Label-free Modular Systems for Classical and Intuitionistic Modal Logics

Sonia Marin Lutz Straßburger

Advances in Modal Logic 2014 University of Groningen

August 6, 2014

Classical Modal Logic

Formulas:

$$A, B, \dots := p \mid \bar{p} \mid A \wedge B \mid A \vee B \mid \Box A \mid \Diamond A$$

- ▶ Negation: De Morgan laws and $\overline{\Box A} = \Diamond \overline{A}$
- Axioms for K: classical propositional logic and

$$\mathsf{k}\colon \ \Box(A\supset B)\supset (\Box A\supset \Box B)$$

Rules: modus ponens:

$$\frac{A \quad A \supset B}{B}$$
 necessitation:

Intuitionistic Modal Logic

Formulas:

$$A, B, \dots := p \mid \bot \mid A \wedge B \mid A \vee B \mid A \supset B \mid \Box A \mid \Diamond A$$

- ▶ Negation: $\neg A = A \supset \bot$ and independance of the modalities
- Axioms for IK: intuitionistic propositional logic and

$$k_1: \Box(A \supset B) \supset (\Box A \supset \Box B)$$

$$k_2: \Box(A \supset B) \supset (\Diamond A \supset \Diamond B)$$

$$k_3: \Diamond(A \lor B) \supset (\Diamond A \lor \Diamond B)$$

$$k_4: (\Diamond A \supset \Box B) \supset \Box(A \supset B)$$

$$k_5: \neg \Diamond \bot$$

► Rules: modus ponens: $\frac{A \quad A \supset B}{B}$ necessitation:

$$\frac{A \quad A \supset B}{B}$$

Classical Modal Axioms

d: $\Box A \supset \Diamond A$ t: $A \supset \Diamond A$ b: $A \supset \Box \Diamond A$ 4: $\Diamond \Diamond A \supset \Diamond A$

5: $\Diamond A \supset \Box \Diamond A$

Intuitionistic Modal Axioms

d: $\Box A \supset \Diamond A$

b: $A \supset \Box \Diamond A \land \Diamond \Box A \supset A$

4: $\Diamond \Diamond A \supset \Diamond A \land \Box A \supset \Box \Box A$

 $5\colon \ \lozenge A\supset \square \lozenge A \ \land \ \lozenge \square A\supset \square A$

Sequent:

$$\Gamma ::= A_1, \ldots, A_m$$

Sequent:

$$\Gamma ::= A_1, \ldots, A_m$$

$$fm(\Gamma) = A_1 \vee \ldots \vee A_m$$

► Nested Sequent:

$$\Gamma ::= A_1, \ldots, A_m, [\Gamma_1], \ldots, [\Gamma_n]$$

$$fm(\Gamma) = A_1 \vee \ldots \vee A_m \vee \square fm(\Gamma_1) \vee \ldots \vee \square fm(\Gamma_n)$$

Nested Sequent:

$$\Gamma ::= A_1, \ldots, A_m, [\Gamma_1], \ldots, [\Gamma_n]$$

Corresponding formula:

$$\mathit{fm}(\Gamma) = A_1 \vee \ldots \vee A_m \vee \Box \mathit{fm}(\Gamma_1) \vee \ldots \vee \Box \mathit{fm}(\Gamma_n)$$

▶ A context is a sequent with one or several holes:

$$\Gamma\{\ \}\{\ \} = A, [B, \{\ \}, [\{\ \}], C]$$

► Nested Sequent:

$$\Gamma ::= A_1, \ldots, A_m, [\Gamma_1], \ldots, [\Gamma_n]$$

Corresponding formula:

$$\mathit{fm}(\Gamma) = A_1 \vee \ldots \vee A_m \vee \Box \mathit{fm}(\Gamma_1) \vee \ldots \vee \Box \mathit{fm}(\Gamma_n)$$

