have:

Theorem (Dzhafarov and Mummert). Over RCA₀, $FIP \rightarrow OPT$.

Question. Does FIP reverse to Π_1^0 G?

Question. Does FIP reverse to Π_1^0 G?

The following yields a negative answer:

Theorem (Dzhafarov and Mummert). If A is a computable nontrivial family of sets, every noncomputable c.e. set computes a maximal subfamily of A with the F intersection property.

Question. Does FIP reverse to Π_1^0 G?

The following yields a negative answer:

Theorem (Dzhafarov and Mummert). If A is a computable nontrivial family of sets, every noncomputable c.e. set computes a maximal subfamily of A with the F intersection property.

Csima, Hirschfeldt, Knight, and Soare (2004) showed no low₂ Δ_2^0 set computes an atomic model of every complete atomic decidable theory.

Corollary. There is an ω -model of FIP consisting entirely of sets Turing below a low₂ c.e. set. Hence, FIP does not imply Π_1^0 G or even AMT.

Question. Does OPT reverse to FIP over RCA₀?

Question. Does OPT reverse to FIP over RCA₀?

The proof of the theorem that every noncomputable c.e. set computes a solution to every computable instance of FIP is a permitting argument.

We would expect to be able to adapt this so as to be able to replace "noncomputable c.e." by "hyperimmune" in the theorem, by translating receiving permissions to escaping domination by a computable function.

Question. Does OPT reverse to FIP over RCA₀?

The proof of the theorem that every noncomputable c.e. set computes a solution to every computable instance of FIP is a permitting argument.

We would expect to be able to adapt this so as to be able to replace "noncomputable c.e." by "hyperimmune" in the theorem, by translating receiving permissions to escaping domination by a computable function.

Curiously, this does not seem to work. The question is open.

Fix $n \ge 2$. A family of sets A has the

- D_n intersection property if $\bigcap F = \emptyset$ for all n-element $F \subseteq A$.
- \overline{D}_n intersection property if $\bigcap F \neq \emptyset$ for all *n*-element $F \subseteq A$.

Fix $n \ge 2$. A family of sets A has the

- D_n intersection property if $\bigcap F = \emptyset$ for all n-element $F \subseteq A$.
- \overline{D}_n intersection property if $\bigcap F \neq \emptyset$ for all *n*-element $F \subseteq A$.

 $(D_n | P)$ Every family of sets has a \subseteq -maximal subfamily with the D_n intersection property.

 $(D_n|P)$ Every family of sets has a \subseteq -maximal subfamily with the D_n intersection property.

Fix $n \ge 2$. A family of sets A has the

- D_n intersection property if $\bigcap F = \emptyset$ for all *n*-element $F \subseteq A$.
- \overline{D}_n intersection property if $\bigcap F \neq \emptyset$ for all *n*-element $F \subseteq A$.

 $(D_n | P)$ Every family of sets has a \subseteq -maximal subfamily with the D_n intersection property.

 $(\overline{D}_n \mathsf{IP})$ Every family of sets has a \subseteq -maximal subfamily with the \overline{D}_n intersection property.

Theorem (Chang; Kurepa; Lévy; Vaught). For every $n \ge 2$, ZF proves $AC \leftrightarrow D_n | P \leftrightarrow \overline{D}_n | P$.

The principles D_n IP behave very differently from FIP:

Theorem (Dzhafarov and Mummert). For every $n \ge 2$, RCA₀ proves ACA₀ $\leftrightarrow D_n$ IP.

The principles D_n IP behave very differently from FIP:

Theorem (Dzhafarov and Mummert). For every $n \ge 2$, RCA₀ proves ACA₀ $\leftrightarrow D_n$ IP.

The principles \overline{D}_n IP behave very similarly to FIP:

Theorem (Dzhafarov and Mummert). For every $n \ge 2$, RCA₀ proves

$$\mathsf{FIP} o \overline{D}_{n+1} \mathsf{IP} o \overline{D}_n \mathsf{IP},$$

and all our other results about FIP also hold for \overline{D}_n IP.

Open question. Does $\overline{D}_n IP$ imply FIP or at least $\overline{D}_{n+1} IP$ for any n?

Updated picture

Finite character properties

A formula φ has finite character if $\varphi(\emptyset)$ holds and for every set A, $\varphi(A)$ holds if and only if $\varphi(F)$ holds for every finite $F \subseteq A$.

