Hereditary Structural Completeness: the Case of Intermediate Logics

Alex Citkin

WARU II, January 31, 2015

Outline

Introduction

Applications to Intermediate Logics

We will consider the (finitary structural) consequence relations defining intermediate logics and we understand logics as sets of formulas closed under substitutions and modus ponens. We recall that a consequence relation \vdash defining a logic L is *structurally complete* (\mathcal{SC}) if every proper extension of \vdash defines a proper extension of L. A logic L is *structurally complete* if a consequence relation defined by the axioms of L and modus ponens is structurally complete.

We will consider the (finitary structural) consequence relations defining intermediate logics and we understand logics as sets of formulas closed under substitutions and modus ponens. We recall that a consequence relation \vdash defining a logic L is *structurally complete* (\mathcal{SC}) if every proper extension of \vdash defines a proper extension of L. A logic L is *structurally complete* if a consequence relation defined by the axioms of L and modus ponens is structurally complete.

Definition

A consequence relation \vdash is said to be *hereditarily structurally complete* (\mathcal{HSC}) if \vdash and all its extensions are structurally complete. Logic L is \mathcal{HSC} if L and all its extensions are \mathcal{SC} .

The notion of hereditary structural completeness (\mathcal{HSC}) for intermediate logics was introduced by Citkin [Citkin, 1978], where the following HSC -criterion had been proven

Theorem

An intermediate logic L is \mathcal{HSC} if and only if none of the following algebras is a model of L:

V.V. Rybakov in [Rybakov, 1995] has established a similar criterion for normal extensions of **K4**.

V.V. Rybakov in [Rybakov, 1995] has established a similar criterion for normal extensions of **K4**.

More recently, the hereditarily structurally complete consequence relations have been studied by J. S. Olson, J. G. Raftery and C. J. van Alten, in [Olson et al., 2008], and by P. Cintula and G. Metcalfe in [Cintula and Metcalfe, 2009], G. Metcalfe in [Metcalfe, 2013].

K. Słomczyńska studied the hereditarily structurally complete Fregean logics in [Słomczyńska, 2012b, Słomczyńska, 2012a]

V.V. Rybakov in [Rybakov, 1995] has established a similar criterion for normal extensions of **K4**.

More recently, the hereditarily structurally complete consequence relations have been studied by J. S. Olson, J. G. Raftery and C. J. van Alten, in [Olson et al., 2008], and by P. Cintula and G. Metcalfe in [Cintula and Metcalfe, 2009], G. Metcalfe in [Metcalfe, 2013].

K. Słomczyńska studied the hereditarily structurally complete Fregean logics in [Słomczyńska, 2012b, Słomczyńska, 2012a]

In this presentation, we will be concerned with \mathcal{HSC} consequence relations in intermediate logics.

Let $\mathscr L$ be a class of all intermediate $\mathcal H\mathcal S\mathcal C$ logics, and $\mathscr R$ be a class of all intermediate $\mathcal H\mathcal S\mathcal C$ consequence relations. The properties of the classes $\mathscr L$ and $\mathscr R$ are very different:

	Property	\mathscr{L}	\mathscr{R}	
1	Has a smallest element	Yes	No	
2	Is countable	Yes	No	
3	All members are f. axiomatizable	Yes	No	
4	All members are locally tabular	Yes	No (may not have	
			the fmp)	

Definition

Given a logic L, by L° we denote its *structural completion* (or admissible closure [Rybakov, 1997]): the greatest consequence relation having L as a set of theorems.

For instance, **Int**° is a consequence relation defined by IPC endowed with Visser rules.

Definition

Given a logic L, by L° we denote its *structural completion* (or admissible closure [Rybakov, 1997]): the greatest consequence relation having L as a set of theorems.

For instance, **Int**° is a consequence relation defined by IPC endowed with Visser rules.