▶ A context is a sequent with one or several holes:

$$\Gamma\{\ \}\{\ \} = A, [B, \{\ \}, [\{\ \}], C]$$

$$\Gamma\{[D]\}\{A,[C]\}=A,[B,[D],[A,[C]],C]$$

Sequent:

$$\Gamma ::= A_1, \ldots, A_m \vdash B$$

$$A_1 \wedge \ldots \wedge A_m \supset B$$

Sequent:

$$\Gamma ::= A_1^{\bullet}, \ldots, A_m^{\bullet}, B^{\circ}$$

$$A_1 \wedge \ldots \wedge A_m \supset B$$

Nested Sequent:

$$\Gamma ::= \Lambda^{\bullet}, \Pi^{\circ}$$

$$fm(\Gamma) = fm(\Lambda^{\bullet}) \supset fm(\Pi^{\circ})$$

► Nested Sequent:

$$\Gamma ::= \Lambda^{\bullet}, \Pi^{\circ}$$

$$\Lambda^{\bullet} ::= A_1^{\bullet}, ..., A_m^{\bullet}, [\Lambda_1^{\bullet}], ..., [\Lambda_n^{\bullet}]$$

$$fm(\Gamma) = fm(\Lambda^{\bullet}) \supset fm(\Pi^{\circ})$$

$$fm(\Lambda^{\bullet}) = A_1 \wedge ... \wedge A_m \wedge \lozenge fm(\Lambda_1^{\bullet}) \wedge ... \wedge \lozenge fm(\Lambda_n^{\bullet})$$

► Nested Sequent:

$$\Gamma ::= \Lambda^{\bullet}, \Pi^{\circ}$$

$$\Lambda^{\bullet} ::= A_{1}^{\bullet}, ..., A_{m}^{\bullet}, [\Lambda_{1}^{\bullet}], ..., [\Lambda_{n}^{\bullet}]$$

$$\Pi^{\circ} ::= A^{\circ} \mid [\Gamma]$$

$$fm(\Gamma) = fm(\Lambda^{\bullet}) \supset fm(\Pi^{\circ})$$

 $fm(\Lambda^{\bullet}) = A_1 \wedge ... \wedge A_m \wedge \lozenge fm(\Lambda_1^{\bullet}) \wedge ... \wedge \lozenge fm(\Lambda_n^{\bullet})$
 $fm([\Gamma]) = \Box fm(\Gamma)$

Output context:

$$\Gamma_1\{\ \}=A^{\bullet},[B^{\bullet},\{\ \}]$$

Output context:

$$\Gamma_1\{\ \}=A^{\bullet},[B^{\bullet},\{\ \}]$$

$$\rightarrow \Gamma_1\{[C^{\bullet}, D^{\circ}]\} = A^{\bullet}, [B^{\bullet}, [C^{\bullet}, D^{\circ}]]$$

Output context:

$$\Gamma_{1}\{\ \} = A^{\bullet}, [B^{\bullet}, \{\ \}]$$

$$\to \Gamma_{1}\{[C^{\bullet}, D^{\circ}]\} = A^{\bullet}, [B^{\bullet}, [C^{\bullet}, D^{\circ}]]$$

Input context

$$\Gamma_2\{\ \}=A^{\bullet},[B^{\circ},\{\ \}]$$

Output context:

$$\Gamma_1\{\ \} = A^{\bullet}, [B^{\bullet}, \{\ \}]$$

$$\to \Gamma_1\{[C^{\bullet}, D^{\circ}]\} = A^{\bullet}, [B^{\bullet}, [C^{\bullet}, D^{\circ}]]$$

Input context

$$\Gamma_2\{\ \}=A^{\bullet},[B^{\circ},\{\ \}]$$

$$\to \Gamma_2\{[C^{\bullet}, D^{\bullet}]\} = A^{\bullet}, [B^{\circ}, [C^{\bullet}, D^{\bullet}]]$$

Classical Rules

System NK

$$\operatorname{id} \frac{\Gamma\{A,B\}}{\Gamma\{A,B\}} \qquad \wedge \frac{\Gamma\{A\} \quad \Gamma\{B\}}{\Gamma\{A \wedge B\}}$$

$$\operatorname{c} \frac{\Gamma\{A,A\}}{\Gamma\{A\}} \qquad \Box \frac{\Gamma\{[A]\}}{\Gamma\{\Box A\}} \qquad \Diamond \frac{\Gamma\{[A,\Delta]\}}{\Gamma\{\Diamond A,[\Delta]\}}$$

Additional structural rules

$$w \frac{\Gamma\{\emptyset\}}{\Gamma\{\Delta\}} \qquad cut \frac{\Gamma\{\bar{A}\} \quad \Gamma\{A\}}{\Gamma\{\emptyset\}}$$

