Standard Completeness II: a novel algebraic approach

Paolo Baldi

(Joint work with A. Ciabattoni, K.Terui)

Workshop on Admissible Rules II - Les Diablerets

2.02.2015

A novel algebraic approach.

- Reformulation of the proof theoretic methods, with no reference in principle to the proof theory.
- Showing more concretely how to build an embedding into dense algebras
- Extension to the noncommutative cases.

Recall: The usual way to Standard Completeness

Given a logic L:

- 1. Identify the algebraic semantics of L (L-algebras)
- 2. Show completeness of *L* w.r.t. linear, countable *L*-algebras (*L*-chains)
- **3.** (Rational completeness): Find an embedding of countable *L*-chains into dense countable *L*-chains
- **4.** Dedekind-Mac Neille style completion (embedding into *L*-algebras with lattice reduct [0, 1])

Algebraic semantics (Step 1.)

- *FL*-algebra $\mathbf{A} = (A, \wedge, \vee, \cdot, /, \setminus, t, f)$
 - (A, \wedge, \vee) lattice
 - (A, \cdot, t) monoid
 - *f* ∈ *A*.
 - $x \cdot y \le z \Leftrightarrow x \le z/y \Leftrightarrow y \le x \setminus z$ for any $x, y, z \in A$

Algebraic semantics (Step 1.)

- *FL*-algebra $\mathbf{A} = (A, \wedge, \vee, \cdot, /, \setminus, t, f)$
 - (A, \land, \lor) lattice
 - (A, \cdot, t) monoid
 - *f* ∈ *A*.
 - $x \cdot y \le z \Leftrightarrow x \le z/y \Leftrightarrow y \le x \setminus z$ for any $x, y, z \in A$
- An FL_e-algebra is an FL-algebra where the operation · is commutative (thus \ = / and both are denoted with →)
- An FL_w-algebra is an FL-algebra where f and t are minimum and maximum of the lattice ordering.

Algebraic semantics (Step 1.)

An FL-algebra A is

- A Chain if the lattice ordering is total.
- Dense if for any $a, b \in A$ such that a < b there is a $c \in A$ such that a < c < b.
- Bounded If the lattice ordering has a least element \bot and a maximum element \top
- Complete if, for any $X \subseteq A$, we have $\forall X, \land X \in A$.

Semilinear logics (Step 2.)

Logics complete w.r.t. chains:

- $UL \iff bounded FL_e$ -chains
- $MTL \iff \text{bounded } FL_{ew}\text{-chains}$
- $psUL^r \iff bounded FL$ -chains
- $psMTL^r \iff bounded FL_w$ -chains

Semilinear logics (Step 2.)

Logics complete w.r.t. chains:

•
$$UL + \alpha \iff \text{bounded } FL_e\text{-chains sat. } t \leq \alpha$$

•
$$MTL + \alpha \iff \text{bounded } FL_{ew}\text{-chains sat. } t \leq \alpha$$

•
$$psUL^r + \alpha \iff \text{bounded } FL\text{-chains sat. } t \leq \alpha$$

•
$$\textit{psMTL}^r + \alpha \iff \text{bounded } \textit{FL}_w\text{-chains sat. } t \leq \alpha$$

Densifiability (Step 3.)

Definition. A subvariety V of FL algebras is *densifiable*, if for any chain A in V and $a, b \in A$ such that a < b and for no $c \in A$ we have a < c < b (a, b) form a "gap", $a \prec b$

Densifiability (Step 3.)

Definition. A subvariety V of FL algebras is *densifiable*, if for any chain A in V and $a, b \in A$ such that a < b and for no $c \in A$ we have a < c < b (a, b form a "gap", $a \prec b$)

Densifiability (Step 3.)