It was independently observed by both Citkin (1979) and Visser (at the beginning of the 1980s) that the following rules (known as $Visser\ rules$) are admissible in the intuitionistic propositional logic:

$$V_n \coloneqq \bigwedge_{j=1}^n (A_j \to B_j) \to (A_{n+1} \vee A_{n+2}) \vee D / \bigvee_{i=1}^{n+2} (\bigwedge_{j=1}^n (A_j \to B_j) \to A_i) \vee D.$$

The hereditary structural completeness also has another meaning:

Theorem

Let L be a logic and R be the set of all rules admissible in L. The structural completion L° is \mathcal{HSC} if and only if the rules R form a basis of admissible rules for every extension of L where all rules R are admissible.

The hereditary structural completeness also has another meaning:

Theorem

Let L be a logic and R be the set of all rules admissible in L. The structural completion L° is \mathcal{HSC} if and only if the rules R form a basis of admissible rules for every extension of L where all rules R are admissible.

Intuitionistic propositional logic itself is an example:

Theorem ([lemhoff, 2005])

Visser rules form a basis of admissible rules in every intermediate logic in which they are admissible.

The hereditary structural completeness also has another meaning:

Theorem

Let L be a logic and R be the set of all rules admissible in L. The structural completion L° is \mathcal{HSC} if and only if the rules R form a basis of admissible rules for every extension of L where all rules R are admissible.

Intuitionistic propositional logic itself is an example:

Theorem ([lemhoff, 2005])

Visser rules form a basis of admissible rules in every intermediate logic in which they are admissible.

Corollary

Int° is hereditarily structurally complete.

Properties of $\mathcal R$

1. Int° is minimal in \mathscr{R} . Logic L₉ (of single-generated 9-element Heyting algebra) satisfies the \mathcal{HSC} -criterion. But Visser rules are not admissible in L₉. Hence Int° and L₉° are incomparable and \mathscr{R} does not have the smallest element (so, \mathscr{R} is not a lattice).

Properties of $\mathcal R$

- 1. Int° is minimal in \mathscr{R} . Logic L_9 (of single-generated 9-element Heyting algebra) satisfies the \mathcal{HSC} -criterion. But Visser rules are not admissible in L_9 . Hence Int° and L_9° are incomparable and \mathscr{R} does not have the smallest element (so, \mathscr{R} is not a lattice).
- 2. There are continuum many intermediate logics whose structural completion extends Int° (follows from [Rybakov, 1993])

Properties of \mathscr{R}

- 1. Int° is minimal in \mathscr{R} . Logic L_9 (of single-generated 9-element Heyting algebra) satisfies the \mathcal{HSC} -criterion. But Visser rules are not admissible in L_9 . Hence Int° and L_9° are incomparable and \mathscr{R} does not have the smallest element (so, \mathscr{R} is not a lattice).
- 2. There are continuum many intermediate logics whose structural completion extends Int° (follows from [Rybakov, 1993])
- 3. There are \mathcal{HSC} structural completions that are not finitely aziomatizable . In particular, \mathbf{Int}° is not finitely axiomatizable (e.g. [Rybakov, 1985])

Properties of \mathscr{R}

- 1. Int° is minimal in \mathscr{R} . Logic L₉ (of single-generated 9-element Heyting algebra) satisfies the \mathcal{HSC} -criterion. But Visser rules are not admissible in L₉. Hence Int° and L₉° are incomparable and \mathscr{R} does not have the smallest element (so, \mathscr{R} is not a lattice).
- 2. There are continuum many intermediate logics whose structural completion extends Int° (follows from [Rybakov, 1993])
- 3. There are \mathcal{HSC} structural completions that are not finitely aziomatizable . In particular, \mathbf{Int}° is not finitely axiomatizable (e.g. [Rybakov, 1985])
- 4. Int° does not have the fmp: from [Citkin, 1977] it follows that formula

$$((p \to q) \to (p \lor r)) \to (((p \to q) \to p) \lor ((p \to q) \to r))$$

is not valid in **Int**, but it is valid nevertheless in all finite models of **Int**°.