Finite character properties

A formula φ has finite character if $\varphi(\emptyset)$ holds and for every set A, $\varphi(A)$ holds if and only if $\varphi(F)$ holds for every finite $F \subseteq A$.

(FCP) If φ is a formula of finite character, then every set has a \subseteq -maximal subset satisfying φ .

Finite character properties

A formula φ has finite character if $\varphi(\emptyset)$ holds and for every set A, $\varphi(A)$ holds if and only if $\varphi(F)$ holds for every finite $F \subseteq A$.

(FCP) If φ is a formula of finite character, then every set has a \subseteq -maximal subset satisfying φ .

Theorem (Rubin and Rubin). Over ZF, AC \leftrightarrow FCP.

If Γ is a class of formulas, let Γ -FCP be the restriction of FCP to formulas in Γ .

If Γ is a class of formulas, let Γ -FCP be the restriction of FCP to formulas in Γ .

Theorem (Dzhafarov and Mummert). Fix $n \ge 1$. The following are provable in RCA₀:

- Δ_1^0 -FCP, and hence FCP for quantifier-free formulas.

If Γ is a class of formulas, let Γ -FCP be the restriction of FCP to formulas in Γ .

Theorem (Dzhafarov and Mummert). Fix $n \ge 1$. The following are provable in RCA₀:

- Δ_1^0 -FCP, and hence FCP for quantifier-free formulas.
- $ACA_0 \leftrightarrow \Pi_1^0$ - $FCP \leftrightarrow \Pi_n^0$ -FCP.

If Γ is a class of formulas, let Γ -FCP be the restriction of FCP to formulas in Γ .

Theorem (Dzhafarov and Mummert). Fix $n \ge 1$. The following are provable in RCA₀:

- Δ_1^0 -FCP, and hence FCP for quantifier-free formulas.
- $ACA_0 \leftrightarrow \Pi^0_1$ -FCP $\leftrightarrow \Pi^0_n$ -FCP.
- Δ_n^1 -CA₀ \leftrightarrow Δ_n^1 -FCP.
- Π_n^1 -CA₀ \leftrightarrow Π_n^1 -FCP \leftrightarrow Σ_n^1 -FCP.

If Γ is a class of formulas, let Γ -FCP be the restriction of FCP to formulas in Γ .

Theorem (Dzhafarov and Mummert). Fix $n \ge 1$. The following are provable in RCA₀:

- Δ_1^0 -FCP, and hence FCP for quantifier-free formulas.
- $ACA_0 \leftrightarrow \Pi^0_1$ -FCP $\leftrightarrow \Pi^0_n$ -FCP.
- Δ_n^1 -CA₀ \leftrightarrow Δ_n^1 -FCP.
- Π_n^1 -CA₀ \leftrightarrow Π_n^1 -FCP \leftrightarrow Σ_n^1 -FCP.
- $Z_2 \leftrightarrow FCP$.

 Π_1^0 -FCP reverses to ACA $_0$ because for any any Π_1^0 formula $\psi(x)$,

$$\varphi(X) \equiv (\forall n)[n \in X \to \psi(n)]$$

has finite character, and $\{x:\psi(x)\}$ is a maximal subset of $\mathbb N$ satisfying φ .

 Π^0_1 -FCP reverses to ACA $_0$ because for any any Π^0_1 formula $\psi(x)$,

$$\varphi(X) \equiv (\forall n)[n \in X \to \psi(n)]$$

has finite character, and $\{x:\psi(x)\}$ is a maximal subset of $\mathbb N$ satisfying φ .

This argument does not work for Σ^0_1 -FCP since Σ^0_1 is not closed under \forall .

Intuitively, this limitation means that a Σ_1^0 formula $\varphi(X)$ of finite character can only control a fixed finite piece of X.

 Π^0_1 -FCP reverses to ACA $_0$ because for any any Π^0_1 formula $\psi(x)$,

$$\varphi(X) \equiv (\forall n)[n \in X \to \psi(n)]$$

has finite character, and $\{x:\psi(x)\}$ is a maximal subset of $\mathbb N$ satisfying φ .

This argument does not work for $\Sigma^0_1\text{-FCP}$ since Σ^0_1 is not closed under $\forall.$

Intuitively, this limitation means that a Σ_1^0 formula $\varphi(X)$ of finite character can only control a fixed finite piece of X.

Theorem (Dzhafarov and Mummert). Σ_1^0 -FCP is provable in RCA₀.

A finitary closure operator is a collection D of pairs (F, x) where F is finite.

