Syntactical and Semantical approaches to Generic Multiverse

Toshimichi Usuba(薄葉 季路)

Waseda University

December 7 , 2018 Sendai Logic School 2018

Generic Multivserse

• In 1980's, Woodin introduced a concept of Generic Multiverse:

Definition

A collection $\mathcal M$ is a Generic Multiverse (GM) if :

- $oldsymbol{0}$ \mathcal{M} is a family of models of ZFC.
- $oldsymbol{0}{\mathcal{M}}$ is closed under taking ground models and generic extensions.
- **3** For every universe $M, N \in \mathcal{M}, M$ is connected with N.

Woodin's generic multiverse

Definition (Woodin 1980's)

A collection ${\mathcal M}$ is a Woodin's generic multiverse if :

- **1** \mathcal{M} is a family of countable transitive \in -models of ZFC.
- ② \mathcal{M} is closed under taking ground models; for every $M \in \mathcal{M}$, if $N \subseteq M$ is a ground model of M then $N \in \mathcal{M}$.
- **③** For every $M \in \mathcal{M}$, poset $\mathbb{P} \in \mathcal{M}$, and (M, \mathbb{P}) -generic G, we have $M[G] \in \mathcal{M}$.
- For every $M, N \in \mathcal{M}$, there are finitely many $M_0, \ldots, M_n \in \mathcal{M}$ such that $M_0 = M$, $M_n = N$, and each M_i is a ground model or a generic extension of M_{i+1} .

- Woodin's Generic multiverse can be seen as Kripke frame; a family of possible worlds.
- In the view point of multiverse conception, one can say that:
 - ▶ The Continuum Hypothesis is neither TRUE nor FALSE, because there are two worlds $M, N \in \mathcal{M}$ such that CH is true in M but false in N.
 - However, (under certain Large Cardinal Axiom), the regularity properties of the projective sets of the reals is TRUE, because it is true in any worlds of M.

- Woodin's Generic multiverse can be seen as Kripke frame; a family of possible worlds.
- In the view point of multiverse conception, one can say that:
 - ▶ The Continuum Hypothesis is neither TRUE nor FALSE, because there are two worlds $M, N \in \mathcal{M}$ such that CH is true in M but false in N.
 - However, (under certain Large Cardinal Axiom), the regularity properties of the projective sets of the reals is TRUE, because it is true in any worlds of M.

Remark

Let \mathcal{M} be a Woodin's generic multiverse.

- Since each $M \in \mathcal{M}$ is countable, \mathcal{M} satisfies: For every $M \in \mathcal{M}$ and $\mathbb{P} \in M$, there is an (M, \mathbb{P}) -generic G with $M[G] \in \mathcal{M}$.
- ② For a given countable transitive \in -model M of ZFC, there is a unique Woodin's generic multiverse $\mathcal M$ with $M \in \mathcal M$. In this sense, $\mathcal M$ is the generic multiverse containing M, or the generic multiverse generated by M.

The construction of Woodin's GN

- ① Fix a countable transitive \in -model M of ZFC.
- ② Let $\mathcal{M}_0 = \{M\}$, and \mathcal{M}_{n+1} be the set of all N which is a ground model or a generic extension of some $W \in \mathcal{M}_n$.
- ① $\mathcal{M} = \bigcup_{n < \omega} \mathcal{M}_n$ is the generic multiverse generated by M.

Remark

Let \mathcal{M} be a Woodin's generic multiverse.

- Since each $M \in \mathcal{M}$ is countable, \mathcal{M} satisfies: For every $M \in \mathcal{M}$ and $\mathbb{P} \in M$, there is an (M, \mathbb{P}) -generic G with $M[G] \in \mathcal{M}$.
- ② For a given countable transitive \in -model M of ZFC, there is a unique Woodin's generic multiverse $\mathcal M$ with $M \in \mathcal M$. In this sense, $\mathcal M$ is the generic multiverse containing M, or the generic multiverse generated by M.

The construction of Woodin's GM

- Fix a countable transitive \in -model M of ZFC.
- ② Let $\mathcal{M}_0 = \{M\}$, and \mathcal{M}_{n+1} be the set of all N which is a ground model or a generic extension of some $W \in \mathcal{M}_n$.
- 3 $\mathcal{M} = \bigcup_{n < \omega} \mathcal{M}_n$ is the generic multiverse generated by M.

Steel's generic multiverse

Definition (Steel 2014)

A collection $\mathcal M$ is a Steel's generic multiverse if :

- M is a family of transitive ∈-models (not necessary countable, nor set) of ZFC.
- $oldsymbol{2} \mathcal{M}$ is closed under taking ground models.
- **③** For every $M \in \mathcal{M}$ and poset $\mathbb{P} \in \mathcal{M}$, there is an (M, \mathbb{P}) -generic G with $M[G] \in \mathcal{M}$.
- **(**Amalgamation) For every $M, N \in \mathcal{M}$ there is $W \in \mathcal{M}$ such that W is a common generic extension of M and N.
 - Amalgamation represents "Every world has the same information".

Standard construction of Steel's generic multiverse

- Fix a countable transitive \in -model M of ZFC.
- **②** Consider Coll(< ON) in M; it is a class forcing notion which adds a surjection from ω onto each ordinals in M.
- **3** Take an $(M, \operatorname{Coll}(< ON))$ -generic G.
- Let $\mathcal{M} = \{ N \mid N \text{ is a ground model of } M[G_{\alpha}] \text{ for some } \alpha \}$, where $G_{\alpha} = G \cap \operatorname{Coll}(\alpha)$ is generic adding surjection from ω onto α .
- $oldsymbol{\mathfrak{I}}{\mathfrak{I}}$ satisfies the conditions of Steel's generic multiverse.