Classical Rules

Modal ◊-rules

$$d^{\Diamond} \frac{\Gamma\{[A]\}}{\Gamma\{\Diamond A\}} \qquad \qquad t^{\Diamond} \frac{\Gamma\{A\}}{\Gamma\{\Diamond A\}} \qquad \qquad b^{\Diamond} \frac{\Gamma\{[\Delta], A\}}{\Gamma\{[\Delta, \Diamond A]\}}$$

$$4^{\Diamond} \frac{\Gamma\{[\Diamond A, \Delta]\}}{\Gamma\{\Diamond A, [\Delta]\}} \qquad \qquad 5^{\Diamond} \frac{\Gamma\{\emptyset\}\{\Diamond A\}}{\Gamma\{\Diamond A\}\{\emptyset\}} \ \textit{depth}(\Gamma\{\ \}\{\emptyset\}) \geq 1$$

Modal structural rules

$$\mathsf{d}^{[]} \frac{\Gamma\{[\emptyset]\}}{\Gamma\{\emptyset\}} \qquad \qquad \mathsf{t}^{[]} \frac{\Gamma\{[\Delta]\}}{\Gamma\{\Delta\}} \qquad \qquad \mathsf{b}^{[]} \frac{\Gamma\{[\Sigma, [\Delta]]\}}{\Gamma\{[\Sigma], \Delta\}}$$

$$4^{[]}\frac{\Gamma\{[\Delta],[\Sigma]\}}{\Gamma\{[[\Delta],\Sigma]\}} \qquad 5^{[]}\frac{\Gamma\{[\Delta]\}\{\emptyset\}}{\Gamma\{\emptyset\}\{[\Delta]\}} \ \textit{depth}(\Gamma\{\ \}\{[\Delta]\}) \geq 1$$

$$\vee \frac{\Box \bar{A}, \Box \Diamond A}{5: \Diamond A \supset \Box \Diamond A}$$

$$\operatorname{cut} \frac{\Box \bar{A}, \left[\Diamond \Diamond A, \Diamond A\right] \quad \Box \bar{A}, \left[\Box \Box \bar{A}, \Diamond A\right]}{\Box \frac{\Box \bar{A}, \left[\Diamond A\right]}{\Box \bar{A}, \ \Box \Diamond A}} \\ \vee \frac{\Box \frac{\Box \bar{A}, \left[\Diamond A\right]}{\Box \bar{A}, \ \Box \Diamond A}}{5 : \Diamond A \supset \Box \Diamond A}$$

$$\operatorname{cut} \frac{\Box^{A}, \Diamond^{A}, [\Diamond^{A}]}{\Box^{\overline{A}}, [\Diamond^{A}, \Diamond^{A}]} \Box^{\overline{A}}, [\Box\Box^{\overline{A}}, \Diamond^{A}]} \\ \vee \frac{\Box^{\overline{A}}, [\Diamond^{A}]}{\Box^{\overline{A}}, \Box^{A}} \\ \vee \frac{\Box^{\overline{A}}, [\Diamond^{A}]}{5 : \Diamond^{A} \supset \Box^{A}}$$

$$\operatorname{cut}^{b^{\diamond}} \frac{\Box \bar{A}, \Diamond A, [\Diamond A]}{\Box \bar{A}, [\Diamond \Diamond A, \Diamond A]} \quad \Box \frac{\Box \bar{A}, [[\Box \bar{A}], \Diamond A]}{\Box \bar{A}, [\Box \Box \bar{A}, \Diamond A]}$$

$$\vee \frac{\Box \frac{\Box \bar{A}, [\Diamond A]}{\Box \bar{A}, \Box \Diamond A}}{5 : \Diamond A \supset \Box \Diamond A}$$

$$\mathsf{cut} \frac{\Box \bar{A}, \Diamond A, [\Diamond A]}{\Box \bar{A}, [\Diamond A, \Diamond A]} \stackrel{\mathsf{4}^{\Diamond}}{\Box \bar{A}, [\Box \bar{A}], \Diamond A]}{\Box \bar{A}, [\Box \bar{A}], \Diamond A]} \\ \vee \frac{\Box \bar{A}, [\Box \bar{A}], \Diamond A}{\Box \bar{A}, [\Box \bar{A}, \Diamond A]} \\ \vee \frac{\Box \bar{A}, [\Diamond A]}{\Box \bar{A}, \Box \Diamond A} \\ \vee \frac{\Box \bar{A}, [\Diamond A]}{5 : \Diamond A \supset \Box \Diamond A}$$

$$\Box^{\circ} \frac{\Gamma\{[A^{\circ}]\}}{\Gamma\{\Box A^{\circ}\}} \quad \diamondsuit^{\circ} \frac{\Gamma\{[A^{\circ}, \Delta]\}}{\Gamma\{\diamondsuit A^{\circ}, [\Delta]\}}$$