Definition. A subvariety V of FL algebras is *densifiable*, if for any chain \mathbf{A} in V and $a,b\in A$ such that a< b and for no $c\in A$ we have a< c< b (a,b form a "gap", $a\prec b$), there is a chain \mathbf{B} in V, $p\in B$ and an embedding $e\colon A\to B$ such that e(a)< p< e(b)

Densifiability

Theorem. (Baldi, Terui 2015) Let V be a densifiable variety. Then every (nontrivial) finite or countable chain in V is embeddable into a countable dense chain in V.

Preframe - Residuated Frames

- A preframe is a structure $(W, W', N, \circ, \varepsilon, \epsilon)$ such that
 - (W, \circ, ε) is a monoid
 - $N \subseteq W \times W'$
 - $\epsilon \in W'$

Preframe - Residuated Frames

- A preframe is a structure $(W, W', N, \circ, \varepsilon, \epsilon)$ such that
 - (W, \circ, ε) is a monoid
 - $N \subseteq W \times W'$
 - ϵ ∈ W'
- A residuated frame is a preframe with additional operations
 \\ and // satisfying

$$x \circ yNz \Leftrightarrow yNx \setminus z \Leftrightarrow xNz//y$$

for any $x, y \in W, z \in W'$.

From preframe to residuated frames

We can always extend a preframe $\mathbf{W} = (W, W', N, \circ, \varepsilon, \epsilon)$ to a residuated frame $\tilde{\mathbf{W}} = (W, \tilde{W}', \tilde{N}, \circ, \varepsilon, (\varepsilon, \epsilon, \varepsilon))$, letting

- $\tilde{\mathbf{W}}' := W \times W' \times W$
- $x \tilde{N}(v_1, z, v_2) \iff v_1 x v_2 N z$.

From preframe to residuated frames

We can always extend a preframe $\mathbf{W} = (W, W', N, \circ, \varepsilon, \epsilon)$ to a residuated frame $\tilde{\mathbf{W}} = (W, \tilde{W}', \tilde{N}, \circ, \varepsilon, (\varepsilon, \epsilon, \varepsilon))$, letting

- $\tilde{\mathbf{W}}' := W \times W' \times W$
- $x \tilde{N} (v_1, z, v_2) \iff v_1 x v_2 N z$.
- $(v_1, z, v_2)//y = (v_1, z, yv_2) (v_1, z, v_2) \setminus x = (v_1x, z, v_2)$

From preframe to residuated frames

We can always extend a preframe $\mathbf{W} = (W, W', N, \circ, \varepsilon, \epsilon)$ to a residuated frame $\tilde{\mathbf{W}} = (W, \tilde{W}', \tilde{N}, \circ, \varepsilon, (\varepsilon, \epsilon, \varepsilon))$, letting

- $\tilde{\mathbf{W}}' := W \times W' \times W$
- $x \tilde{N} (v_1, z, v_2) \iff v_1 x v_2 N z$.
- $(v_1, z, v_2)//y = (v_1, z, yv_2) (v_1, z, v_2) \setminus x = (v_1x, z, v_2)$

Notice that:

• $xy \ \tilde{N} (v_1, z, v_2) \Leftrightarrow x \ \tilde{N} (v_1, z, yv_2) \Leftrightarrow y \ \tilde{N} (v_1 x, z, v_2)$

Examples of Residuated frames

• Let $\mathbf{A} = (A, \wedge, \vee, \cdot, /, \setminus, t, f)$ be an *FL*-algebra.

$$W_A = (A, A, N, \circ, f, t)$$

where *N* is the lattice ordering \leq of *A* and $\circ = \cdot$, is a residuated frame.

Letting $\backslash \backslash = \backslash$ and // = / we have that

$$x \circ yNz \Leftrightarrow yNx \setminus z \Leftrightarrow xNz//y$$

is just the residuation property.

Examples of Residuated frames

 Let Fm be the set of formulas in our language, ⊢_{FL} the derivability relation defined by the sequent calculus FL.

$$W_{FL} = (Fm^*, Fm, N, \circ, \varepsilon, \varepsilon)$$

where \circ is the comma and N is defined as

$$\alpha_1 \circ \cdots \circ \alpha_n \ N \ \beta \quad \Leftrightarrow \quad \vdash_{FL} \alpha_1, \ldots, \alpha_n \Rightarrow \beta$$

is a *preframe*. It can be extended in the canonical way to a residuated frame.