Remark

Unlike Woodin's generic multiverse, this construction depends on the choice of an $(M, \operatorname{Coll}(< ON))$ -generic G.

Standard construction of Steel's generic multiverse

- Fix a countable transitive \in -model M of ZFC.
- ② Consider Coll(< ON) in M; it is a class forcing notion which adds a surjection from ω onto each ordinals in M.
- **3** Take an (M, Coll(< ON))-generic G.
- Let $\mathcal{M} = \{ N \mid N \text{ is a ground model of } M[G_{\alpha}] \text{ for some } \alpha \}$, where $G_{\alpha} = G \cap \operatorname{Coll}(\alpha)$ is generic adding surjection from ω onto α .
- $oldsymbol{\circ}$ M satisfies the conditions of Steel's generic multiverse.

Remark

Unlike Woodin's generic multiverse, this construction depends on the choice of an $(M, \operatorname{Coll}(< ON))$ -generic G.

- Both Woodin and Steel's generic multiverses need ZFC as a background theory.
- We want to develop the theory of generic multiverse without background ZFC.

Question

Can we develop a formal system, or axiomatization of Generic Multiverse? For instance, is there a first order (or some nice) theory T which axiomatizes (Woodin or Steel's) generic multiverse in the sense of Model theory?

- Väänänen developed multiverse logic using his dependence logic, and observed Steel's GM.
- Steel gave such a theory which characterize his GM.
- Steel's approach is more direct, so in this talk we will consider a variant of his approach.

- Both Woodin and Steel's generic multiverses need ZFC as a background theory.
- We want to develop the theory of generic multiverse without background ZFC.

Question

Can we develop a formal system, or axiomatization of Generic Multiverse? For instance, is there a first order (or some nice) theory \mathcal{T} which axiomatizes (Woodin or Steel's) generic multiverse in the sense of Model theory?

- Väänänen developed multiverse logic using his dependence logic, and observed Steel's GM.
- Steel gave such a theory which characterize his GM.
- Steel's approach is more direct, so in this talk we will consider a variant of his approach.

- Both Woodin and Steel's generic multiverses need ZFC as a background theory.
- We want to develop the theory of generic multiverse without background ZFC.

Question

Can we develop a formal system, or axiomatization of Generic Multiverse? For instance, is there a first order (or some nice) theory \mathcal{T} which axiomatizes (Woodin or Steel's) generic multiverse in the sense of Model theory?

- Väänänen developed multiverse logic using his dependence logic, and observed Steel's GM.
- Steel gave such a theory which characterize his GM.
- Steel's approach is more direct, so in this talk we will consider a variant of his approach.

Generic Multiverse logic GM

- GM is a first order two-sorted logic:
 - ▶ set (first order) variables: x, y, z, ...
 - ▶ world (class, second-order) variables: M, N, W,
 - predicate symbols: \in , =.
- Atomic formulas: x = y, M = N, $x \in y$, $x \in M$.
- A GM-structure will be of the form $\mathcal{M} = (\mathcal{S}^{\mathcal{M}}, \mathcal{W}^{\mathcal{M}}, \in^{\mathcal{M}})$; the set-part $\mathcal{S}^{\mathcal{M}}$; a family of possible sets. the world-part $\mathcal{W} \subseteq \mathcal{P}(\mathcal{S}^{\mathcal{M}})$; a family of possible worlds.
- We define \vDash and \vdash by standard ways.
- A formula (sentence) of set-theory is a formula (sentence) of GM which does not contain world variables.

Axioms of Steel's generic multiverse

- T_S consists of:
 - **1** \forall $M(\sigma^M)$ where σ ∈ ZFC.

 - **③** Closed under taking ground models; For every M ∈ M and ground N of M, we have N ∈ M.
 - **③** Closed under taking generic extensions; For every $M \in \mathcal{M}$ and poset $\mathbb{P} \in M$, there is an (M, \mathbb{P}) -generic G with $M[G] \in \mathcal{M}$.
 - Amalgamation.

Definability of ground models

 How to describe "closed under taking ground models" in the language of GM?

Fact (Laver, Woodin, Fuchs-Hamkins-Reitz, in ZFC or NBG)

There is a formula $\varphi_G(x,y)$ of set-theory such that:

- For every $r \in V$, the definable class $W_r = \{x \mid \varphi_G(x, r)\}$ is a transitive model of ZFC and is a ground model of V.
- ② For every transitive model $W \subseteq V$ of ZFC, if W is a ground model of V then $W = W_r$ for some $r \in W$.

So "closed under taking ground models" can be

$$\forall M \forall r \in M \exists N (N = \{x \in M \mid \varphi_G(x, r)^M\}).$$

Definability of ground models

 How to describe "closed under taking ground models" in the language of GM?

Fact (Laver, Woodin, Fuchs-Hamkins-Reitz, in ZFC or NBG)

There is a formula $\varphi_G(x,y)$ of set-theory such that:

- For every $r \in V$, the definable class $W_r = \{x \mid \varphi_G(x, r)\}$ is a transitive model of ZFC and is a ground model of V.
- ② For every transitive model $W \subseteq V$ of ZFC, if W is a ground model of V then $W = W_r$ for some $r \in W$.

So "closed under taking ground models" can be:

$$\forall M \forall r \in M \exists N (N = \{x \in M \mid \varphi_G(x, r)^M\}).$$

Axiom of Steel's GM T_S

- **1** $\forall M(\sigma^M)$ (where $\sigma \in \mathsf{ZFC}$).

