

Note di Matematica
Note Mat. **33** (2013) no. 2, 133–142.

ISSN 1123-2536, e-ISSN 1590-0932
doi:10.1285/i15900932v33n2p133

Complete independence of an axiom system for central translations

Jesse Alama

Center for Artificial Intelligence, New University of Lisbon, Portugal
j.alama@fct.unl.pt

Received: 24.7.2013; accepted: 26.11.2013.

Abstract. A recently proposed axiom system for André’s central translation structures is improved upon. First, one of its axioms turns out to be dependent (derivable from the other axioms). Without this axiom, the axiom system is indeed independent. Second, whereas most of the original independence models were infinite, finite independence models are available. Moreover, the independence proof for one of the axioms employed proof-theoretic techniques rather than independence models; for this axiom, too, a finite independence model exists. For every axiom, then, there is a finite independence model. Finally, the axiom system (without its single dependent axiom) is not only independent, but completely independent.

Keywords: central translation, parallelism, independent axiom, independence model, completely independent axiom system

MSC 2010 classification: 51A15, 51-04

1 Introduction

Pambuccian has offered two axiom systems Σ and Σ' [9] for André’s central translation structures [2]. (Σ' is Σ together with the Fano principle that diagonals of parallelograms are not parallel.) In this note we further develop Pambuccian’s work by showing that:

- Σ' has a dependent axiom. Without this axiom, the axiom system is indeed independent.
- Without the dependent axiom, finite independence models exist for all axioms, whereas most of the independence proofs offered in [9] used infinite models. In particular, one of the independence proofs was accomplished by proof-theoretic methods rather than by an independence model; but for this axiom, too, there is a finite independence model;
- Without its dependent axiom, Σ' is not just independent, but completely independent.

For the sake of completeness, we repeat here the definitions of the axiom systems Σ and Σ' . Both are based on classical one-sorted first-order logic with identity. Variables are intended to range over points. A single language is used for both axiom systems; the language has three constants, a_0 , a_1 , and a_2 , a ternary relation L for collinearity, and a single ternary function symbol τ for central translations: $\tau_{ab}(c)$ is the image of c under the translation that shifts a to b . With the the binary operation symbol σ understood as

$$\sigma_a(b) = \tau_{ba}(a),$$

(essentially a point reflection), the axioms of Σ are as follows:

$$\mathbf{A3} \quad a \neq b \wedge L(abc) \wedge L(abd) \rightarrow L(acd)$$

$$\mathbf{B1} \quad L(abc) \rightarrow L(bac)$$

$$\mathbf{B2} \quad \tau_{ab}(c) = \tau_{ac}(b)$$

$$\mathbf{B3} \quad L(ab\sigma_a(b))$$

$$\mathbf{B4} \quad L(abc) \rightarrow L(x\tau_{ab}(x)\tau_{ac}(x))$$

$$\mathbf{B5} \quad \tau_{ab}(x) = x \rightarrow a = b$$

$$\mathbf{B6} \quad \tau_{ab}(x) = \tau_{c\tau_{ab}(x)}(x)$$

$$\mathbf{B7} \quad \neg L(a_0a_1a_2)$$

(The appearance of A3 without A1 and A2 is not an error. In the the official definition of Σ from [9], rather than duplicating an axiom from André's axiom system, the names of whose axioms all have the prefix "A", under a new name, it is simply reused and the "B" axioms are offered.) The axiom system Σ' is Σ together with

$$\mathbf{B8} \quad \sigma_a(b) = b \rightarrow a = b$$

B8 captures the Fano principle that diagonals of parallelograms are not parallel. Universal quantifiers will usually be suppressed.

2 A dependent axiom

It was claimed in [9] that Σ' is independent. This requires qualification: B5 is indeed an independent axiom of Σ (Proposition 1), but B5 can be proved from $\Sigma \setminus \{\mathbf{B5}\}$ with the help of the Fano principle B8 (Proposition 2).

Triple	τ	L
(1, 1, 1)	2	–
(1, 1, 2)	2	+
(1, 2, 1)	2	–
(1, 2, 2)	2	+
(2, 1, 1)	2	–
(2, 1, 2)	2	+
(2, 2, 1)	2	–
(2, 2, 2)	2	–

Table 1. A model of $\Sigma \setminus \{\text{B5}\} \cup \{\neg\text{B5}\}$

Proposition 1. $\Sigma \setminus \{\text{B5}\} \not\vdash \text{B5}$.