$$\Box^{\bullet} \frac{\Gamma\{[A^{\bullet}, \Delta]\}}{\Gamma\{\Box A^{\bullet}, [\Delta]\}} \quad \diamondsuit^{\bullet} \frac{\Gamma\{[A^{\bullet}]\}}{\Gamma\{\diamondsuit A^{\bullet}\}}$$

$$\square^{\circ} \, \frac{\Gamma\{[A^{\circ}]\}}{\Gamma\{\square A^{\circ}\}} \quad \diamondsuit^{\circ} \, \frac{\Gamma\{[A^{\circ},\Delta]\}}{\Gamma\{\diamondsuit A^{\circ},[\Delta]\}}$$

$$\downarrow^{\bullet} \overline{\Gamma\{\bot^{\bullet}\}} \qquad \qquad \text{id } \overline{\Gamma\{a^{\bullet}, a^{\circ}\}} \\
\wedge^{\bullet} \overline{\Gamma\{A^{\bullet}, B^{\bullet}\}} \qquad \qquad \wedge^{\circ} \frac{\Gamma\{A^{\circ}\} \Gamma\{B^{\circ}\}}{\Gamma\{A \wedge B^{\circ}\}} \\
\vee^{\bullet} \overline{\Gamma\{A^{\bullet}\} \Gamma\{A^{\bullet}\}} \qquad \qquad \vee^{\circ} \frac{\Gamma\{A^{\circ}\}}{\Gamma\{A \vee B^{\circ}\}} \qquad \vee^{\circ} \frac{\Gamma\{B^{\circ}\}}{\Gamma\{A \vee B^{\circ}\}}$$

$$\Box^{\bullet} \frac{\Gamma\{[A^{\bullet}, \Delta]\}}{\Gamma\{\Box A^{\bullet}, [\Delta]\}} \quad \diamondsuit^{\bullet} \frac{\Gamma\{[A^{\bullet}]\}}{\Gamma\{\lozenge A^{\bullet}\}}$$

$$\square^{\circ} \, \frac{\Gamma\{[A^{\circ}]\}}{\Gamma\{\square A^{\circ}\}} \quad \diamondsuit^{\circ} \, \frac{\Gamma\{[A^{\circ}, \Delta]\}}{\Gamma\{\lozenge A^{\circ}, [\Delta]\}}$$

System NIK

$$\downarrow^{\bullet} \frac{\Gamma\{\bot^{\bullet}\}}{\Gamma\{\bot^{\bullet}\}} \qquad c \frac{\Gamma\{A^{\bullet}, A^{\bullet}\}}{\Gamma\{A^{\bullet}\}}$$

$$\wedge^{\bullet} \frac{\Gamma\{A^{\bullet}, B^{\bullet}\}}{\Gamma\{A \wedge B^{\bullet}\}}$$

$$\vee^{\bullet} \frac{\Gamma\{A^{\bullet}\}}{\Gamma\{A \vee B^{\bullet}\}} \qquad \qquad \vee^{\circ} \frac{\Gamma\{A^{\bullet}\}}{\Gamma\{A \vee B^{\bullet}\}}$$

$$\frac{f \cap \{A \mid f}{A \vee B^{\bullet}\}}$$

$$\supset^{\bullet} \frac{\Gamma^{\downarrow}\{A^{\circ}\} \quad \Gamma\{B^{\bullet}\}}{\Gamma\{A\supset B^{\bullet}\}}$$

$$\Box^{\bullet} \frac{\Gamma\{[A^{\bullet}, \Delta]\}}{\Gamma\{\Box A^{\bullet}, [\Lambda]\}} \diamondsuit^{\bullet} \frac{\Gamma\{[A^{\bullet}]\}}{\Gamma\{\Diamond A^{\bullet}\}}$$

$$\vee^{\circ} \frac{\Gamma\{A^{\circ}\}}{\Gamma\{A \vee B^{\circ}\}} \quad \vee^{\circ} \frac{\Gamma\{B^{\circ}\}}{\Gamma\{A \vee B^{\circ}\}}$$

$$\frac{{}^{\circ}}{B^{\circ}}$$

 $\Box^{\circ} \frac{\Gamma\{[A^{\circ}]\}}{\Gamma\{[A^{\circ}]\}} \quad \Diamond^{\circ} \frac{\Gamma\{[A^{\circ}, \Delta]\}}{\Gamma\{[A^{\circ}, \Delta]\}}$

