Cell decomposition in *P*-minimal structures

Saskia Chambille

Joint work with Pablo Cubides Kovacsics & Eva Leenknegt

Departement of Mathematics KU Leuven

Konstanz, July 22, 2016

Let p be a prime number. \mathbb{Q}_p is the field of the p-adic numbers.

$$\mathbb{Q}_{p}^{\times} = \{ \sum_{i=k}^{\infty} a_{i} p^{i} \mid k \in \mathbb{Z}, a_{i} \in \{0, 1, \dots, p-1\}, a_{k} \neq 0 \}.$$

Let p be a prime number. \mathbb{Q}_p is the field of the p-adic numbers.

$$\mathbb{Q}_{p}^{\times} = \{ \sum_{i=k}^{\infty} a_{i} p^{i} \mid k \in \mathbb{Z}, a_{i} \in \{0, 1, \dots, p-1\}, a_{k} \neq 0 \}.$$

ord :
$$\mathbb{Q}_p \to \mathbb{Z} \cup \{\infty\}$$
 : $a \mapsto \begin{cases} k & \text{if } a = \sum_{i=k}^{\infty} a_i p^i; \\ \infty & \text{if } a = 0. \end{cases}$

Let p be a prime number. \mathbb{Q}_p is the field of the p-adic numbers.

$$\mathbb{Q}_{p}^{\times} = \{ \sum_{i=k}^{\infty} a_{i} p^{i} \mid k \in \mathbb{Z}, a_{i} \in \{0, 1, \dots, p-1\}, a_{k} \neq 0 \}.$$

ord :
$$\mathbb{Q}_p \to \mathbb{Z} \cup \{\infty\}$$
 : $a \mapsto \begin{cases} k & \text{if } a = \sum_{i=k}^{\infty} a_i p^i; \\ \infty & \text{if } a = 0. \end{cases}$

For each $m \in \mathbb{N}_0$,

$$ac_m: \mathbb{Q}_p \to \mathbb{Z}_p/p^m \mathbb{Z}_p: a \mapsto \begin{cases} \sum_{i=0}^{m-1} a_{i+k} p^i & \text{if } a = \sum_{i=k}^{\infty} a_i p^i; \\ 0 & \text{if } a = 0. \end{cases}$$

Let p be a prime number. \mathbb{Q}_p is the field of the p-adic numbers.

$$\mathbb{Q}_p^{\times} = \{ \sum_{i=k}^{\infty} a_i p^i \mid k \in \mathbb{Z}, a_i \in \{0, 1, \dots, p-1\}, a_k \neq 0 \}.$$

ord :
$$\mathbb{Q}_p \to \mathbb{Z} \cup \{\infty\}$$
 : $a \mapsto \begin{cases} k & \text{if } a = \sum_{i=k}^{\infty} a_i p^i; \\ \infty & \text{if } a = 0. \end{cases}$

For each $m \in \mathbb{N}_0$,

$$\mathsf{ac}_m: \mathbb{Q}_p \to \mathbb{Z}_p/p^m \mathbb{Z}_p: a \mapsto \begin{cases} \sum_{i=0}^{m-1} a_{i+k} p^i & \text{if } a = \sum_{i=k}^{\infty} a_i p^i; \\ 0 & \text{if } a = 0. \end{cases}$$

Clopen balls $B_{\gamma}(a) := \{x \in \mathbb{Q}_p \mid \operatorname{ord}(x - a) \geq \gamma\}$, $\gamma \in \mathbb{Z}$.

Semialgebraic sets

Let K be a field and $\mathcal{L}_{\mathsf{ring}} = \{+, -, \cdot, 0, 1\}.$

Definition

The semialgebraic sets in K are de \mathcal{L}_{ring} -definable subsets of K.

Semialgebraic sets

Let K be a field and $\mathcal{L}_{ring} = \{+, -, \cdot, 0, 1\}$.

Definition

The semialgebraic sets in K are de \mathcal{L}_{ring} -definable subsets of K.

o-minimality

- K is a real closed field if it is $\mathcal{L}_{\text{ring}}$ -elementary equivalent to \mathbb{R} .
- $x < y \Leftrightarrow \exists z(x + z^2 = y)$.
- $\bullet \ \mathcal{L}_{\textit{or}} := \mathcal{L}_{\textit{ring}} \cup \{<\}.$
- (K, \mathcal{L}_{or}) has QE.

Semialgebraic sets

Let K be a field and $\mathcal{L}_{ring} = \{+, -, \cdot, 0, 1\}$.