Proof. Consider the domain $\{1, 2\}$ and interpret L and τ according to Table 1. A counterexample to

$$\tau_{ab}(x) = x \rightarrow a = b$$

is provided by $(a, b, x) := (1, 2, 2)$.

For each pair (a, b) , $\tau_{a,b}$ fails to be a transitive action because 1 is never a value of τ .

\square

Lemma 1. $\Sigma' \vdash \tau_{ab}(c) = \tau_{dc}(\tau_{ab}(d))$

Proof. The desired conclusion follows from B2 and B6 (B5 is not needed). \square

Lemma 2. $\Sigma' \vdash \tau_{ab}(a) = b$

Proof. This is equation (3) of [9]. It is derived without the help of B5. (Indeed, $\{\text{B2}, \text{B6}, \text{B8}\}$ suffices). \square

Proposition 2. $\Sigma' \setminus \{\text{B5}\} \vdash \text{B5}$.

Proof. Suppose $\tau_{ab}(x) = x$. From Lemmas 1 and 2, we have

$$\tau_{uv}(w) = \tau_{uw}(v), \tag{2.1}$$

as well as

$$\tau_{\tau_{tu}(v)w}(u) = \tau_{vt}(w) \tag{2.2}$$

for all t, u, v , and w . Thus, by (2.1), $\tau_{ax}(b) = x$, whence (by Lemma 1 and (2.2)),

$$\tau_{ua}(v) = \tau_{ub}(v)$$

for all u and v . Lemma 2 then gives us the desired conclusion $a = b$. \square

In light of Proposition 2, we define:

Definition 1. $\Sigma_* := \Sigma' \setminus \{\text{B5}\}$.

In the following, the theory in focus is Σ_* rather than Σ' .

3 Small finite independence models

The next several propositions show that every axiom of Σ_* has a finite independence model. (Incidentally, the cardinalities of the independence models are minimal: when it is claimed that there is an independence model for ϕ of cardinality n , it is also claimed that ϕ is true in every model of $\Sigma_* \setminus \{\phi\}$ of cardinality less than n .)

In the independence models that follow we give only the interpretation of the predicate L and the function τ . Strictly speaking, this is not enough, because we need to interpret the constants a_0, a_1 , and a_2 so that B7 holds. But in the independence models there is always at least one triangle; from any one, an interpretation of the constants a_0, a_1 , and a_2 can be chosen so that B7 is satisfied.

Proposition 3. *There exists an independence model for A3 of cardinality 3.*

Proof. Without A3 one cannot prove

$$L(aab) \wedge L(aba) \wedge L(abb),$$

the failure of which opens the door to geometrically counterintuitive models. Consider the domain $\{1, 2, 3\}$, interpret L and τ as in Table 2. Note that the model is “collinear” in the sense that $L(\alpha(1)\alpha(2)\alpha(3))$ for any permutation α of $\{1, 2, 3\}$; nonetheless, for many pairs (u, v) of distinct points, the various collinearity statements one can make about u and v are false. A counterexample to

$$a \neq b \wedge L(abc) \wedge L(abd) \rightarrow L(acd)$$

is $(a, b, c, d) := (3, 2, 1, 1)$.

\square

Proposition 4. *There exists an independence model for B1 of cardinality 3.*

Triple	τ	L	Triple	τ	L	Triple	τ	L
(1, 1, 1)	1	+	(2, 1, 1)	3	+	(3, 1, 1)	2	-
(1, 1, 2)	2	-	(2, 1, 2)	1	-	(3, 1, 2)	3	+
(1, 1, 3)	3	+	(2, 1, 3)	2	+	(3, 1, 3)	1	+
(1, 2, 1)	2	+	(2, 2, 1)	1	+	(3, 2, 1)	3	+
(1, 2, 2)	3	-	(2, 2, 2)	2	+	(3, 2, 2)	1	+
(1, 2, 3)	1	+	(2, 2, 3)	3	-	(3, 2, 3)	2	-
(1, 3, 1)	3	-	(2, 3, 1)	2	+	(3, 3, 1)	1	-
(1, 3, 2)	1	+	(2, 3, 2)	3	+	(3, 3, 2)	2	+
(1, 3, 3)	2	+	(2, 3, 3)	1	-	(3, 3, 3)	3	+