- **⑤** $\forall M \forall \mathbb{P} \in M \exists g \exists N(g \text{ is } (M, \mathbb{P}) \text{-generic } \land N = M[g]).$

Where

- g is (M, \mathbb{P}) -generic $\iff g \subseteq \mathbb{P}$ is a filter $\land \forall D \in M(D)$ is dense in $\mathbb{P} \to D \cap g \neq \emptyset$.
- $N = M[g] \iff \mathbb{P}, g \in N \land \forall x \in N \exists \dot{\tau} \in M(\dot{\tau} \text{ is } \mathbb{P}\text{-name} \land \dot{\tau}_g = x).$

It is easy to check that $\mathcal{M} \models T_S \iff$ the world part of \mathcal{M} is a Steel's generic multiverse.

- Can Woodin's generic multiverse be axiomatized by a similar way?
- Let us forget the condition "countable transitive model".
- Countability may need to only guarantee that: every world has a generic extension.

The axiom T_W would be

- $\forall M(\sigma^M)$ (where $\sigma \in ZFC$).
- ② $\forall M \forall x \in M \forall y \in x (y \in M), \forall x \exists M (x \in M).$

- ⑤ $\forall M \forall \mathbb{P} \in M \exists g \exists N(g \text{ is } (M, \mathbb{P})\text{-generic } \land N = M[g]).$
- **⊙** For every $M \in \mathcal{M}$, poset $\mathbb{P} \in M$, and (M, \mathbb{P}) -generic G, we have $M[G] \in \mathcal{M}$.

- Can Woodin's generic multiverse be axiomatized by a similar way?
- Let us forget the condition "countable transitive model".
- Countability may need to only guarantee that: every world has a generic extension.

The axiom T_W would be:

- **①** $\forall M(\sigma^M)$ (where $\sigma \in \mathsf{ZFC}$).

- **③** $\forall M \forall \mathbb{P} \in M \exists g \exists N(g \text{ is } (M, \mathbb{P}) \text{-generic } \land N = M[g]).$
- For every $M \in \mathcal{M}$, poset $\mathbb{P} \in M$, and (M, \mathbb{P}) -generic G, we have $M[G] \in \mathcal{M}$.
- **②** Each $M \in \mathcal{M}$ is connected with other $N \in \mathcal{M}$ by finite paths.

This may be interpreted as:

Strong Closure

 $\forall M \forall \mathbb{P} \in M \forall g(g \text{ is } (M, \mathbb{P}) \text{-generic} \rightarrow \exists N(N = M[g])).$

But this is not sufficient: generic filter *g* ranges only over the set-part of a model, but there might be a generic filter outside of a model.

② Each $M \in \mathcal{M}$ is connected with other $N \in \mathcal{M}$ by finite paths.

This is a serious problem: "finite paths" can not be described by our logic

This may be interpreted as:

Strong Closure

 $\forall M \forall \mathbb{P} \in M \forall g(g \text{ is } (M, \mathbb{P})\text{-generic} \rightarrow \exists N(N = M[g])).$

But this is not sufficient: generic filter g ranges only over the set-part of a model, but there might be a generic filter outside of a model.

© Each $M \in \mathcal{M}$ is connected with other $N \in \mathcal{M}$ by finite paths.

This is a serious problem: "finite paths" can not be described by our logic

This may be interpreted as:

Strong Closure

 $\forall M \forall \mathbb{P} \in M \forall g(g \text{ is } (M, \mathbb{P})\text{-generic} \rightarrow \exists N(N = M[g])).$

But this is not sufficient: generic filter g ranges only over the set-part of a model, but there might be a generic filter outside of a model.

© Each $M \in \mathcal{M}$ is connected with other $N \in \mathcal{M}$ by finite paths.

This is a serious problem: "finite paths" can not be described by our logic!

This may be interpreted as:

Strong Closure

 $\forall M \forall \mathbb{P} \in M \forall g(g \text{ is } (M, \mathbb{P})\text{-generic} \rightarrow \exists N(N = M[g])).$

But this is not sufficient: generic filter *g* ranges only over the set-part of a model, but there might be a generic filter outside of a model.

© Each $M \in \mathcal{M}$ is connected with other $N \in \mathcal{M}$ by finite paths.

This is a serious problem: "finite paths" can not be described by our logic!

• The downward directedness of grounds helps this problem.

Theorem (Usuba, downward directedness of grounds, in ZFC)

For every models M and N of ZFC, if M and N are ground models of some supermodel, then M and N has a common ground model W of M and N.

Corollary

- ullet If ${\mathcal M}$ has the amalgamation property, it is immediate.
- ullet If ${\mathcal M}$ is a Woodin's GM, then it follows from the construction.

• The downward directedness of grounds helps this problem.

Theorem (Usuba, downward directedness of grounds, in ZFC)

For every models M and N of ZFC, if M and N are ground models of some supermodel, then M and N has a common ground model W of M and N.

Corollary

- ullet If ${\mathcal M}$ has the amalgamation property, it is immediate.
- ullet If ${\mathcal M}$ is a Woodin's GM, then it follows from the construction.

• The downward directedness of grounds helps this problem.

Theorem (Usuba, downward directedness of grounds, in ZFC)

For every models M and N of ZFC, if M and N are ground models of some supermodel, then M and N has a common ground model W of M and N.

Corollary

- \bullet If ${\mathcal M}$ has the amalgamation property, it is immediate.
- ullet If ${\mathcal M}$ is a Woodin's GM, then it follows from the construction.

• The downward directedness of grounds helps this problem.

Theorem (Usuba, downward directedness of grounds, in ZFC)

For every models M and N of ZFC, if M and N are ground models of some supermodel, then M and N has a common ground model W of M and N.

Corollary

- ullet If ${\mathcal M}$ has the amalgamation property, it is immediate.
- ullet If ${\mathcal M}$ is a Woodin's GM, then it follows from the construction.