Properties of \mathscr{R}

Moreover, the following theorem is an immediate consequence of [Citkin, 1977]:

Theorem

If an intermediate logic L admits V_1 and L° has the fmp, then L is hereditarily structurally complete.

Recall that there is just countably many \mathcal{HSC} intermediate logics [Citkin, 1978], and there is continuum many extensions of \mathbf{Int}° [Rybakov, 1993].

Corollary

There is continuum many \mathcal{HSC} consequence relations without fmp.

Outline

Introduction

Primitive Quasivarieties

Applications to Intermediate Logics

Primitive Quasivarieties

A propositional logic L is algebraizable (in sense of Blok and Pigozzi), if with L we can associate a variety of algebras. Accordingly, with a given algebraizable consequence relation we can associate a quasivariety. And a consequence relation is \mathcal{HSC} if and only if the corresponding quasivariety \mathbf{Q} is *primitive*, that is any proper subquasivariety of \mathbf{Q} can be defined over \mathbf{Q} by identities.

Primitive Quasivarieties

A propositional logic L is algebraizable (in sense of Blok and Pigozzi), if with L we can associate a variety of algebras. Accordingly, with a given algebraizable consequence relation we can associate a quasivariety. And a consequence relation is \mathcal{HSC} if and only if the corresponding quasivariety \mathbf{Q} is *primitive*, that is any proper subquasivariety of \mathbf{Q} can be defined over \mathbf{Q} by identities.

Theorem ([Gorbunov, 1976])

Any subquasivariety of a primitive quasivariety is primitive. A class of subquasivarieties of a given primitive quasivariety forms a distributive lattice.

Corollary

Every extension of a given \mathcal{HSC} consequence relation is \mathcal{HSC} .

Definition

Let \mathbf{Q} be a quasivariety and $\mathscr{A} \in \mathbf{Q}$ be an algebra. Algebra \mathscr{A} is \mathbf{Q} -irreducible if \mathscr{A} is not a subdirect product of algebras of \mathbf{Q} that are not isomorphic to \mathscr{A} .

Definition

Let \mathbf{Q} be a quasivariety and $\mathscr{A} \in \mathbf{Q}$ be an algebra. Algebra \mathscr{A} is \mathbf{Q} -irreducible if \mathscr{A} is not a subdirect product of algebras of \mathbf{Q} that are not isomorphic to \mathscr{A} .

Definition

Algebra $\mathscr{A} \in \mathbf{Q}$ is weakly \mathbf{Q} -projective, if \mathscr{A} is embedded into every its homomorphic pre-image from \mathbf{Q} .

Definition

Let \mathbf{Q} be a quasivariety and $\mathscr{A} \in \mathbf{Q}$ be an algebra. Algebra \mathscr{A} is \mathbf{Q} -irreducible if \mathscr{A} is not a subdirect product of algebras of \mathbf{Q} that are not isomorphic to \mathscr{A} .

Definition

Algebra $\mathscr{A} \in \mathbf{Q}$ is weakly \mathbf{Q} -projective, if \mathscr{A} is embedded into every its homomorphic pre-image from \mathbf{Q} .

Proposition

Every weakly \mathbf{Q} -projective algebra is embedded into a free algebra of quasivariety \mathbf{Q} .

The following theorem gives a simple sufficient condition of primitivity.

Theorem ([Gorbunov, 1976])

If all finitely generated \mathbf{Q} -irreducible algebras of a quasivariety \mathbf{Q} are weakly \mathbf{Q} -projective, then \mathbf{Q} is primitive.

The following theorem gives a simple sufficient condition of primitivity.

Theorem ([Gorbunov, 1976])

If all finitely generated \mathbf{Q} -irreducible algebras of a quasivariety \mathbf{Q} are weakly \mathbf{Q} -projective, then \mathbf{Q} is primitive.

