Uniform Interpolation and Proof Systems

Rosalie lemhoff Utrecht University

Workshop on Admissible Rules and Unification II Les Diablerets, February 2, 2015

An old question: When does a logic have a decent proof system?

An old question: When does a logic have a decent proof system?

Another old question: When does a logic have a sequent calculus?

An old question: When does a logic have a decent proof system?

Another old question: When does a logic have a sequent calculus?

Answers: Many positive instances. Less negative ones.

An old question: When does a logic have a decent proof system?

Another old question: When does a logic have a sequent calculus?

Answers: Many positive instances. Less negative ones.

Related work:

An old question: When does a logic have a decent proof system?

Another old question: When does a logic have a sequent calculus?

Answers: Many positive instances. Less negative ones.

Related work:

(Negri) Fix a labelled sequent calculus and determine which axioms, when added, preserve cut-elimination.

An old question: When does a logic have a decent proof system?

Another old question: When does a logic have a sequent calculus?

Answers: Many positive instances. Less negative ones.

Related work:

(Negri) Fix a labelled sequent calculus and determine which axioms, when added, preserve cut-elimination.

(Ciabattoni, Galatos, Terui) Fix a sequent calculus and determine which axioms or structural rules, when added, preserve cut-elimination.

An old question: When does a logic have a decent proof system?

Another old question: When does a logic have a sequent calculus?

Answers: Many positive instances. Less negative ones.

Related work:

(Negri) Fix a labelled sequent calculus and determine which axioms, when added, preserve cut-elimination.

(Ciabattoni, Galatos, Terui) Fix a sequent calculus and determine which axioms or structural rules, when added, preserve cut-elimination.

Aim: Formulate properties that, when violated by a logic, imply that the logic does not have a sequent calculus of a certain form.

Uniform interpolation

Dfn A logic L has interpolation if whenever $\vdash \varphi \to \psi$ there is a χ in the common language $\mathcal{L}(\varphi) \cap \mathcal{L}(\psi)$ such that $\vdash \varphi \to \chi$ and $\vdash \chi \to \psi$.

Uniform interpolation

Dfn A logic L has interpolation if whenever $\vdash \varphi \to \psi$ there is a χ in the common language $\mathcal{L}(\varphi) \cap \mathcal{L}(\psi)$ such that $\vdash \varphi \to \chi$ and $\vdash \chi \to \psi$.

Dfn A propositional (modal) logic has uniform interpolation if the interpolant depends only on the premiss or the conclusion: For all φ there are formulas $\exists p\varphi$ and $\forall p\varphi$ not containing p such that for all ψ not containing p:

$$\vdash \psi \to \varphi \iff \vdash \psi \to \forall p\varphi \qquad \vdash \varphi \to \psi \iff \vdash \exists p\varphi \to \psi.$$

Uniform interpolation

Dfn A logic L has interpolation if whenever $\vdash \varphi \to \psi$ there is a χ in the common language $\mathcal{L}(\varphi) \cap \mathcal{L}(\psi)$ such that $\vdash \varphi \to \chi$ and $\vdash \chi \to \psi$.

Dfn A propositional (modal) logic has uniform interpolation if the interpolant depends only on the premiss or the conclusion: For all φ there are formulas $\exists p\varphi$ and $\forall p\varphi$ not containing p such that for all ψ not containing p:

$$\vdash \psi \to \varphi \iff \vdash \psi \to \forall p\varphi \qquad \vdash \varphi \to \psi \iff \vdash \exists p\varphi \to \psi.$$

Algebraic view (next talk).

Dfn A logic L has interpolation if whenever $\vdash \varphi \to \psi$ there is a χ in the common language $\mathcal{L}(\varphi) \cap \mathcal{L}(\psi)$ such that $\vdash \varphi \to \chi$ and $\vdash \chi \to \psi$.