② Each $M \in \mathcal{M}$ is connected with other $N \in \mathcal{M}$ by finite paths.

is equivalent to

Every $M, N \in \mathcal{M}$ have a common ground model.

This can be described by:

 $\forall M \forall N \exists W (W \text{ is a ground model of } M \text{ and } N)$

② Each $M \in \mathcal{M}$ is connected with other $N \in \mathcal{M}$ by finite paths.

is equivalent to

Every $M, N \in \mathcal{M}$ have a common ground model.

This can be described by:

 $\forall M \forall N \exists W (W \text{ is a ground model of } M \text{ and } N).$

Axioms of Woodin's GM T_W (approximation)

- **1** $\forall M(\sigma^M)$ (where $\sigma \in \mathsf{ZFC}$).

- **⑤** $\forall M \forall \mathbb{P} \in M \exists g \exists N(g \text{ is } (M, \mathbb{P}) \text{-generic } \land N = M[g]).$
- **③** $\forall M \forall \mathbb{P} \in M \forall g(g \text{ is } (M, \mathbb{P})\text{-generic} \rightarrow \exists N(N = M[g])).$
- \bigcirc $\forall M \forall N \exists W (W \text{ is a ground model of } M \text{ and } N).$
 - Woodin's generic multiverse is a model of T_W .
 - However the converse does not hold.

The basic GM

Let us consider the intersection of T_S and T_W , which grabs the essence of Generic Multiverse.

Axioms of basic GM, T_{GM}

- $\forall M(\sigma^M)$ (where $\sigma \in \mathsf{ZFC}$).

- **⑤** $\forall M \forall \mathbb{P} \exists g \exists N(g \text{ is } (M, \mathbb{P})\text{-generic } \land N = M[g]).$
- **⊙** $\forall M \forall N \exists W (W \text{ is a ground model of } M \text{ and } N).$
 - $T_W = T_{GM} + \text{Strong Closure: } \forall M \forall \mathbb{P} \forall g(g \text{ is } (M, \mathbb{P}) \text{generic}$ $\rightarrow \exists N(N = M[g])).$
 - $T_S = T_{GM} + \text{Amalgamation}$.

Convention

For a model \mathcal{M} of T_{GM} , $x \in \mathcal{M}$ means that x is an element of the set-part of \mathcal{M} , and $M \in \mathcal{M}$ means that M is of the world-part. For $x, y, M \in \mathcal{M}$, $x \in y$ means $\mathcal{M} \models x \in y$, and $x \in M$ does $\mathcal{M} \models x \in M$.

Lemma (Forcing Theorem)

For every model \mathcal{M} of T_{GM} , $M \in \mathcal{M}$, $\mathbb{P} \in M$, and sentence σ of set-theory, the following are equivalent:

- ② $\mathcal{M} \vDash \forall N \forall g(g \text{ is } (M, \mathbb{P})\text{-generic } \land N = M[g] \rightarrow \sigma^N).$

Convention

For a model \mathcal{M} of T_{GM} , $x \in \mathcal{M}$ means that x is an element of the set-part of \mathcal{M} , and $M \in \mathcal{M}$ means that M is of the world-part. For $x, y, M \in \mathcal{M}$, $x \in y$ means $\mathcal{M} \models x \in y$, and $x \in M$ does $\mathcal{M} \models x \in M$.

Lemma (Forcing Theorem)

For every model \mathcal{M} of T_{GM} , $M \in \mathcal{M}$, $\mathbb{P} \in M$, and sentence σ of set-theory, the following are equivalent:

Definition (Woodin)

A sentence σ of set-theory is a multiverse truth if σ is true in any world of a generic multiverse.

Fact (Woodin)

There is a computable translation $\sigma o \sigma^*$ such that for every Woodin's GM \mathcal{M} , σ is a multiverse truth (in \mathcal{M})

 $\iff M \vDash \sigma^* \text{ for some } M \in \mathcal{M}$

 $\iff M \vDash \sigma^* \text{ for every } M \in \mathcal{M}.$

Lemma

There is a computable translation $\sigma o \sigma^*$ such that for every model ${\mathcal M}$ of

 T_{GS} , σ is a multiverse truth (in \mathcal{M})

$$\iff \mathcal{M} \models \exists M((\sigma^*)^M).$$

$$\iff \mathcal{M} \models \forall M((\sigma^*)^M)$$

Definition (Woodin)

A sentence σ of set-theory is a multiverse truth if σ is true in any world of a generic multiverse.

Fact (Woodin)

There is a computable translation $\sigma \to \sigma^*$ such that for every Woodin's GM \mathcal{M} , σ is a multiverse truth (in \mathcal{M})

 $\iff M \vDash \sigma^* \text{ for some } M \in \mathcal{M}$

 $\iff M \vDash \sigma^* \text{ for every } M \in \mathcal{M}.$

Lemma

There is a computable translation $\sigma o \sigma^*$ such that for every model ${\mathcal M}$ of

 T_{GS} , σ is a multiverse truth (in \mathcal{M})

 $\iff \mathcal{M} \models \exists M((\sigma^*)^M).$

 $\iff \mathcal{M} \models \forall M((\sigma^*)^M)$

Definition (Woodin)

A sentence σ of set-theory is a multiverse truth if σ is true in any world of a generic multiverse.

Fact (Woodin)

There is a computable translation $\sigma \to \sigma^*$ such that for every Woodin's GM \mathcal{M} , σ is a multiverse truth (in \mathcal{M})

$$\iff M \vDash \sigma^* \text{ for some } M \in \mathcal{M}$$

$$\iff M \vDash \sigma^* \text{ for every } M \in \mathcal{M}.$$

Lemma

There is a computable translation $\sigma o \sigma^*$ such that for every model ${\mathcal M}$ of

 T_{GS} , σ is a multiverse truth (in \mathcal{M})

$$\iff \mathcal{M} \models \exists M((\sigma^*)^M).$$

$$\iff \mathcal{M} \vDash \forall M((\sigma^*)^M).$$

General question

Let \mathcal{M} be a model of T_{GM} . What is the structure of the set-part of \mathcal{M} ?