In case of the locally finite varieties, the sufficient condition is also necessary.

Theorem ([Gorbunov, 1976])

A locally finite quasivariety \mathbf{Q} is primitive if and only if every of its finite \mathbf{Q} -irreducible algebra is weakly \mathbf{Q} -projective.

An algebra $\mathscr A$ is totally non-projective if $\mathscr A$ is not weakly **Q**-projective in the quasivariety it generates.

An algebra $\mathscr A$ is totally non-projective if $\mathscr A$ is not weakly **Q**-projective in the quasivariety it generates.

Theorem

Every quasivariety containing a totally non-projective algebra is not primitive.

An algebra $\mathscr A$ is totally non-projective if $\mathscr A$ is not weakly **Q**-projective in the quasivariety it generates.

Theorem

Every quasivariety containing a totally non-projective algebra is not primitive.

Proposition

If an algebra \mathscr{A} contains a subalgebra \mathscr{B} , such that \mathscr{A} is not embedded into a subdirect product of \mathscr{A} and \mathscr{B} , then \mathscr{A} is totally non-projective

An algebra $\mathscr A$ is totally non-projective if $\mathscr A$ is not weakly **Q**-projective in the quasivariety it generates.

Theorem

Every quasivariety containing a totally non-projective algebra is not primitive.

Proposition

If an algebra \mathscr{A} contains a subalgebra \mathscr{B} , such that \mathscr{A} is not embedded into a subdirect product of \mathscr{A} and \mathscr{B} , then \mathscr{A} is totally non-projective

The five algebras from the \mathcal{HSC} -criterion are totally non-projective.

Outline

Applications to Intermediate Logics

Structural completions of Extensions of Int°

Since Int° is \mathcal{HSC} , and every extension of an \mathcal{HSC} consequence relation is \mathcal{HSC} , we have

Theorem

The structural completions of the following logics are hereditarily structurally complete:

- (a) G_n Gödel logics
- (b) KC Yankov logic
- (c) LC Gödel Dummett logic
- (d) P logic of projective algebras
- (e) RN logic of Rieger-Nishimura ladder
- (f) Sm Smetanich logic.

In order to demonstrate that a structural completion of a given logic is not \mathcal{HSC} it is enough to show that the consequence relation defined by corresponding cyclic (single-generated) free algebra is not \mathcal{HSC} . n-element cyclic algebra we denote by Z_n $n=1,2,\ldots$

In order to demonstrate that a structural completion of a given logic is not \mathcal{HSC} it is enough to show that the consequence relation defined by corresponding cyclic (single-generated) free algebra is not \mathcal{HSC} . n-element cyclic algebra we denote by Z_n $n=1,2,\ldots$

Cardinalities of cyclic free algebras of RN_n for $n \le 10$ are presented in the following table. For all $n \ge 8$, the cyclic free algebra of RN_n is isomorphic to Z_n .

Theorem

For every n < 11, the structural completions RN_n° is \mathcal{HSC} . For every k >= 5, the structural completion of RN_{2k+1} is not \mathcal{HSC} . For every k > 10, the structural completion of RN_{2k} is not \mathcal{HSC} .

Theorem

Let L be a locally tabular intermediate logic. If Z_{22} is a model of L, then L° is not \mathcal{HSC} .

Theorem

Let L be a locally tabular intermediate logic. If Z_{22} is a model of L, then L° is not \mathcal{HSC} .

By BD_n , n = 1, 2, 3, ... we denote the logic of frames of depth at most n + 1 and by BD_n – a corresponding variety of Heyting algebras.

Theorem

Let L be a locally tabular intermediate logic. If Z_{22} is a model of L, then L° is not \mathcal{HSC} .

By BD_n , n = 1, 2, 3, ... we denote the logic of frames of depth at most n + 1 and by BD_n – a corresponding variety of Heyting algebras.