Dfn A propositional (modal) logic has uniform interpolation if the interpolant depends only on the premiss or the conclusion: For all φ there are formulas $\exists p\varphi$ and $\forall p\varphi$ not containing p such that for all ψ not containing p:

$$\vdash \psi \to \varphi \iff \vdash \psi \to \forall p\varphi \qquad \vdash \varphi \to \psi \iff \vdash \exists p\varphi \to \psi.$$

Algebraic view (next talk).

Note A locally tabular logic that has interpolation, has uniform interpolation.

$$\exists p \varphi(p, \bar{q}) = \bigwedge \{ \psi(\bar{q}) \mid \vdash \varphi(p, \bar{q}) \rightarrow \psi(\bar{q}) \}$$

$$\forall p\varphi(p,\bar{q}) = \bigvee \{\psi(\bar{q}) \mid \vdash \psi(\bar{q}) \to \varphi(p,\bar{q})\}\$$

Thm (Pitts '92) IPC has uniform interpolation.

Thm (Pitts '92) IPC has uniform interpolation.

Thm (Shavrukov '94) GL has uniform interpolation.

Thm (Pitts '92) IPC has uniform interpolation.

Thm (Shavrukov '94) GL has uniform interpolation.

Thm (Ghilardi & Zawadowski '95) K has uniform interpolation. S4 does not.

Thm (Pitts '92) IPC has uniform interpolation.

Thm (Shavrukov '94) GL has uniform interpolation.

Thm (Ghilardi & Zawadowski '95) K has uniform interpolation. S4 does not.

Thm (Bilkova '06) KT has uniform interpolation. K4 does not.

Thm (Pitts '92) IPC has uniform interpolation.

Thm (Shavrukov '94) GL has uniform interpolation.

Thm (Ghilardi & Zawadowski '95) K has uniform interpolation. S4 does not.

Thm (Bilkova '06) KT has uniform interpolation. K4 does not.

Thm (Maxsimova '77, Ghilardi & Zawadowski '02)

There are exactly seven intermediate logics with (uniform) interpolation:

IPC, Sm, GSc, LC, KC, Bd2, CPC.

Thm (Pitts '92) IPC has uniform interpolation.

Thm (Shavrukov '94) GL has uniform interpolation.

Thm (Ghilardi & Zawadowski '95) K has uniform interpolation. S4 does not.

Thm (Bilkova '06) KT has uniform interpolation. K4 does not.

Thm (Maxsimova '77, Ghilardi & Zawadowski '02)

There are exactly seven intermediate logics with (uniform) interpolation:

IPC, Sm, GSc, LC, KC, Bd2, CPC.

Pitts uses Dyckhoff's '92 sequent calculus for IPC.

Modularity

Aim: If a modal or intermediate logic has such an such a sequent calculus, then it has uniform interpolation.

Modularity

Aim: If a modal or intermediate logic has such an such a sequent calculus, then it has uniform interpolation.

Therefore no modal or intermediate logic without uniform interpolation has such an such a calculus.

Modularity

Aim: If a modal or intermediate logic has such an such a sequent calculus, then it has uniform interpolation.

Therefore no modal or intermediate logic without uniform interpolation has such an such a calculus.

Modularity: The possibility to determine whether the addition of a new rule will preserve uniform interpolation.

$$(\Gamma\Rightarrow\Delta)\cdot(\Pi\Rightarrow\Sigma)\equiv(\Gamma,\Pi\Rightarrow\Delta,\Sigma).$$

$$(\Gamma\Rightarrow\Delta)\cdot(\Pi\Rightarrow\Sigma)\equiv(\Gamma,\Pi\Rightarrow\Delta,\Sigma).$$

Dfn A rule is focussed if it is of the form

$$\frac{S \cdot S_1 \quad \dots \quad S \cdot S_n}{S \cdot S_0}$$

where S, S_i are sequents and S_0 contains exactly one formula.

$$(\Gamma\Rightarrow\Delta)\cdot(\Pi\Rightarrow\Sigma)\equiv(\Gamma,\Pi\Rightarrow\Delta,\Sigma).$$

Dfn A rule is focussed if it is of the form

$$\frac{S \cdot S_1 \quad \dots \quad S \cdot S_n}{S \cdot S_0}$$

where S, S_i are sequents and S_0 contains exactly one formula.