Fact (Mostowski, Woodin)

Let M be a countable transitive \in -model of ZFC. Then M has two generic extensions N_0 , N_1 such that there is no common generic extension of N_0 and N_1 .

Corollary

Let $\mathcal M$ be a Woodin's generic multiverse.

- $oldsymbol{\mathbb{Q}}$ \mathcal{M} cannot satisfy Amalgamation.
- ② Indeed the set-part of \mathcal{M} does not satisfy the paring axiom $\forall x \forall y \exists z (z = \{x, y\})$. So $T_{GM} + \neg$ Paring is consistent.
 - Under T_{GM} , Paring $\iff \forall x \forall y \exists M(x, y \in M)$.

General question

Let \mathcal{M} be a model of T_{GM} . What is the structure of the set-part of \mathcal{M} ?

Fact (Mostowski, Woodin)

Let M be a countable transitive \in -model of ZFC. Then M has two generic extensions N_0 , N_1 such that there is no common generic extension of N_0 and N_1 .

Corollary

Let ${\mathcal M}$ be a Woodin's generic multiverse.

- $oldsymbol{1}{\mathcal{M}}$ cannot satisfy Amalgamation.
- ② Indeed the set-part of $\mathcal M$ does not satisfy the paring axiom $\forall x \forall y \exists z (z = \{x,y\})$. So $T_{GM} + \neg$ Paring is consistent.
- Under T_{GM} , Paring $\iff \forall x \forall y \exists M(x, y \in M)$.

General question

Let \mathcal{M} be a model of T_{GM} . What is the structure of the set-part of \mathcal{M} ?

Fact (Mostowski, Woodin)

Let M be a countable transitive \in -model of ZFC. Then M has two generic extensions N_0 , N_1 such that there is no common generic extension of N_0 and N_1 .

Corollary

Let ${\mathcal M}$ be a Woodin's generic multiverse.

- $oldsymbol{0}$ \mathcal{M} cannot satisfy Amalgamation.
- ② Indeed the set-part of $\mathcal M$ does not satisfy the paring axiom $\forall x \forall y \exists z (z = \{x,y\})$. So $T_{GM} + \neg \text{Paring is consistent}$.
 - Under T_{GM} , Paring $\iff \forall x \forall y \exists M(x, y \in M)$.

Fact

The class forcing Coll(< ON) forces ZFC-Power set Axiom+ "every set is countable".

Lemma

Let \mathcal{M} be a Steel's generic multiverse by the standard construction. Then the set-part of \mathcal{M} is a model of ZFC-Power set Axiom+ "every set is countable".

Question

Fact

The class forcing Coll(< ON) forces ZFC-Power set Axiom+ "every set is countable".

Lemma

Let $\mathcal M$ be a Steel's generic multiverse by the standard construction. Then the set-part of $\mathcal M$ is a model of ZFC-Power set Axiom+ "every set is countable".

Question

Fact

The class forcing Coll(< ON) forces ZFC-Power set Axiom+ "every set is countable".

Lemma

Let $\mathcal M$ be a Steel's generic multiverse by the standard construction. Then the set-part of $\mathcal M$ is a model of ZFC—Power set Axiom+ "every set is countable".

Question

Fact

The class forcing Coll(< ON) forces ZFC-Power set Axiom+ "every set is countable".

Lemma

Let $\mathcal M$ be a Steel's generic multiverse by the standard construction. Then the set-part of $\mathcal M$ is a model of ZFC—Power set Axiom+ "every set is countable".

Question

Theorem

Let \mathcal{M} be a model of T_{GM} . If the set-part of \mathcal{M} satisfies Paring, then for every $x_0, \ldots, x_n \in \mathcal{M}$ and formula φ of set-theory, the following are equivalent:

- **1** The set-part of \mathcal{M} satisfies $\varphi(x_0,\ldots,x_n)$.
- ② For every $M \in \mathcal{M}$, $\mathcal{M} \models x_0, \dots, x_n \in M \to (\Vdash_{\text{Coll}(<ON)} \varphi(x_0, \dots, x_n))^M$.
- **③** There exists $M \in \mathcal{M}$ such that $\mathcal{M} \models x_0, \dots, x_n \in M \land (\Vdash_{\text{Coll}(<ON)} \varphi(x_0, \dots, x_n))^M$.

Roughly speaking, if $\mathcal M$ satisfies Paring, then each world knows the truths of the set-part.

Corollary

Let \mathcal{M} be a model of T_{GM} .

- If the set-part of $\mathcal M$ satisfies Paring, then it is a model of ZFC—Power set Axiom+"every set is countable":
 - $T_{GM} + Paring \vdash ZFC-Power set+$ "every set is countable".
- ② In particular T_{GM} +Amalgamation \vdash ZFC-Power set+ "every set is countable".

Sketch of the proof

By induction on the complexity of the formula φ .

- If φ is atomic, it is clear.
- The boolean combination step is easy.
- Suppose $\varphi = \exists x \psi(x)$.
 - ▶ If $\operatorname{Coll}(< ON)$ forces φ over M, then there is α and a generic extension $M[g] \in \mathcal{M}$ of M via $\operatorname{Coll}(\alpha)$, and $y \in M[g]$ such that $\operatorname{Coll}(< ON)$ forces $\psi(y)$ over M[g]. Then $\psi(y)$ holds in the set-part of \mathcal{M} .
 - ▶ If φ holds in the set-part of \mathcal{M} , pick a witness $z \in \mathcal{M}$.
 - ▶ Choose $N \in \mathcal{M}$ with $z \in N$, and $W \in \mathcal{M}$ which is a common ground model of M and N.
 - ▶ Then Coll(< ON) forces φ over W, and so does over M.