Since Z_{4n} is a free cyclic algebra of BD_n , the following holds.

Theorem

Structural completions of BD_n for all n > 5 are not \mathcal{HSC} .

Theorem

Let L be a locally tabular intermediate logic. If Z_{22} is a model of L. then L° is not \mathcal{HSC} .

By BD_n , n = 1, 2, 3, ... we denote the logic of frames of depth at most n+1 and by BD_n – a corresponding variety of Heyting algebras.

Since Z_{4n} is a free cyclic algebra of BD_n , the following holds.

Theorem

Structural completions of BD_n for all n > 5 are not \mathcal{HSC} .

Note that the structural completion of every logic admitting all Visser rules is \mathcal{HSC} . On the other hand, for all n > 5 the logics BD_n admit restricted Visser rules, and their structural completions are not \mathcal{HSC} .

L	Description	L is HSC	L° is \mathcal{HSC}
Int	(intuitionistic logic)	No	Yes
BD_n	(depth at most n)	No for $n > 1$	No for $n > 5$
D_n	(Gabbay - de Jongh)	No for $n > 2$?
G_n	(Gödel logics)	Yes	Yes
KC	(Yankov logic)	No	Yes
KP	(Kreisel-Putnam logic)	No	?
LC	(Gödel - Dummett logic)	Yes	Yes
M_n	(at most <i>n</i> maximal nodes)	No for $n > 2$?
ML	(Medvedev logic)	No	No
Р	(logic of projective algebras)	Yes	Yes
RN	(logic of Z)	No	Yes
RN_n	(logic of Z_n)	No for $n = 7$	No for $n > 21$
	,	and $n > 9$	
Sm	(Smetanich logic)	Yes	Yes

Open Problems

- 1. Are there distinct from **ML** structurally complete logics which are not *HSC*?
- 2. Can a not finitely axiomatizable logic have a finitely axiomatizable structural completion?
- 3. Is there a weakly **Q**-projective algebra (in a quasivariety **Q**) that is not **Q**-projective?

Thanks

Thank you for your patience and kind attention.

Notre Dame J. Form. Log., 50(2):153–182.

Citkin, A. (1977).
 On admissible rules of intuitionistic propositional logic.
 Math. USSR, Sb., 31:279–288.
 (A. Tsitkin).

Citkin, A. I. (1978). Structurally complete superintuitionistic logics. Dokl. Akad. Nauk SSSR, 241(1):40–43.

Gorbunov, V. A. (1976).
Lattices of quasivarieties.

Algebra i Logika, 15(4):436–457, 487–488.

lemhoff, R. (2005). Intermediate logics and Visser's rules. Notre Dame J. Formal Logic, 46(1):65–81.

An avron rule for fragments of r-mingle. Journal of Logic and Computation, page ext031.

Olson, J. S., Raftery, J. G., and van Alten, C. J. (2008). Structural completeness in substructural logics. *Log. J. IGPL*, 16(5):455–495.

Rybakov, V. V. (1985).

Bases of admissible rules of the modal system *Grz* and intuitionistic logic.

Mat. Sb. (N.S.), 128(170)(3):321–338, 446.

Rybakov, V. V. (1993).

Intermediate logics preserving admissible inference rules of Heyting calculus.

Math. Logic Quart., 39(3):403-415.

Rybakov, V. V. (1995).
Hereditarily structurally complete modal logics.

J. Symbolic Logic, 60(1):266–288.

Admissibility of logical inference rules, volume 136 of Studies in Logic and the Foundations of Mathematics.

North-Holland Publishing Co., Amsterdam.

Słomczyńska, K. (2012a).
Algebraic semantics for the (↔, ¬¬)-fragment of IPC.

MLQ Math. Log. Q., 58(1-2):29–37.

Słomczyńska, K. (2012b).
Unification and projectivity in Fregean varieties.

Log. J. IGPL, 20(1):73–93.