Table 2. A model of $\Sigma_* \setminus \{A3\} \cup \{\neg A3\}$

Triple	τ	L	Triple	τ	L	Triple	τ	L
(1, 1, 1)	1	+	(2, 1, 1)	3	+	(3, 1, 1)	2	+
(1, 1, 2)	2	+	(2, 1, 2)	1	-	(3, 1, 2)	3	+
(1, 1, 3)	3	+	(2, 1, 3)	2	+	(3, 1, 3)	1	-
(1, 2, 1)	2	-	(2, 2, 1)	1	+	(3, 2, 1)	3	+
(1, 2, 2)	3	+	(2, 2, 2)	2	+	(3, 2, 2)	1	+
(1, 2, 3)	1	+	(2, 2, 3)	3	+	(3, 2, 3)	2	-
(1, 3, 1)	3	-	(2, 3, 1)	2	+	(3, 3, 1)	1	+
(1, 3, 2)	1	+	(2, 3, 2)	3	-	(3, 3, 2)	2	+
(1, 3, 3)	2	+	(2, 3, 3)	1	+	(3, 3, 3)	3	+

Table 3. A model of $\Sigma_* \setminus \{B1\} \cup \{\neg B1\}$

Proof. The difficulty here is that

$$L(aba)$$

fails without B1. Consider the domain $\{1, 2, 3\}$ and the interpretations of L and τ as in Table 3. From the standpoint of L , the model is nearly trivialized; the only triples (a, b, c) where $L(abc)$ fails are where $a \neq b$ and $a = c$. An example where

$$L(abc) \rightarrow L(bac)$$

fails is $(a, b, c) := (1, 2, 3)$.

QED

Proposition 5. *There exists an independence model for B2 of cardinality 3.*

Triple	τ	L	Triple	τ	L	Triple	τ	L
(1, 1, 1)	1	+	(2, 1, 1)	1	+	(3, 1, 1)	1	+
(1, 1, 2)	1	+	(2, 1, 2)	1	+	(3, 1, 2)	1	+
(1, 1, 3)	1	-	(2, 1, 3)	1	-	(3, 1, 3)	1	-
(1, 2, 1)	2	+	(2, 2, 1)	2	+	(3, 2, 1)	2	+
(1, 2, 2)	2	+	(2, 2, 2)	2	+	(3, 2, 2)	2	+
(1, 2, 3)	2	-	(2, 2, 3)	2	-	(3, 2, 3)	2	-
(1, 3, 1)	2	+	(2, 3, 1)	1	+	(3, 3, 1)	2	+
(1, 3, 2)	2	+	(2, 3, 2)	1	+	(3, 3, 2)	2	+
(1, 3, 3)	2	-	(2, 3, 3)	1	-	(3, 3, 3)	2	-

Table 4. A model of $\Sigma_* \setminus \{B2\} \cup \{\neg B2\}$

Proof. Consider the domain $\{1, 2, 3\}$ and the interpretations of L and τ are as in Table 4. A counterexample to

$$\tau_{ab}(c) = \tau_{ac}(b)$$

in this structure is $(a, b, c) := (1, 3, 1)$.

□ QED

Proposition 6. *There exists an independence model for B3 of cardinality 1.*

Proof. B3 is the only axiom that outright asserts that some points are collinear. Thus, if every triple (a, b, c) of points constitutes a triangle (that is, $\neg L(abc)$ holds for all a, b , and c), then clearly B3 would be falsified. So take a 1-element structure and interpret L so that $L(abc)$ for the unique triple (a, b, c) of the structure is false. The interpretations of τ , a_0 , a_1 , and a_2 are forced. One can check that all axioms, except B3, are satisfied. □ QED

Pambuccian was unable to find an independence model of B4. To show that B4 is independent of the other axioms, methods of structural proof analysis [8] were employed. Specifically, an analysis of all possible formal derivations starting from Σ was made, and by a syntactic-combinatorial argument it was found that B4 is underivable from $\Sigma \setminus \{B4\}$. By the completeness theorem, then, there must exist an independence model. Here is one:

Proposition 7. *There exists an independence model for B4 of cardinality 27.*

Proof. For lack of space, we omit an explicit description of the $27 \times 27 \times 27$ table. The model was found by the finite model-finding program Mace4 [6]. □ QED

Triple	τ	L	Triple	τ	L	Triple	τ	L
(1, 1, 1)	2	+	(2, 1, 1)	1	+	(3, 1, 1)	2	+
(1, 1, 2)	2	+	(2, 1, 2)	1	+	(3, 1, 2)	2	+
(1, 1, 3)	2	-	(2, 1, 3)	2	-	(3, 1, 3)	2	-
(1, 2, 1)	2	+	(2, 2, 1)	1	+	(3, 2, 1)	2	+
(1, 2, 2)	2	+	(2, 2, 2)	1	+	(3, 2, 2)	2	+
(1, 2, 3)	2	-	(2, 2, 3)	2	-	(3, 2, 3)	2	-
(1, 3, 1)	2	+	(2, 3, 1)	2	+	(3, 3, 1)	2	+
(1, 3, 2)	2	+	(2, 3, 2)	2	+	(3, 3, 2)	2	+
(1, 3, 3)	2	-	(2, 3, 3)	1	-	(3, 3, 3)	2	-