A set A is D-closed if for every $(F, x) \in D$, $F \subseteq A \rightarrow x \in A$.

A finitary closure operator is a collection D of pairs (F, x) where F is finite.

A set A is D-closed if for every $(F, x) \in D$, $F \subseteq A \rightarrow x \in A$.

A nondeterministic finitary closure operator is a collection N of pairs (F, X) where F is finite and $X \neq \emptyset$.

A set A is N-closed if for every $(F, X) \in N$, $F \subseteq A \rightarrow X \cap A \neq \emptyset$.

(CE) If φ is a formula of finite character, D a finitary closure operator, and A a set, then every D-closed subset of A satisfying φ extends to a \subseteq -maximal D-closed subset of A satisfying φ .

(NCE) If φ is a formula of finite character, N a nondeterministic finitary closure operator, and A a set, then every N-closed subset of A satisfying φ extends to a \subseteq -maximal N-closed subset of A satisfying φ .

(CE) If φ is a formula of finite character, D a finitary closure operator, and A a set, then every D-closed subset of A satisfying φ extends to a \subseteq -maximal D-closed subset of A satisfying φ .

(NCE) If φ is a formula of finite character, N a nondeterministic finitary closure operator, and A a set, then every N-closed subset of A satisfying φ extends to a \subseteq -maximal N-closed subset of A satisfying φ .

Theorem (Dzik; Rubin and Rubin). Over ZF, AC \leftrightarrow CE \leftrightarrow NCE.

Formalizing CE and NCE in RCA₀

In RCA₀, we formalize finitary closure operators and nondeterministic closure operators as sets of pairs $\langle F, n \rangle$ where F is (a canonical index for) a finite subset of $\mathbb N$ and $n \in \mathbb N$.

We formalize nondeterministic finitary closure operators as sequences of pairs $\langle F, X \rangle$ respectively, where F is (a canonical index for) a finite subset of $\mathbb N$ and $\emptyset \neq X \subseteq \mathbb N$.

Formalizing CE and NCE in RCA₀

In RCA₀, we formalize finitary closure operators and nondeterministic closure operators as sets of pairs $\langle F, n \rangle$ where F is (a canonical index for) a finite subset of $\mathbb N$ and $n \in \mathbb N$.

We formalize nondeterministic finitary closure operators as sequences of pairs $\langle F, X \rangle$ respectively, where F is (a canonical index for) a finite subset of \mathbb{N} and $\emptyset \neq X \subset \mathbb{N}$.

We consider restrictions Γ -CE and Γ -NCE as above.

Formalizing CE and NCE in RCA₀

In RCA₀, we formalize finitary closure operators and nondeterministic closure operators as sets of pairs $\langle F, n \rangle$ where F is (a canonical index for) a finite subset of $\mathbb N$ and $n \in \mathbb N$.

We formalize nondeterministic finitary closure operators as sequences of pairs $\langle F, X \rangle$ respectively, where F is (a canonical index for) a finite subset of $\mathbb N$ and $\emptyset \neq X \subset \mathbb N$.

We consider restrictions Γ -CE and Γ -NCE as above.

Theorem (Dzhafarov and Mummert). Fix $n \ge 1$. If Γ is Δ_n^1 , Σ_n^1 , or Π_n^1 , then over RCA₀, Γ -CA₀ \leftrightarrow Γ -CE \leftrightarrow Γ -NCE. So $Z_2 \leftrightarrow$ CE \leftrightarrow NCE.

The strength of CE and NCE

More interesting things happen if Γ is a smaller class.

Theorem (Dzhafarov and Mummert). Fix $n \ge 1$. Over RCA₀,

 $ACA_0 \leftrightarrow \Pi_n^0$ -CE $\leftrightarrow \Sigma_1^0$ -CE \leftrightarrow CE for quantifier-free formulas.

The strength of CE and NCE

More interesting things happen if Γ is a smaller class.

Theorem (Dzhafarov and Mummert). Fix $n \ge 1$. Over RCA₀,

 $ACA_0 \leftrightarrow \Pi_n^0$ -CE $\leftrightarrow \Sigma_1^0$ -CE \leftrightarrow CE for quantifier-free formulas.

Theorem (Dzhafarov and Mummert). Fix $n \ge 1$. Over RCA₀,

 Π^1_1 -CA₀ \leftrightarrow Π^0_n -NCE \leftrightarrow Σ^0_1 -NCE \leftrightarrow NCE for quantifier-free formulas.