Nuclei on residuated frames

$$(W, W', N, \circ, \varepsilon, \epsilon)$$
 residuated frame, $X \subseteq W$, $Y \subseteq W'$

- $X^{\triangleright} = \{ y \in W' : XNy \}$
- $Y^{\triangleleft} = \{ w \in W : wNY \}$
- $\gamma_N(X) = X^{\triangleright \lhd}$

Nuclei on residuated frames

$$(W, W', N, \circ, \varepsilon, \epsilon)$$
 residuated frame, $X \subseteq W$, $Y \subseteq W'$

- $X^{\triangleright} = \{ y \in W' : XNy \}$
- $Y^{\triangleleft} = \{ w \in W : wNY \}$
- $\gamma_N(X) = X^{\triangleright \triangleleft}$

 $\gamma_N(X)$ is a closure operator (1-3), in addition it is a nucleus (4).

- **1.** $X \subseteq \gamma_N(X)$
- **2.** $X \subseteq Y \Rightarrow \gamma_N(X) \subseteq \gamma_N(Y)$
- $3. \ \gamma_N(\gamma_N(X)) = \gamma_N(X)$
- **4.** $\gamma_N(X) \circ \gamma_N(Y) \subseteq \gamma_N(X \circ Y)$

The dual algebra

From a Residuated frame $\mathbf{W} = (W, W', N, \circ, \varepsilon, \epsilon)$ we can build a complete *FL*-algebra, the dual algebra of \mathbf{W} .

$$\mathbf{W}^+ = (\gamma_N[P(W)], \cap, \cup_{\gamma_N}, \circ_{\gamma_N}, \setminus, /, \gamma_N(\varepsilon), \epsilon^{\lhd})$$

Where

- $\gamma_N[P(W)] = \{X \subseteq W \text{ such that } \gamma_N(X) = X\}$
- $X \circ_{\gamma_N} Y := \gamma_N(X \circ Y)$
- $X \cup_{\gamma_N} Y := \gamma_N(X \cup Y)$
- $X \setminus Y := \{y : X \circ \{y\} \subseteq Y\}$
- $Y/X := \{y : \{y\} \circ X \subseteq Y\}$

Let $\mathbf{A} = (A, \wedge, \vee, \cdot, /, \setminus, t, f)$ be a FL_w -chain which is not dense. Assume $a, b \in A$ form a "gap", $a \prec b$.

Let $\mathbf{A} = (A, \wedge, \vee, \cdot, /, \setminus, t, f)$ be a FL_w -chain which is not dense. Assume $a, b \in A$ form a "gap", $a \prec b$. We want to add an element p in between a and b, hence we require:

$$xNp \Leftrightarrow x \leq a \quad pNy \Leftrightarrow b \leq y \quad pNp$$

Let $\mathbf{A} = (A, \wedge, \vee, \cdot, /, \setminus, t, f)$ be a FL_w -chain which is not dense. Assume $a, b \in A$ form a "gap", $a \prec b$. We want to add an element p in between a and b, hence we require:

$$xNp \Leftrightarrow x \leq a \quad pNy \Leftrightarrow b \leq y \quad pNp$$

- Preframe: $((A \cup \{p\})^*, A \cup \{p\}, N, \circ, \varepsilon, f)$, with \circ string concatenation, N defined as:
 - $x[p]Nc \Leftrightarrow x[b] < c$.
 - xNp \Leftrightarrow $x \leq a$.
 - x[p]Np always holds.
- We call $\tilde{\mathbf{W}}_{\mathbf{A}}^{p}$ the corresponding residuated frame.