Table 5. A model of $\Sigma_* \setminus \{\text{B6}\} \cup \{\neg\text{B6}\}$

Consideration of B5 is skipped because it is a dependent axiom of Σ (and in any case is not officially an axiom of Σ_*).

Proposition 8. *There exists a independence model for B6 of cardinality 3.*

Proof. Consider the domain $\{1, 2, 3\}$ and the interpretations of L and τ as in Table 5. A counterexample to

$$\tau_{ab}(x) = \tau_{c\tau_{ab}(x)}(x)$$

is given by $(a, b, c, x) := (2, 2, 1, 2)$.

QED

We are unable to improve upon the independence proof for B7 given in [9]: the independence model given there has cardinality 1.

Proposition 9. *There exists an independence model for B8 of cardinality 2.*

Proof. Indeed, a suitable structure is already available: the countermodel M for B5 (over Σ) also falsifies B8; since B5 is not an axiom of Σ_* , M works. A counterexample to

$$\sigma_a(b) = b \rightarrow a = b$$

is given by $(a, b) := (1, 2)$. In this structure, the value of τ , and hence σ , is always 2. QED

4 Complete independence

The notion of completely independent set was proposed by E. H. Moore [7]. It is a considerably stronger property of an axiom system than the familiar notion of independence.

Definition 2. An axiom system X is said to be completely independent if, for all subsets A of X , the set $A \cup \{\phi \in X \setminus A : \neg\phi\}$ is satisfiable.

If an axiom system X is completely independent then it is also independent: for every sentence ϕ of X , we have that $X \setminus \{\phi\} \cup \{\neg\phi\}$ is satisfiable, or (by the completeness theorem), that $X \setminus \{\phi\} \not\vdash \phi$. When an axiom system is completely independent, no Boolean combination of its axioms can be proved from the other axioms.

Theorem 1. Σ is completely independent.

Proof. Since Σ has 8 axioms, by following the definition of complete independence one sees that there are 2^8 sets of formulas to check for satisfiability. (Such an enumeration of cases is best executed mechanically rather than by hand; we were assisted by the Tipi program [1].) But for all cases, very small finite models can be found with the help of a finite model-finder for first-order classical logic (e.g., Paradox [3]). For lack of space we do not present all the models here. \square *QED*

Theorem 2. Σ_* is completely independent.

Proof. As with Σ , Σ_* has 8 axioms, so again one has 2^8 sets of formulas to check for satisfiability. Except for two cases, very small finite models can be found almost immediately. The only cases—both involving B4—that cannot be immediately dispensed with are:

- (1) $\Sigma_* \setminus \{\text{B4}\} \cup \{\neg\text{B4}\}$, and
- (2) $\Sigma_* \setminus \{\text{B4}, \text{B7}\} \cup \{\neg\text{B4}, \neg\text{B7}\}$.

Case (1): The satisfiability of $\Sigma_* \setminus \{\text{B4}\} \cup \{\neg\text{B4}\}$ is, by the completeness theorem, the same thing as the independence of B4. The proof in [9] works. Recall that the smallest independence model for this axiom (27) is much larger than the other independence models (which are all size 3 or less). Case (2): $\Sigma_* \setminus \{\text{B4}, \text{B7}\} \cup \{\neg\text{B4}, \neg\text{B7}\}$ is satisfiable. Take a model M of $\Sigma_* \setminus \{\text{B4}\}$ in which B4 is false. Since B4 fails, there exists points a, b, c , and d in M such that $L(abc)$ but $\neg L(d\tau_{ab}(d)\tau_{ac}(d))$. An appropriate model is obtained from M by changing M 's interpretation of a_0, a_1 , and a_2 to, respectively, $a, \tau_{ab}(d)$, and $\tau_{ac}(d)$. \square *QED*

The treatment of case (2) in the preceding proof might be regarded as somewhat odd. The model at work there did contain triangles (that is, it was “non-linear”) and it falsified B7. But if B7 is false, shouldn’t the model be “linear”? It is worth noting that Σ_* is just barely completely independent; a seemingly innocent change to one of its axioms destroys complete independence. Consider the existential generalization of B7

$$\mathbf{B7'} \quad \exists a, b, c [\neg L(abc)]$$

and let Σ'_* be $\Sigma_* \setminus \{\mathbf{B7}\} \cup \{\mathbf{B7'}\}$.