Definition

The semialgebraic sets in K are de \mathcal{L}_{ring} -definable subsets of K.

o-minimality

- K is a real closed field if it is $\mathcal{L}_{\text{ring}}$ -elementary equivalent to \mathbb{R} .
- $x < y \Leftrightarrow \exists z(x + z^2 = y)$.
- $\mathcal{L}_{or} := \mathcal{L}_{ring} \cup \{<\}$.
- (K, \mathcal{L}_{or}) has QE.

P-minimality

- K is a p-adically closed field if it is \mathcal{L}_{ring} -elementary equivalent to a finite field extension of \mathbb{Q}_p .
- $x \in P_k \Leftrightarrow \exists y \neq 0 (y^k = x)$.
- $\mathcal{L}_{\mathsf{Mac}} := \mathcal{L}_{\mathsf{ring}} \cup \{P_k\}_{k>0}$.
- (K, \mathcal{L}_{Mac}) has QE. (Prestel & Roquette, '84)

Examples of semialgebraic sets

 $X\subseteq\mathbb{R}$ semialgebraic $\Rightarrow X$ is a Boolean combination of sets of the form

$${x \in \mathbb{R} \mid f(x) = 0} \quad {x \in \mathbb{R} \mid g(x) > 0}.$$

Examples of semialgebraic sets

 $X\subseteq\mathbb{R}$ semialgebraic $\Rightarrow X$ is a Boolean combination of sets of the form

$${x \in \mathbb{R} \mid f(x) = 0} \qquad {x \in \mathbb{R} \mid g(x) > 0}.$$

 $X\subseteq \mathbb{Q}_p$ semialgebraic $\Rightarrow X$ is a Boolean combination of sets of the form

$${x \in \mathbb{Q}_p \mid f(x) = 0}$$
 ${x \in \mathbb{Q}_p \mid g(x) \in P_k}.$

Examples of semialgebraic sets

 $X\subseteq\mathbb{R}$ semialgebraic $\Rightarrow X$ is a Boolean combination of sets of the form

$${x \in \mathbb{R} \mid f(x) = 0}$$
 ${x \in \mathbb{R} \mid g(x) > 0}.$

 $X\subseteq \mathbb{Q}_p$ semialgebraic $\Rightarrow X$ is a Boolean combination of sets of the form

$${x \in \mathbb{Q}_p \mid f(x) = 0}$$
 ${x \in \mathbb{Q}_p \mid g(x) \in P_k}.$

Instead of $(P_k)_{k>0}$ we prefer $(Q_{m,n})_{m,n>0}$, where

$$Q_{m,n}:=\{x\in \mathbb{Q}_p^{ imes}\mid \operatorname{ord}(x)\equiv 0 \mod n, \ \operatorname{ac}_m(x)=1\}.$$

o-minimality and P-minimality

Definition

Let $\mathcal{L} \supseteq \mathcal{L}_{ring}$ and let K be a real closed field. The structure (K, \mathcal{L}) is o-minimal if every \mathcal{L} -definable subset $X \subseteq K$ is also \mathcal{L}_{ring} -definable.

o-minimality and P-minimality

Definition

Let $\mathcal{L} \supseteq \mathcal{L}_{ring}$ and let K be a real closed field. The structure (K, \mathcal{L}) is o-minimal if every \mathcal{L} -definable subset $X \subseteq K$ is also \mathcal{L}_{ring} -definable.

Definition

Let $\mathcal{L} \supseteq \mathcal{L}_{ring}$ and let K be a p-adically closed field. The structure (K, \mathcal{L}) is P-minimal if for every $(K', \mathcal{L}) \equiv (K, \mathcal{L})$, every \mathcal{L} -definable subset $X \subseteq K'$ is also \mathcal{L}_{ring} -definable.

$$C = \left\{ (s, x) \in S \times K \middle| \begin{array}{l} \operatorname{ord}(\alpha(s)) \square_1 \operatorname{ord}(x - \sigma(s)) \square_2 \operatorname{ord}(\beta(s)), \\ x - \sigma(s) \in \lambda Q_{m,n} \end{array} \right\}$$

S is a definable set, $\alpha, \beta: S \to K^{\times}$ and $\sigma: S \to K$ are definable functions, \square_i can be either < or 'no condition', $n, m \in \mathbb{N}_0$ and $\lambda \in K$. We call σ the *center* of the cell.

$$C = \left\{ (s, x) \in S \times K \middle| \begin{array}{l} \operatorname{ord}(\alpha(s)) \square_1 \operatorname{ord}(x - \sigma(s)) \square_2 \operatorname{ord}(\beta(s)), \\ x - \sigma(s) \in \lambda Q_{m,n} \end{array} \right\}$$

S is a definable set, $\alpha, \beta: S \to K^{\times}$ and $\sigma: S \to K$ are definable functions, \square_i can be either < or 'no condition', $n, m \in \mathbb{N}_0$ and $\lambda \in K$. We call σ the *center* of the cell.