Recall: Density elimination for *MTL*

Given a density-free derivation, ending in

$$\frac{\vdots d'}{G \mid \Gamma \Rightarrow p \mid p \Rightarrow \Delta}$$

$$\frac{G \mid \Gamma \Rightarrow \Delta}{G \mid \Gamma \Rightarrow \Delta}$$
(density)

- Asymmetric substitution: p is replaced
 - With △ when occurring on the right

Recall: Density elimination for *MTL*

$$\frac{G \mid \Gamma \Rightarrow \Delta \mid \Gamma \Rightarrow \Delta}{G \mid \Gamma \Rightarrow \Delta}_{(EC)}$$

- Asymmetric substitution: p is replaced
 - With △ when occurring on the right

Let $\mathbf{A} = (A, \wedge, \vee, \cdot, /, \setminus, t, f)$ be an FL_w -chain, $a, b \in A$ such that $a \prec b$. We want to add an element p in between a and b, hence we require:

$$xNp \Leftrightarrow x \leq a \quad pNy \Leftrightarrow b \leq y \quad pNp$$

- Preframe: $((A \cup \{p\})^*, A \cup \{p\}, N, \circ, \varepsilon, f)$, with \circ string concatenation, N defined as:
 - $x[p]Nc \Leftrightarrow x[b] \leq c$.
 - xNp \Leftrightarrow $x \leq a$.
 - x[p]Np always holds.
- We call $\tilde{\mathbf{W}}_{\mathbf{A}}^{p}$ the corresponding residuated frame.

Theorem. (Baldi, Terui 2015) FL_w -chains are densifiable.

Proof Idea. Let A be an FL_w chain with $a, b \in A$ such that $a \prec b$, $\tilde{\mathbf{W}}_{\mathbf{A}}^p$ residuated frame. We show the following

- 1. A is an FL_w chain $\longrightarrow \tilde{\mathbf{W}}_{\mathbf{A}}^{\mathbf{p}+}$ is a complete FL_w -chain.
- 2. There is an embedding

$$e: x \in A \to \{x\}^{\triangleright \lhd} \in \tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$$

3. $\tilde{\mathbf{W}}_{\mathbf{A}}^{\mathbf{p}+}$ "fills the gap" between a and b, i.e.

$$\{a\}^{\rhd\vartriangleleft}\subset\{p\}^{\rhd\vartriangleleft}\subset\{b\}^{\rhd\vartriangleleft}$$

1. **A** is an FL_w chain ----- $\tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$ is an FL_w chain

1. **A** is an FL_w chain $\tilde{W}_{\mathbf{A}}^p$ is an FL_w chain $\tilde{W}_{\mathbf{A}}^p$ satisfies $(com)_*(w)$ $\frac{xNz \quad yNw}{xNw \text{ or } yNz} (com) \qquad \frac{uv \ N \ z}{uxv \ N \ z} (w)$

Theorem. (Baldi, Terui 2015) FL_w -chains are densifiable.

Proof Idea. Let A be an FL_w chain with $a, b \in A$ such that $a \prec b$, $\tilde{\mathbf{W}}_{\mathbf{A}}^p$ residuated frame. We show the following

- 1. A is an FL_w chain $\longrightarrow \tilde{\mathbf{W}}_{\mathbf{A}}^{\mathbf{p}+}$ is a complete FL_w -chain.
- 2. There is an embedding

$$e: x \in A \to \{x\}^{\triangleright \lhd} \in \tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$$

3. $\tilde{\mathbf{W}}_{\mathbf{A}}^{\mathbf{p}+}$ "fills the gap" between a and b, i.e.

$$\{a\}^{\rhd\vartriangleleft}\subset\{p\}^{\rhd\vartriangleleft}\subset\{b\}^{\rhd\vartriangleleft}$$

• FL_w -chains are densifiable. We can embedd any FL_w chain \mathbf{A} in the complete FL_w chain $\mathbf{\tilde{W}}_{\mathbf{A}}^{p+}$.

- FL_w -chains are densifiable. We can embedd any FL_w chain \mathbf{A} in the complete FL_w chain $\tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$.
- We can embedd any FL_w -chain into a dense, complete FL_w -chain.