- Amalgamation is a Π_2^1 -statement.
- Paring is a Π_2^0 -statement, so the complexity is drastically reduced.

Question

s T_{GM} +Paring equivalent to T_S ?

 $T_{GM}+$ Paring⊢Amalgamation?

Theorem

It is consistent that $T_{CM}+Paring+\neg Amalgamation$.

- Amalgamation is a Π_2^1 -statement.
- Paring is a Π_2^0 -statement, so the complexity is drastically reduced.

Question

Is T_{GM} +Paring equivalent to T_S ?

 T_{GM} +Paring-Amalgamation?

Theorem

It is consistent that T_{GM} +Paring+¬Amalgamation.

- Amalgamation is a Π_2^1 -statement.
- Paring is a Π_2^0 -statement, so the complexity is drastically reduced.

Question

Is T_{GM} +Paring equivalent to T_S ?

 T_{GM} +Paring-Amalgamation?

Theorem

It is consistent that T_{GM} +Paring+¬Amalgamation.

Minimum ground

Fact (Fuchs-Hamkins-Reitz)

- 1 It is consistent that ZFC+ "there exists the minimum ground model".
- It is consistent that ZFC+Large Cardinal Axiom+ "there exists the minimum ground model".
- It is consistent that ZFC+ "there is no minimal ground models".

Remark

By the definability of all ground models, the statement "there exists the minimum ground model" is a sentence of set-theory.

Theorem

Let \mathcal{M} be a model of T_{GS} . Then the following are equivalent:

- $oldsymbol{0}$ \mathcal{M} has the minimum world.
- ② There is $M \in \mathcal{M}$ such that "there exists the minimum ground model" holds in M.
- **③** For every $M \in \mathcal{M}$, "there exists the minimum ground model" holds in M.

Actually, for $M \in \mathcal{M}$, if the intersection of all ground models of M is a ground model of M, then it is the minimum world of \mathcal{M} .

In particular, there is a sentence of set-theory $\boldsymbol{\sigma}$ such that

 ${\cal M}$ has the minimum world

$$\iff \mathcal{M} \vDash \exists N \forall M (N \subseteq M) \iff \mathcal{M} \vDash \exists M (\sigma^M) \iff \mathcal{M} \vDash \forall M (\sigma^M).$$

So each world knows whether there is the minimum world or not.

Proposition

 T_{GM} +Paring+ "there exists the minimum world" \vdash Amalgamation.

Hence under T_{GM} +"there exists the minimum world", Pairing is equivalent to Amalgamation.

Proof.

- **1** Let $W_0 \in \mathcal{M}$ be the minimum world.
- ② Take $M, N \in \mathcal{M}$. Then $M = W_0[g]$ and $N = W_0[h]$ for some generic $g, h \in \mathcal{M}$.
- **3** By Pairing, there is $W \in \mathcal{M}$ with $g, h \in W$.
- Then $W_0 \subseteq W$ and $g, h \in W$, so $M, N \subseteq W$.

Large cardinal

Theorem (Usuba, in ZFC)

If there exists an extendible cardinal, then \ensuremath{V} has the minimum ground model.

An uncountable cardinal κ is extendible if for every $\alpha \geq \kappa$, there are β and an elementary embedding $j: V_{\alpha} \to V_{\beta}$ with critical point κ and $\alpha < j(\kappa)$.

Corollary

 T_{GM} +Paring+ "some world has a large cardinal" \vdash Amalgamation.

Large cardinal

Theorem (Usuba, in ZFC)

If there exists an extendible cardinal, then \ensuremath{V} has the minimum ground model.

An uncountable cardinal κ is extendible if for every $\alpha \geq \kappa$, there are β and an elementary embedding $j: V_{\alpha} \to V_{\beta}$ with critical point κ and $\alpha < j(\kappa)$.

Corollary

 T_{GM} +Paring+"some world has a large cardinal" \vdash Amalgamation.

Sketch of a construction of T_{GM} +Paring+¬Amalgamation

- Fix a countable transitive \in -model M of ZFC.
- ② Take a class Easton forcing extension M[H] of M.
- \odot It is known that M[H] has no minimal ground models.
- **①** Do the standard construction of Steel's GM starting from M[H].
- **5** Let \mathcal{M} be a Steel's GM.
- **o** Remove some worlds from ${\mathcal M}$ carefully.
- **②** By careful removing, we can get a model \mathcal{N} of $T_{GM}+$ Paring+ \neg Amalgamation.

ullet Our example ${\mathcal N}$ is a sub-multiverse of some model of ${\mathcal T}_{\mathcal S}.$

Definition

Let $\mathcal{M}=(\mathcal{S},\mathcal{W})$ and $\mathcal{M}'=(\mathcal{S}',\mathcal{W}')$ be models of T_{GM} . \mathcal{M}' is a worlds-extension of \mathcal{M} if $\mathcal{S}=\mathcal{S}'$ and $\mathcal{W}\subseteq\mathcal{W}'$.

Question (Open)

Does every model of T_{GM} +Paring have a worlds-extension which is a model of T_{GM} +Amalgamation?

Remark

 T_{GM} +Paring+ \neg Strong Closure is consistent; ${\cal N}$ above is a witness.