Definable Skolem functions

Definition

A structure (K, \mathcal{L}) has definable Skolem functions if for every definable $X \subseteq K^{r+1}$ there exists a definable section $\sigma : \pi(X) \to K$. This means that $(x, \sigma(x)) \in X$ for all $x \in \pi(X)$. By $\pi : K^{r+1} \to K^r$ we mean the projection onto the first r coordinates.

Theorem (Mourgues, '09)

A P-minimal structure (K, \mathcal{L}) has cell decomposition (with classical cells) if and only if it has definable Skolem functions.

Definable Skolem functions

Definition

A structure (K, \mathcal{L}) has definable Skolem functions if for every definable $X \subseteq K^{r+1}$ there exists a definable section $\sigma : \pi(X) \to K$. This means that $(x, \sigma(x)) \in X$ for all $x \in \pi(X)$. By $\pi : K^{r+1} \to K^r$ we mean the projection onto the first r coordinates.

Theorem (Mourgues, '09)

A P-minimal structure (K, \mathcal{L}) has cell decomposition (with classical cells) if and only if it has definable Skolem functions.

Remarks:

- All o-minimal structures (K, \mathcal{L}) have definable Skolem functions (and cell decomposition).
- Cubides and Nguyen have found a *P*-minimal structure that does not have definable Skolem functions!

Cell condition:
$$C(s, y, x) = \begin{array}{c} \operatorname{ord}(\alpha(s)) \square_1 \operatorname{ord}(x - y) \square_2 \operatorname{ord}(\beta(s)) \\ \wedge (x - y) \in \lambda Q_{m,n} \wedge s \in S. \end{array}$$

Cell condition:
$$C(s, y, x) = \begin{array}{l} \operatorname{ord}(\alpha(s)) \square_1 \operatorname{ord}(x - y) \square_2 \operatorname{ord}(\beta(s)) \\ \wedge (x - y) \in \lambda Q_{m,n} \wedge s \in S. \end{array}$$

For any function $\sigma: S \to K$, we define

$$\operatorname{ord}(\beta(s))$$
 $C^{\sigma} := \{(s,x) \in S \times K \mid C(s,\sigma(s),x)\}.$

Cell condition:
$$C(s, y, x) = \begin{array}{l} \operatorname{ord}(\alpha(s)) \square_1 \operatorname{ord}(x - y) \square_2 \operatorname{ord}(\beta(s)) \\ \wedge (x - y) \in \lambda Q_{m,n} \wedge s \in S. \end{array}$$

For any function $\sigma: S \to K$, we define

$$C^{\sigma} := \{(s,x) \in S \times K \mid C(s,\sigma(s),x)\}.$$

We have $C^{\sigma} = C^{\sigma'}$.

Cell condition:
$$C(s, y, x) = \begin{array}{l} \operatorname{ord}(\alpha(s)) \square_1 \operatorname{ord}(x - y) \square_2 \operatorname{ord}(\beta(s)) \\ \wedge (x - y) \in \lambda Q_{m,n} \wedge s \in S. \end{array}$$

For any function $\sigma: S \to K$, we define

$$C^{\sigma} := \{(s,x) \in S \times K \mid C(s,\sigma(s),x)\}.$$

We have $C^{\sigma} = C^{\sigma'}$.

The possible centers are the sections of

$$\Sigma := \bigcup_{s \in S} \{s\} \times B_{\rho_{\max}(s) + m}(\sigma(s)) \subseteq S \times K.$$

Then
$$C^{\sigma} = \{(s,x) \mid \exists \sigma' \in \Sigma_s \ C(s,\sigma',x)\}.$$

Inseperably clustered cells

$$\sigma_3(s)$$
 $X = C^{\sigma_1} \sqcup \ldots \sqcup C^{\sigma_k}$.

Inseperably clustered cells

$$X = C^{\sigma_1} \sqcup \ldots \sqcup C^{\sigma_k}$$
.

There exists a definable $\Sigma \subseteq S \times K$ for which each Σ_s is a union of k balls of the same size and such that

$$X = \{(s,x) \mid \exists \sigma' \in \Sigma_s \ C(s,\sigma',x)\}.$$