- FL_w -chains are densifiable. We can embedd any FL_w chain \mathbf{A} in the complete FL_w chain $\tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$.
- We can embedd any FL_w -chain into a dense, complete FL_w -chain.
- The logic *PsMTL*^r is Standard Complete.

- FL_w-chains are densifiable. We can embedd any FL_w chain A in the complete FL_w chain W^{p+}_A.
- We can embedd any FL_w -chain into a dense, complete FL_w -chain.
- The logic *PsMTL*^r is Standard Complete.

What about subvarieties / Axiomatic extensions of $PsMTL^r$?

Problem. For which equations $t \leq \alpha$ the FL_w -chains satisfying $t \leq \alpha$ are densifiable?

Proof Idea. Let A be an FL_w chain satisfying $t \leq \alpha$ with $a, b \in A$ such that $a \prec b$, $\tilde{\mathbf{W}}^p_{\mathbf{A}}$ residuated frame. We need to show

- **1.** A is an FL_w chain satisfying $t \leq \alpha \longrightarrow \tilde{\mathbf{W}}_{\mathbf{A}}^{\mathbf{p}+}$ is a complete FL_w -chain satisfying $t \leq \alpha$
- 2. There is an embedding

$$e: x \in A \to \{x\}^{\triangleright \lhd} \in \tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$$

3. $\tilde{\mathbf{W}}_{\Delta}^{\mathbf{p}+}$ "fills the gap" between a and b, i.e.

$$\{a\}^{\rhd\vartriangleleft}\subset\{p\}^{\rhd\vartriangleleft}\subset\{b\}^{\rhd\vartriangleleft}$$

1. **A** is an FL_w chain sat. $t \leq \alpha \longrightarrow \tilde{W}_A^{p+}$ is a FL_w chain sat. $t \leq \alpha$

1. A is an FL_w chain sat. $t \leq \alpha - - \rightarrow \tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$ is a FL_w chain sat. $t \leq \alpha$

 $\tilde{\mathbf{W}}_{\mathbf{A}}^{p}$ satisfies (com),(w),(q)

The substructural hierarchy for FL

The substructural hierarchy

• If a residuated frame \tilde{W} satisfies an analytic quasi equation

$$\frac{t_1Nu_1 \text{ and } \dots \text{ and } t_mNu_m}{t_0Nu_0} (q)$$

 W^+ satisfies the corresponding \mathcal{N}_2 equation $t \leq \alpha.$

The substructural hierarchy

• If a residuated frame \tilde{W} satisfies an analytic quasi equation

$$rac{t_1 N u_1 ext{ and } \dots ext{ and } t_m N u_m}{t_0 N u_0} (q)$$

 W^+ satisfies the corresponding \mathcal{N}_2 equation $t \leq \alpha.$

• If a residuated frame \tilde{W} satisfies an analytic clause

$$\frac{t_1Nu_1 \text{ and } \dots \text{ and } t_mNu_m}{t_{m+1}Nu_{m+1} \text{ or } \dots \text{ or } t_nNu_n} (q)$$

 W^+ satisfies the corresponding \mathcal{P}_3 equation $t \leq lpha$

\mathcal{N}_2 includes:

$$\begin{array}{lll} t \leq xy \backslash yx & (e) \\ t \leq x \backslash xx & (c) \\ t \leq x^k \backslash x^n & (knotted\ axioms,\ n, k \geq 0) \\ t \leq \sim (x \land \sim x) & (no\text{-contradiction}) \end{array}$$