id $\frac{}{\Gamma\{a^{\bullet},a^{\circ}\}}$

$$\wedge^{\circ} \frac{\Gamma\{A^{\circ}\} \quad \Gamma\{B^{\circ}\}}{\Gamma\{A \wedge B^{\circ}\}}$$

$$\Gamma\{A^{\circ}\} \qquad \Gamma\{A^{\circ}\} \qquad \Gamma\{A^{\circ}\}$$

$$\frac{1 \{B^{\circ}\}}{A \vee B^{\circ}}$$

$$\begin{array}{cccc}
 & \downarrow^{\bullet} &$$

Additional structural rules

$$w \frac{\Gamma\{\emptyset\}}{\Gamma\{\Lambda^{\bullet}\}} \qquad cut \frac{\Gamma\{A^{\bullet}\}}{\Gamma\{\emptyset\}}$$

Modal ◊°-rules	Modal □•-rules	Modal structural rules
$d^{\circ}\frac{\Gamma\{[A^{\circ}]\}}{\Gamma\{\Diamond A^{\circ}\}}$	$d^{\bullet} \frac{\Gamma\{[A^{\bullet}]\}}{\Gamma\{\Box A^{\bullet}\}}$	$d^{()}\frac{\Gamma\{[\emptyset]\}}{\Gamma\{\emptyset\}}$
$t^{\circ}\frac{\Gamma\{A^{\circ}\}}{\Gamma\{\lozenge A^{\circ}\}}$	$t^{\bullet} \frac{\Gamma\{A^{\bullet}\}}{\Gamma\{\Box A^{\bullet}\}}$	$t^{[]}\frac{\Gamma\{[\Delta]\}}{\Gamma\{\Delta\}}$
$b^{\circ}\frac{\Gamma\{[\Delta],A^{\circ}\}}{\Gamma\{[\Delta,\Diamond A^{\circ}]\}}$	$b^{\bullet} \frac{\Gamma\{[\Delta], A^{\bullet}\}}{\Gamma\{[\Delta, \Box A^{\bullet}]\}}$	$b^{[]}\frac{\Gamma\{[\Sigma,[\Delta]]\}}{\Gamma\{[\Sigma],\Delta\}}$
$4^{\circ} \frac{\Gamma\{[\lozenge A^{\circ}, \Delta]\}}{\Gamma\{\lozenge A^{\circ}, [\Delta]\}}$	$4^{\bullet} \frac{\Gamma\{[\Box A^{\bullet}, \Delta]\}}{\Gamma\{\Box A^{\bullet}, [\Delta]\}}$	$4^{[]}\frac{\Gamma\{[\Delta],[\Sigma]\}}{\Gamma\{[[\Delta],\Sigma]\}}$
$5^{\circ} \frac{\Gamma\{\emptyset\}\{\lozenge A^{\circ}\}}{\Gamma\{\lozenge A^{\circ}\}\{\emptyset\}}$	$5^{\bullet} \frac{\Gamma\{\emptyset\}\{\Box A^{\bullet}\}}{\Gamma\{\Box A^{\bullet}\}\{\emptyset\}}$	$5^{[]} \frac{\Gamma\{[\Delta]\}\{\emptyset\}}{\Gamma\{\emptyset\}\{[\Delta]\}}$

45-Closure

Not all combination X of the d, t, b, 4, 5 rules can lead to a complete cut-free system NK \cup X $^{\diamond}$ or NIK \cup X $^{\circ}$ \cup X $^{\bullet}$.

ex:
$$\{b,5\} \vdash 4 : \Diamond \Diamond A \supset \Diamond A$$

but 4 is not derivable in NK $\cup \{b^{\Diamond},5^{\Diamond}\} \setminus \{cut\}$

If $X \subseteq \{d, t, b, 4, 5\}$, the 45-closure is defined as:

$$\hat{X} = \left\{ \begin{array}{ll} X \cup \{4\} & \text{if } \{b,5\} \subseteq X \text{ or if } \{t,5\} \subseteq X \\ X \cup \{5\} & \text{if } \{b,4\} \subseteq X \\ X & \text{otherwise} \end{array} \right.$$

Cut Elimination

Theorem: Cut-Elimination in the 45-closure

Let $X \subseteq \{d, t, b, 4, 5\}$.