Proposition

Let \mathcal{M} be a model of T_{GS} . If \mathcal{M} satisfies Paring, then \mathcal{M} has a worlds-extension satisfying Strong Closure+Paring.

ullet Our example ${\mathcal N}$ is a sub-multiverse of some model of ${\mathcal T}_{\mathcal S}.$

Definition

Let $\mathcal{M}=(\mathcal{S},\mathcal{W})$ and $\mathcal{M}'=(\mathcal{S}',\mathcal{W}')$ be models of T_{GM} . \mathcal{M}' is a worlds-extension of \mathcal{M} if $\mathcal{S}=\mathcal{S}'$ and $\mathcal{W}\subseteq\mathcal{W}'$.

Question (Open)

Does every model of T_{GM} +Paring have a worlds-extension which is a model of T_{GM} +Amalgamation?

Remark

 $T_{GM}+$ Paring+
egStrong Closure is consistent; ${\cal N}$ above is a witness.

Proposition

Let \mathcal{M} be a model of T_{GS} . If \mathcal{M} satisfies Paring, then \mathcal{M} has a worlds-extension satisfying Strong Closure+Paring.

• Our example $\mathcal N$ is a sub-multiverse of some model of $\mathcal T_{\mathcal S}$.

Definition

Let $\mathcal{M}=(\mathcal{S},\mathcal{W})$ and $\mathcal{M}'=(\mathcal{S}',\mathcal{W}')$ be models of T_{GM} . \mathcal{M}' is a worlds-extension of \mathcal{M} if $\mathcal{S}=\mathcal{S}'$ and $\mathcal{W}\subseteq\mathcal{W}'$.

Question (Open)

Does every model of T_{GM} +Paring have a worlds-extension which is a model of T_{GM} +Amalgamation?

Remark

 $T_{GM}+$ Paring $+\neg$ Strong Closure is consistent; $\mathcal N$ above is a witness.

Proposition

Let $\mathcal M$ be a model of T_{GS} . If $\mathcal M$ satisfies Paring, then $\mathcal M$ has a worlds-extension satisfying Strong Closure+Paring.

ullet Our example ${\mathcal N}$ is a sub-multiverse of some model of T_S .

Definition

Let $\mathcal{M}=(\mathcal{S},\mathcal{W})$ and $\mathcal{M}'=(\mathcal{S}',\mathcal{W}')$ be models of T_{GM} . \mathcal{M}' is a worlds-extension of \mathcal{M} if $\mathcal{S}=\mathcal{S}'$ and $\mathcal{W}\subseteq\mathcal{W}'$.

Question (Open)

Does every model of T_{GM} +Paring have a worlds-extension which is a model of T_{GM} +Amalgamation?

Remark

 $T_{GM}+$ Paring $+\neg$ Strong Closure is consistent; ${\cal N}$ above is a witness.

Proposition

Let \mathcal{M} be a model of T_{GS} . If \mathcal{M} satisfies Paring, then \mathcal{M} has a worlds-extension satisfying Strong Closure+Paring.

- Note that since \mathcal{M} is a model of $T_{GS}+$ Paring, the set-part of \mathcal{M} is a model of ZFC-Power set.
- ⓐ Hence for every $M \in \mathcal{M}$, $\mathbb{P} \in M$, and (M, \mathbb{P}) -generic $g \in \mathcal{M}$, M[g] is (second-order) definable class in \mathcal{M} , and by forcing theorem, M[g] is a model of ZFC.
- **③** Just let $W' = \{M[g] \mid M \in \mathcal{M}, g \in \mathcal{M} \text{ is } (M, \mathbb{P})\text{-generic for some } \mathbb{P} \in M\}$, and $\mathcal{M}' = (\mathcal{S}, \mathcal{W}')$.
- Point is: for every $M \in \mathcal{M}$, $\alpha \in M$, $(M, \operatorname{Coll}(\alpha))$ -generic g, and $\beta \in M$, there is $g' \in \mathcal{M}$ which is $(M, \operatorname{coll}(\beta))$ -generic and M[g] is a ground model of M[g'].
- **1** This guarantees that $\mathcal{M}' = (\mathcal{S}, \mathcal{W}')$ is a model of T_{GS} +Paring+Strong Closure.

Remark

- For a model \mathcal{M} be a model of $T_{GM}+$ Paring, let $\mathcal{M}'=(\mathcal{S},\mathcal{W}')$ be a world extension of \mathcal{M} constructed as above. Then \mathcal{W}' is (second-order) definable in \mathcal{M} .
- ② In this sense, the worlds-extension \mathcal{M}' is a very weak extension of \mathcal{M} ; There is a computable translation $\sigma \mapsto \sigma^*$ for sentences σ in \mathbb{GM} such that $\mathcal{M}' \models \sigma \iff \mathcal{M} \models \sigma^*$. So the truth of \mathcal{M}' is definable in \mathcal{M} .
- **③** In particular T_{GM} +Paring+Strong Closure⊢ $\sigma \iff T_{GM}$ +Paring⊢ σ^* .

If we strengthen Paring to Amalgamation, we have:

Lemma

 $T_{GM}+A$ malgamation \vdash Strong Closure. In particular, every model of T_S is a model of

Remark

- For a model \mathcal{M} be a model of $T_{GM}+$ Paring, let $\mathcal{M}'=(\mathcal{S},\mathcal{W}')$ be a world extension of \mathcal{M} constructed as above. Then \mathcal{W}' is (second-order) definable in \mathcal{M} .
- ② In this sense, the worlds-extension \mathcal{M}' is a very weak extension of \mathcal{M} ; There is a computable translation $\sigma \mapsto \sigma^*$ for sentences σ in \mathbb{GM} such that $\mathcal{M}' \models \sigma \iff \mathcal{M} \models \sigma^*$. So the truth of \mathcal{M}' is definable in \mathcal{M} .
- **③** In particular T_{GM} +Paring+Strong Closure⊢ $\sigma \iff T_{GM}$ +Paring⊢ σ^* .