\mathcal{P}_3 includes:

```
\begin{array}{ll} t \leq x \vee \sim x & \text{(excluded middle)} \\ t \leq \sim x \vee \sim \sim x & \text{(weak excluded middle)} \\ t \leq \sim (x \cdot y) \vee (x \wedge y \backslash x \cdot y) & \text{(wnm)} \\ t \leq \sim (x \cdot y)^n \vee ((x \wedge y)^{n-1} \backslash (x \cdot y)^n) & \text{(wnm}^n) \\ t \leq p_0 \vee (p_0 \backslash p_1) \vee \cdots \vee (p_0 \wedge \cdots \wedge p_{k-1} \backslash p_k) & \text{(bounded size } k) \\ t \leq (x^{n-1} \backslash x \cdot y) \vee (y \backslash x \cdot y) & \text{(}\Omega_n) \end{array}
```

1. A is an FL_w chain sat. $t \leq \alpha \longrightarrow \tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$ is a FL_w chain sat. $t \leq \alpha$

1. A is an FL_w chain sat. $t \leq \alpha \longrightarrow \tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$ is a FL_w chain sat. $t \leq \alpha$

The equation $t \leq \sim (x \cdot y) \vee (x \wedge y \setminus x \cdot y)$ is equivalent to the clause

$$\frac{ \times u \; N \; z \; \text{ and } \; xy \; N \; z \; \text{ and } \; uy \; N \; z \; \text{ and } \; uu \; N \; z }{ \times y \; N \; \epsilon \; \text{or} \; u \; N \; z } \; \left(wnm\right)$$

• (x, z) unanchored

The equation $t \leq \sim (x \cdot y) \vee (x \wedge y \setminus x \cdot y)$ is equivalent to the clause

$$\frac{xu\;N\;z\;\;\text{and}\;\;xy\;N\;z\;\;\text{and}\;\;uy\;N\;z\;\;\text{and}\;\;uu\;N\;z}{xy\;N\;\epsilon\;\text{or}\;u\;N\;z}\;\left(wnm\right)$$

- (x, z) unanchored
- (u, z) anchored

The equation $t \leq \sim (x \cdot y) \vee (x \wedge y \setminus x \cdot y)$ is equivalent to the clause

• xu N z contains (x, z) unanchored $\implies uu N z$ contains (u, z) anchored.

The equation $t \leq (x^2 \backslash x \cdot y) \lor (y \backslash x \cdot y)$ is equivalent to the analytic clause

$$\frac{\textit{yx N } \textit{z}_1 \;\; \text{and} \;\; \textit{wx N } \textit{z}_1 \;\; \text{and} \;\; \textit{yx N } \textit{z}_2 \;\; \text{and} \;\; \textit{wx N } \textit{z}_2}{\textit{wy N } \textit{z}_2 \;\; \text{or} \;\; \textit{x N } \;\; \textit{z}_1} \;\; (\Omega_3)$$

• (y, z_1) unanchored

The equation $t \leq (x^2 \backslash x \cdot y) \vee (y \backslash x \cdot y)$ is equivalent to the analytic clause

$$\frac{\textit{yx N }\textit{z}_1 \;\; \text{and} \;\; \textit{wx N }\textit{z}_1 \;\; \text{and} \;\; \textit{yx N }\textit{z}_2 \;\; \text{and} \;\; \textit{wx N }\textit{z}_2}{\textit{wy N }\textit{z}_2 \;\; \text{or} \; \textit{x N }\textit{z}_1} \;\; (\Omega_3)$$

- (y, z_1) unanchored
- (y, z_2) anchored

The equation $t \leq (x^2 \backslash x \cdot y) \lor (y \backslash x \cdot y)$ is equivalent to the analytic clause

$$\frac{\textit{yx N } \textit{z}_1 \;\; \text{and} \;\; \textit{wx N } \textit{z}_1 \;\; \text{and} \;\; \textit{yx N } \textit{z}_2 \;\; \text{and} \;\; \textit{wx N } \textit{z}_2}{\textit{wy N } \textit{z}_2 \;\; \text{or} \;\; \textit{x N } \textit{z}_1} \;\; \left(\Omega_3\right)$$

• $yx \ N \ z_1$ contains (y, z_1) unanchored $\Longrightarrow yx \ N \ z_2$ contains (y, z_2) anchored

1. A is an FL_w chain sat. $t \leq \alpha \longrightarrow \tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$ is a FL_w chain sat. $t \leq \alpha$

Theorem. (Baldi, Terui 2015) FL_w chains satisfying a semi-anchored equation $t \le \alpha$ are densifiable.