Ex The following rules are focussed.

$$\frac{\Gamma \Rightarrow A, \Delta \quad \Gamma \Rightarrow B, \Delta}{\Gamma \Rightarrow A \land B, \Delta}$$

$$(\Gamma\Rightarrow\Delta)\cdot(\Pi\Rightarrow\Sigma)\equiv(\Gamma,\Pi\Rightarrow\Delta,\Sigma).$$

Dfn A rule is focussed if it is of the form

$$\frac{S \cdot S_1 \quad \dots \quad S \cdot S_n}{S \cdot S_0}$$

where S, S_i are sequents and S_0 contains exactly one formula.

Ex The following rules are focussed.

$$\frac{\Gamma \Rightarrow A, \Delta \quad \Gamma \Rightarrow B, \Delta}{\Gamma \Rightarrow A \land B, \Delta}$$
$$\frac{\Gamma, B \to C \Rightarrow A \to B \quad \Gamma, C \Rightarrow D}{\Gamma, (A \to B) \to C \Rightarrow D}$$

$$(\Gamma\Rightarrow\Delta)\cdot(\Pi\Rightarrow\Sigma)\equiv(\Gamma,\Pi\Rightarrow\Delta,\Sigma).$$

Dfn A rule is focussed if it is of the form

$$\frac{S \cdot S_1 \quad \dots \quad S \cdot S_n}{S \cdot S_0}$$

where S, S_i are sequents and S_0 contains exactly one formula.

Ex The following rules are focussed.

$$\frac{\Gamma \Rightarrow A, \Delta \quad \Gamma \Rightarrow B, \Delta}{\Gamma \Rightarrow A \land B, \Delta}$$
$$\frac{\Gamma, B \to C \Rightarrow A \to B \quad \Gamma, C \Rightarrow D}{\Gamma, (A \to B) \to C \Rightarrow D}$$

Dfn An axiom is focussed if it is of the form

$$\Gamma, p \Rightarrow p, \Delta \quad \Gamma, \bot \Rightarrow \Delta \quad \Gamma \Rightarrow \top, \Delta \quad \dots$$

Dfn A calculus is terminating if there exists a well-founded order on sequents such that in every rule the premisses come befor the conclusion, and ...

Dfn A calculus is terminating if there exists a well-founded order on sequents such that in every rule the premisses come befor the conclusion, and ...

Thm Every terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Dfn A calculus is terminating if there exists a well-founded order on sequents such that in every rule the premisses come befor the conclusion, and ...

Thm Every terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Cor Classical propositional logic has uniform interpolation.

Dfn A calculus is terminating if there exists a well-founded order on sequents such that in every rule the premisses come befor the conclusion, and ...

Thm Every terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Cor Classical propositional logic has uniform interpolation.

Cor Intuitionistic propositional logic has uniform interpolation.

Dfn A calculus is terminating if there exists a well-founded order on sequents such that in every rule the premisses come befor the conclusion, and ...

Thm Every terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Cor Classical propositional logic has uniform interpolation.

Cor Intuitionistic propositional logic has uniform interpolation.

Cor Except the seven intermediate logics that have interpolation, no intermediate logic has a terminating sequent calculus that consists of focussed rules and axioms.

Dfn A calculus is terminating if there exists an well-founded order on sequents such that in every rule the premisses come befor the conclusion, and ...

Dfn A calculus is terminating if there exists an well-founded order on sequents such that in every rule the premisses come befor the conclusion, and ...

Thm Every logic with a terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Dfn A calculus is terminating if there exists an well-founded order on sequents such that in every rule the premisses come befor the conclusion, and . . .

Thm Every logic with a terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Proof idea:

Define interpolation for rules. For every instance

$$\frac{S_1 \dots S_n}{S_0}$$
 R

of a rule, define the formula $\forall_p^R S_0$ in terms of $\forall_p S_i$ (i > 0). For example, $\forall_p^R S_0 \equiv \forall_p S_1 \land \ldots \land \forall_p S_n$.