- ▶ (Brünnler, 2009) If Γ is derivable in NK \cup X $^{\Diamond}$ \cup {cut} then it is derivable in NK \cup \hat{X}^{\Diamond} .
- ▶ (Straßburger, 2013) If Γ is derivable in NIK \cup X $^{\bullet}$ \cup X $^{\circ}$ \cup {cut} then it is derivable in

$$\left\{ \begin{array}{ll} \mathsf{NIK} \cup \hat{X}^{\bullet} \cup \hat{X}^{\circ} & \text{if } d \not\in X \\ \mathsf{NIK} \cup \hat{X}^{\bullet} \cup \hat{X}^{\circ} \cup \{d^{[l]}\} & \text{if } d \in X \end{array} \right.$$

Theorem: Modular Cut-Elimination

Let $X \subseteq \{d, t, b, 4, 5\}$.

- ▶ If Γ is derivable in NK \cup X $^{\Diamond}$ \cup {cut} then it is derivable in NK \cup X $^{\Diamond}$ \cup X $^{[]}$.
- If Γ is derivable in NIK ∪ X[•] ∪ X[°] ∪ {cut} then it is derivable in NIK ∪ X[•] ∪ X[°] ∪ X^[].

If Γ is derivable in NK \cup X \cup {cut}, then we have a proof of Γ in NK \cup \hat{X}^{\Diamond} .

If $\hat{X}=X$, then a proof in $NK\cup\hat{X}^{\Diamond}$ is trivially a proof in $NK\cup X^{\Diamond}\cup X^{[l]}$.

Otherwise, we must have one of the following three cases:

- ▶ If $\{t,5\} \subseteq X$ then $\hat{X} = X \cup \{4\} \dots$
- ▶ If $\{b,5\} \subseteq X$ then $\hat{X} = X \cup \{4\} \dots$
- ▶ If $\{b,4\} \subseteq X$ then $\hat{X} = X \cup \{5\}$. . .

▶ If $\{t,5\} \subseteq X$ then $\hat{X} = X \cup \{4\}$ and the 4^{\Diamond} -rule is admissible in NK $\cup X^{\Diamond}$.

$$4^{\Diamond} \frac{\Gamma\{[\Diamond A, \Delta]\}}{\Gamma\{\Diamond A, [\Delta]\}} \quad \rightsquigarrow \quad \frac{w}{5^{\Diamond}} \frac{\Gamma\{[\Diamond A, \Delta]\}}{\frac{\Gamma\{[\emptyset], [\Diamond A, \Delta]\}}{\Gamma\{[\Diamond A], [\Delta]\}}}{\frac{\Gamma\{[\Diamond A], [\Delta]\}}{\Gamma\{\Diamond A, [\Delta]\}}}$$

▶ If $\{b,5\} \subseteq X$ then $\hat{X} = X \cup \{4\}$ and the 4^{\diamond} -rule is admissible in NK $\cup X^{\diamond}$.

$$4^{\lozenge} \frac{\Gamma\{[\lozenge A, \Delta]\}}{\Gamma\{\lozenge A, [\Delta]\}} \quad \rightsquigarrow \quad \frac{w}{b^{[l]}} \frac{\frac{\Gamma\{[\lozenge A, \Delta]\}}{\Gamma\{[[\lozenge A], \Delta]\}}}{\frac{\Gamma\{[[\lozenge A], \Delta]\}}{\Gamma\{\lozenge A, [\Delta]\}}}$$

▶ If $\{b,4\} \subseteq X$ then $\hat{X} = X \cup \{5\}$. We replace the 5^{\diamond} by the equivalent set of rules $\{5_1^{\diamond}, 5_2^{\diamond}, 5_3^{\diamond}\}$ and show that all three are admissible in NK \cup X $^{\diamond}$.

$$5_{1}^{\diamond} \frac{\Gamma\{[\Delta], \Diamond A\}}{\Gamma\{[\Delta, \Diamond A]\}} \qquad 5_{2}^{\diamond} \frac{\Gamma\{[\Delta], [\Diamond A, \Sigma]\}}{\Gamma\{[\Delta, \Diamond A], [\Sigma]\}} \qquad 5_{3}^{\diamond} \frac{\Gamma\{[\Delta, [\Diamond A, \Sigma]]\}}{\Gamma\{[\Delta, \Diamond A, [\Sigma]]\}}$$

Concluding Remarks

- We used both logical and structural rules to get a modular cut-free system but for some combinations of axioms only the structural or the logical rules would be sufficient depending on the system.
- In order to better understand this phenomenon, we need to find a general pattern for translating axioms into rules and to investigate for which type of axioms such a translation is possible.