Proof Idea. Let A be an FL_w chain satisfying $t \leq \alpha$ with $a, b \in A$ such that $a \prec b$, $\tilde{\mathbf{W}}_{\mathbf{A}}^p$ residuated frame. We show that the following hold

- 1. A is an FL_w chain satisfying $t \leq \alpha \longrightarrow \tilde{\mathbf{W}}_{\mathbf{A}}^{\mathbf{p}+}$ is a complete FL_w -chain satisfying $t \leq \alpha$
- 2. There is an embedding

$$e: x \in A \to \{x\}^{\triangleright \lhd} \in \tilde{\mathbf{W}}_{\mathbf{A}}^{p+}$$

3. $\tilde{\mathbf{W}}_{\mathbf{A}}^{\mathbf{p}+}$ "fills the gap" between a and b, i.e.

$$\{a\}^{\rhd\vartriangleleft}\subset\{p\}^{\rhd\vartriangleleft}\subset\{b\}^{\rhd\vartriangleleft}$$

From Densifiability to Standard Completeness

- FL_w -chains satisfying a semi-anchored equation $t \leq \alpha$ are densifiable.
- We can embedd any FL_w -chain satisfying $t \leq \alpha$ into a dense, complete FL_w -chain satisfying $t \leq \alpha$.
- The logic $PsMTL^r + \alpha$ is standard complete.

Let $\mathbf{A} = (A, \wedge, \vee, \cdot, /, \setminus, t, f)$ be an FL_e -chain and $a, b \in A$ such that $a \prec b$.

- Preframe $((A \cup \{p\})^*, A \cup \{p\}, N, t, f)$, with N defined as follows:
 - $xp^nNc \Leftrightarrow xb^n < c$.
 - $xNp \Leftrightarrow x \leq a$.
 - $xp^{n-1}pNp \Leftrightarrow xb^{n-1} \leq t$.
- Residuated frame $\tilde{\mathbf{W}}^{p}_{\mathbf{A}}$ defined in the standard way.

Recall: Density Elimination for *UL*

(Ciabattoni, Metcalfe 2008)

$$\begin{array}{c}
\Pi, p \Rightarrow p \\
\vdots \\
d \\
G \mid \Gamma \Rightarrow p \mid p \Rightarrow \Delta \\
G \mid \Gamma \Rightarrow \Delta
\end{array}$$
(D)

- We substitute:
 - $p \Rightarrow p$ with $\Rightarrow t$ (axiom)
 - p with △ when occurring on the right.
 - p with Γ when occurring on the left.

Recall: Density Elimination

(Ciabattoni, Metcalfe 2008)

$$\begin{array}{c}
\Pi \Rightarrow t \\
\vdots d^* \\
\underline{G \mid \Gamma \Rightarrow \Delta \mid \Gamma \Rightarrow \Delta} \\
G \mid \Gamma \Rightarrow \Delta
\end{array}$$
(EC)

- We substitute:
 - $p \Rightarrow p$ with $\Rightarrow t$.
 - p with △ when occurring on the right.
 - p with Γ when occurring on the left.

Conclusions

- Standard completeness for axiomatic extensions of UL with nonlinear \mathcal{N}_2 axioms.
- Standard completeness for extensions of MTL, psMTL^r with semi-anchored axioms/equations
- An algebraic version of the proof theoretical approach via residuated frames.

Some open problems

- Find a *necessary* condition for standard completeness for MTL extended with axioms within the class \mathcal{P}_3 in the substructural hierarchy.
- Prove that any axiomatic extension of UL with axioms within the class \mathcal{N}_2 in the substructural hierarchy is standard complete.
- Logics with involutive negation. Long standing open problem: standard completeness of *IUL*.