Dfn A calculus is terminating if there exists an well-founded order on sequents such that in every rule the premisses come befor the conclusion, and . . .

Thm Every logic with a terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Proof idea:

Define interpolation for rules. For every instance

$$\frac{S_1 \dots S_n}{S_0}$$
 R

of a rule, define the formula $\forall_p^R S_0$ in terms of $\forall_p S_i$ (i > 0). For example, $\forall_p^R S_0 \equiv \forall_p S_1 \land \ldots \land \forall_p S_n$.

Then inductively define

$$\forall pS \equiv \bigvee \{ \forall_p^R S \mid R \text{ is an instance of a rule with conclusion } S \}$$

Dfn A calculus is terminating if there exists an well-founded order on sequents such that in every rule the premisses come befor the conclusion, and . . .

Thm Every logic with a terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Proof idea:

Define interpolation for rules. For every instance

$$\frac{S_1 \dots S_n}{S_0}$$
 R

of a rule, define the formula $\forall_p^R S_0$ in terms of $\forall_p S_i$ (i > 0). For example, $\forall_p^R S_0 \equiv \forall_p S_1 \land \ldots \land \forall_p S_n$.

Then inductively define

$$\forall pS \equiv \bigvee \{ \forall p^R S \mid R \text{ is an instance of a rule with conclusion } S \}$$

For free sequents S define $\forall pS$ separately.

Propositional logic

Dfn A calculus is terminating if there exists an well-founded order on sequents such that in every rule the premisses come befor the conclusion, and ...

Thm Every logic with a terminating calculus that consists of focussed axioms and rules has uniform interpolation.

Proof idea:

Define interpolation for rules. For every instance

$$\frac{S_1 \dots S_n}{S_0}$$
 R

of a rule, define the formula $\forall_p^R S_0$ in terms of $\forall_p S_i$ (i > 0). For example, $\forall_p^R S_0 \equiv \forall_p S_1 \land \ldots \land \forall_p S_n$.

Then inductively define

$$\forall pS \equiv \bigvee \{ \forall p^R S \mid R \text{ is an instance of a rule with conclusion } S \}$$

For free sequents S define $\forall pS$ separately.

Prove with induction on the order that for all sequents S a uniform interpolant $\forall pS$ exists.

- $(\forall I)$ for all $p: \vdash S^a, \forall pS \Rightarrow S^s$;
- $(\forall r)$ for all $p: \vdash S^I \cdot (\Rightarrow \forall pS^r)$ if $S^I \cdot S^r$ is derivable and S^I does not contain p.

- $(\forall I)$ for all $p: \vdash S^a, \forall pS \Rightarrow S^s$;
- $(\forall r)$ for all $p: \vdash S^l \cdot (\Rightarrow \forall p S^r)$ if $S^l \cdot S^r$ is derivable and S^l does not contain p.

From $(\forall I)$ obtain $\vdash \forall p\varphi \rightarrow \varphi$.

Dfn
$$(\Gamma \Rightarrow \Delta)^a = \Gamma$$
 and $(\Gamma \Rightarrow \Delta)^s = \Delta$ and $\forall p \varphi = \forall p (\Rightarrow \varphi)$.

- $(\forall I)$ for all $p: \vdash S^a, \forall pS \Rightarrow S^s$;
- $(\forall r)$ for all $p: \vdash S' \cdot (\Rightarrow \forall pS')$ if $S' \cdot S'$ is derivable and S' does not contain p.

From $(\forall I)$ obtain $\vdash \forall p\varphi \rightarrow \varphi$.

From $(\forall r)$ obtain that $\vdash \psi \to \varphi$ implies $\vdash \psi \to \forall p \varphi$, if ψ does not contain p, by taking $S^I = (\psi \Rightarrow)$ and $S^r = (\Rightarrow \varphi)$. Hence $\vdash \psi \to \varphi \Leftrightarrow \vdash \psi \to \forall p \varphi$, if ψ does not contain p.