If we strengthen Paring to Amalgamation, we have:

Lemma

 $T_{GM}+A$ malgamation \vdash Strong Closure.

In particular, every model of T_S is a model of T_W .

Definability of worlds

- In ZFC, every ground model is definable.
- In T_{GM}+Paring, the set-part is close to a class forcing extension of each world.

Question

Let \mathcal{M} be a model of $T_{GM}+$ Paring. Is each world definable in the set-part by a formula of set-theory? That is, is there a formula φ of set-theory such that for every $M \in \mathcal{M}$,

$$\mathcal{M} \vDash M = \{ x \in S^{\mathcal{M}} \mid \varphi(x, r) \}$$

for some $r \in \mathcal{M}$?

- It is true if \mathcal{M} has a world of V = L.
- If this is possible, then the world-part is definable in the set-part, so it become a redundant part...

Definability of worlds

- In ZFC, every ground model is definable.
- In T_{GM}+Paring, the set-part is close to a class forcing extension of each world.

Question

Let $\mathcal M$ be a model of $T_{GM}+\mathsf{Paring}$. Is each world definable in the set-part by a formula of set-theory? That is, is there a formula φ of set-theory such that for every $M\in\mathcal M$,

$$\mathcal{M} \vDash M = \{ x \in S^{\mathcal{M}} \mid \varphi(x, r) \}$$

for some $r \in \mathcal{M}$?

- It is true if \mathcal{M} has a world of V = L.
- If this is possible, then the world-part is definable in the set-part, so it become a redundant part...

Definability of worlds

- In ZFC, every ground model is definable.
- In T_{GM}+Paring, the set-part is close to a class forcing extension of each world.

Question

Let $\mathcal M$ be a model of $T_{GM}+$ Paring. Is each world definable in the set-part by a formula of set-theory? That is, is there a formula φ of set-theory such that for every $M\in\mathcal M$,

$$\mathcal{M} \vDash M = \{x \in \mathcal{S}^{\mathcal{M}} \mid \varphi(x, r)\}$$

for some $r \in \mathcal{M}$?

- It is true if \mathcal{M} has a world of V = L.
- If this is possible, then the world-part is definable in the set-part, so it become a redundant part...

Theorem

There is a model \mathcal{M} of $T_{GM}+$ Amalgamation and $M\in\mathcal{M}$ such that for every formula φ of set-theory and $r\in\mathcal{M}$, we have

$$\mathcal{M} \vDash M \neq \{x \in S^{\mathcal{M}} \mid \varphi(x,r)\}.$$

Hence M is never definable in \mathcal{M} by a formula of set-theory.

ullet However our model ${\mathcal M}$ above has no minimal worlds.

Question (Open)

Suppose \mathcal{M} is a model of $T_{GM}+$ Amalgamation. If \mathcal{M} has the minimum world, then is the minimum world definable in \mathcal{M} by a formula of set-theory?

Theorem

There is a model \mathcal{M} of $T_{GM}+$ Amalgamation and $M\in\mathcal{M}$ such that for every formula φ of set-theory and $r\in\mathcal{M}$, we have

$$\mathcal{M} \vDash M \neq \{x \in S^{\mathcal{M}} \mid \varphi(x,r)\}.$$

Hence M is never definable in \mathcal{M} by a formula of set-theory.

ullet However our model ${\mathcal M}$ above has no minimal worlds.

Question (Open)

Suppose \mathcal{M} is a model of $T_{GM}+$ Amalgamation. If \mathcal{M} has the minimum world, then is the minimum world definable in \mathcal{M} by a formula of set-theory?

Other questions

- Can Woodin's GM be axiomatized exactly by some formal way?
- In T_{GS} +Paring, the set-part is a model of ZFC-Power set, a first order set-theory. Does T_{GS} +Paring imply the replacement scheme for the formulas of GM? Namely, for every formula φ of GM, does T_{GS} +Paring imply

 $\forall \vec{M} \forall \vec{x} \forall y (\forall z \in y \exists! w \varphi(z, w, \vec{x}, \vec{M}) \rightarrow \exists v \forall z \in y \exists z \in v \varphi(z, w, \vec{x}, \vec{M}))?$

• It is known that T_{GM} +Amalgamation implies it.

Conslusions

- Generic Multiverse Logic GM.
- Basic Theory of Generic Multiverse T_{GM}, this grabs the essence of Generic Multiverse.
- Paring plays important roles in this context.
- The existence of the minimum world (or Large Cardinal Axiom) simplify the structure of GM.
- However the deference between T_{GM}+Paring and T_S is not so clear now.

References

- G. Fuchs, J. D. Hamkins, J. Reitz, Set-theoretic geology. Ann. Pure Appl. Logic 166 (2015), no. 4, 464–501.
- J. Steel, Gödel's program. in: Interpreting Gödel Critical Essays, Cambridge University Press, 2014.
- T. Usuba, The downward directed grounds hypothesis and very large cardinals. J. Math. Logic 17, 1750009 (2017)
- T. Usuba, Extendible cardinals and the mantle. To appear in Arch. Math. Logic.
- J. Väänänen, Multiverse set theory and absolutely undecidable propositions. in: Interpreting Gödel Critical Essays, Cambridge University Press, 2014.
- W. H. Woodin, The continuum hypothesis, the generic-multiverse of sets, and the Ω -conjecture. Set theory, arithmetic, and foundations of mathematics: theorems, philosophies, 1–42, Lect. Notes Log., 36, Assoc. Symbol. Logic, La Jolla, CA, 2011.

Thank you for your attention!