Dfn
$$(\Gamma \Rightarrow \Delta)^a = \Gamma$$
 and $(\Gamma \Rightarrow \Delta)^s = \Delta$ and $\forall p \varphi = \forall p (\Rightarrow \varphi)$.

- $(\forall I)$ for all $p: \vdash S^a, \forall pS \Rightarrow S^s$;
- $(\forall r)$ for all $p: \vdash S' \cdot (\Rightarrow \forall pS')$ if $S' \cdot S'$ is derivable and S' does not contain p.

From $(\forall I)$ obtain $\vdash \forall p\varphi \rightarrow \varphi$.

From $(\forall r)$ obtain that $\vdash \psi \to \varphi$ implies $\vdash \psi \to \forall p \varphi$, if ψ does not contain p, by taking $S' = (\psi \Rightarrow)$ and $S' = (\Rightarrow \varphi)$. Hence $\vdash \psi \to \varphi \Leftrightarrow \vdash \psi \to \forall p \varphi$, if ψ does not contain p.

A logic satisfies the interpolant properties if it satisfies:

- $(1) \{S_j \cdot (\forall p S_j \Rightarrow) \mid 1 \leq j \leq n\} \vdash S_0 \cdot (\forall p^R S_0 \Rightarrow).$
- $(2) \{S_i^l \cdot (\Rightarrow \forall p S_i^r) \mid 1 \leq j \leq n\} \vdash S_0^l \cdot (\Rightarrow \forall p^R S_0^r).$
- (3) If S_0^r is no conclusion of R there exists . . .

Dfn
$$(\Gamma \Rightarrow \Delta)^a = \Gamma$$
 and $(\Gamma \Rightarrow \Delta)^s = \Delta$ and $\forall p \varphi = \forall p (\Rightarrow \varphi)$.

- $(\forall I)$ for all $p: \vdash S^a, \forall pS \Rightarrow S^s$;
- $(\forall r)$ for all $p: \vdash S^l \cdot (\Rightarrow \forall pS^r)$ if $S^l \cdot S^r$ is derivable and S^l does not contain p.

From
$$(\forall I)$$
 obtain $\vdash \forall p\varphi \rightarrow \varphi$.

From $(\forall r)$ obtain that $\vdash \psi \to \varphi$ implies $\vdash \psi \to \forall p\varphi$, if ψ does not contain p, by taking $S^I = (\psi \Rightarrow)$ and $S^r = (\Rightarrow \varphi)$. Hence $\vdash \psi \to \varphi \Leftrightarrow \vdash \psi \to \forall p\varphi$, if ψ does not contain p.

A logic satisfies the interpolant properties if it satisfies:

- $(1) \{S_j \cdot (\forall p S_j \Rightarrow) \mid 1 \leq j \leq n\} \vdash S_0 \cdot (\forall p^R S_0 \Rightarrow).$
- $(2) \{S_i^l \cdot (\Rightarrow \forall p S_i^r) \mid 1 \leq j \leq n\} \vdash S_0^l \cdot (\Rightarrow \forall p^R S_0^r).$
- (3) If S_0^r is no conclusion of R there exists . . .

A logic satisfies the above properties if it has a terminating calculus that consists of focussed axioms and rules.

$$\frac{\square S_1 \cdot S_0}{S_2 \cdot \square S_1 \cdot \square S_0}$$

where S_1 and S_2 consist of multisets and S_0 of multisets and exactly one atom.

$$\frac{\square S_1 \cdot S_0}{S_2 \cdot \square S_1 \cdot \square S_0}$$

where S_1 and S_2 consist of multisets and S_0 of multisets and exactly one atom.

Ex The following are focussed modal rules.

$$\frac{\Gamma \Rightarrow \rho}{\Pi, \, \Box \Gamma \Rightarrow \Box \rho, \Sigma} \ \mathrm{R_K} \quad \frac{\Box \Gamma, \rho \Rightarrow \Box \Delta}{\Pi, \, \Box \Gamma, \, \Box \rho \Rightarrow \Box \Delta, \Sigma} \quad \frac{\rho \Rightarrow \Delta}{\Pi, \, \Box \rho \Rightarrow \Box \Delta, \Sigma} \ \mathrm{R_{OK}}$$

$$\frac{\square S_1 \cdot S_0}{S_2 \cdot \square S_1 \cdot \square S_0}$$

where S_1 and S_2 consist of multisets and S_0 of multisets and exactly one atom.

Ex The following are focussed modal rules.

$$\frac{\Gamma \Rightarrow \rho}{\Pi, \, \Box \Gamma \Rightarrow \Box \rho, \Sigma} \ \mathrm{R_K} \quad \frac{\Box \Gamma, \rho \Rightarrow \Box \Delta}{\Pi, \, \Box \Gamma, \, \Box \rho \Rightarrow \Box \Delta, \Sigma} \quad \frac{\rho \Rightarrow \Delta}{\Pi, \, \Box \rho \Rightarrow \Box \Delta, \Sigma} \ \mathrm{R_{OK}}$$

Cor A modal logic with a balanced terminating calculus that consists of focussed axioms and focussed (modal) rules and contains $\rm R_{\rm K}$ or $\rm R_{\rm OK}$, has uniform interpolation.

$$\frac{\square S_1 \cdot S_0}{S_2 \cdot \square S_1 \cdot \square S_0}$$

where S_1 and S_2 consist of multisets and S_0 of multisets and exactly one atom.

Ex The following are focussed modal rules.

$$\frac{\Gamma \Rightarrow \rho}{\Pi, \, \Box \Gamma \Rightarrow \, \Box \rho, \Sigma} \ \mathrm{R_K} \quad \frac{\Box \Gamma, \rho \Rightarrow \Box \Delta}{\Pi, \, \Box \Gamma, \, \Box \rho \Rightarrow \Box \Delta, \Sigma} \quad \frac{\rho \Rightarrow \Delta}{\Pi, \, \Box \rho \Rightarrow \Box \Delta, \Sigma} \ \mathrm{R_{OK}}$$

Cor A modal logic with a balanced terminating calculus that consists of focussed axioms and focussed (modal) rules and contains $\rm R_{\rm K}$ or $\rm R_{\rm OK}$, has uniform interpolation.

Cor Any normal modal logic with a balanced terminating calculus that consists of focussed (modal) axioms and rules, has uniform interpolation. (Ex: K)

$$\frac{\square S_1 \cdot S_0}{S_2 \cdot \square S_1 \cdot \square S_0}$$

where S_1 and S_2 consist of multisets and S_0 of multisets and exactly one atom.

Ex The following are focussed modal rules.

$$\frac{\Gamma \Rightarrow \rho}{\Pi, \, \Box \Gamma \Rightarrow \Box \rho, \Sigma} \ \mathrm{R_K} \quad \frac{\Box \Gamma, \rho \Rightarrow \Box \Delta}{\Pi, \, \Box \Gamma, \, \Box \rho \Rightarrow \Box \Delta, \Sigma} \quad \frac{\rho \Rightarrow \Delta}{\Pi, \, \Box \rho \Rightarrow \Box \Delta, \Sigma} \ \mathrm{R_{OK}}$$

Cor A modal logic with a balanced terminating calculus that consists of focussed axioms and focussed (modal) rules and contains $R_{\rm K}$ or $R_{\rm OK}$, has uniform interpolation.

Cor Any normal modal logic with a balanced terminating calculus that consists of focussed (modal) axioms and rules, has uniform interpolation. (Ex: K)

Cor The logics K4 and S4 do not have balanced terminating sequent calculi that consist of focussed (modal) axioms and rules.

Questions

- Extend the method to other modal logics, such as GL and KT.
- Extend the method to hypersequents.
- Use other proof systems than sequent calculi.

Finis