Intuitively, B7' says the same thing as B7. Every model of Σ_* is, by ignoring the interpretations of a_0 , a_1 , and a_2 , a model of Σ'_* . And every model of Σ'_* can be extended to a model of Σ_* by choosing, for the interpretation of a_0 , a_1 , and a_2 , any witness to the truth of B7'. Nonetheless, the two theories are subtly different:

Proposition 10. Σ'_* is independent but not completely independent.

Proof. The independence proofs for Σ_* are easily adapted to Σ'_* . As for complete independence, note that B7' is true in every model of $\Sigma'_* \setminus \{\mathbf{B4}\} \cup \{\neg\mathbf{B4}\}$. Thus, $\Sigma'_* \setminus \{\mathbf{B4}, \mathbf{B7'}\} \cup \{\neg\mathbf{B4}, \neg\mathbf{B7'}\}$ is unsatisfiable. \square

In other words, if B4 is false, then there is a triangle, i.e., B7' holds. Such a relationship among the axioms of Σ'_* that is ruled out by the notion of complete independence.

Σ'_* is quite far from being completely independent. Although B7' cannot be proved from the other axioms, with seven exceptions (see Table 6), if any of Σ'_* 's axiom is negated, B7' becomes provable; that is, the other $2^8 - 7$ Boolean combinations are incompatible with $\neg\mathbf{B7'}$. In a rough sense, then, B7' is “almost” a theorem of $\Sigma'_* \setminus \{\mathbf{B7'}\}$.

A3	B1	B2	B3	B4	B5	B6	B8
+	+	+	-	+	+	-	-
+	+	+	+	+	+	-	-
+	+	+	-	+	+	+	-
+	+	+	-	+	+	-	+
+	+	+	+	+	+	+	-
+	+	+	+	+	+	-	+
+	+	+	-	+	+	+	+

Table 6. Boolean combinations of axioms of Σ_* compatible with $\neg\mathbf{B7'}$.

The difference between B7 and B7' is now clear. B7 makes an assertion about three specific (though undetermined) points which are not mentioned anywhere else in the axioms and are thus “semantically inert”. By contrast, B7' is a purely existential sentence that can “interact” with the other axioms (specifically, B4).

Similarly, in the foundations of logic, a result similar to Proposition 10 was discovered by Dines [4]: among several axioms, only one (also having the flavor of a minimal-cardinality principle) was an obstacle to complete independence. In another geometric system (this time for linear betweenness structures) Huntington also encountered an axiom that was, strictly speaking, necessary, as well as independent, but at the same time was also, in a sense, passive (he called the curious axiom “detached”) [5, p. 275].

Interestingly, the axiom system Γ from which Σ is derived has many dependent axioms. Γ is, moreover, very far from being completely independent. Thus Σ is, from a certain methodological standpoint, to be preferred to Γ .

References

- [1] J. ALAMA: *Tipi: A TPTP-based theory development environment emphasizing proof analysis*, arXiv preprint arXiv:1204.0901 (2012).
- [2] J. ANDRÉ: *Über Parallelstrukturen, II: Translationsstrukturen*, *Mathematische Zeitschrift*, **76** (1961), no. 1, 155–163.
- [3] K. CLAESSEN: N. SÖRENSON, *New techniques that improve MACE-style finite model finding*, Proceedings of the CADE-19 Workshop: Model Computation—Principles, Algorithms, Applications, 2003, pp. 11–27.
- [4] L. L. DINES: *Complete existential theory of Sheffer’s postulates for Boolean algebras*, *Bulletin of the American Mathematical Society*, **21** (1915), no. 4, 183–188.
- [5] E. V. HUNTINGTON: *A new set of postulates for betweenness, with proof of complete independence*, *Transactions of the American Mathematical Society*, **26** (1924), no. 2, 257–282.
- [6] W. MCCUNE, *Prover9 and Mace4*, <http://www.cs.unm.edu/~mccune/prover9/>, 2005–2010.
- [7] E. H. MOORE: *Introduction to a form of general analysis*, New Haven Mathematical Colloquium (1910), 1–150.
- [8] S. NEGRI, J. VON PLATO: *Structural Proof Theory*, Cambridge University Press, 2008.
- [9] V. PAMBUCCIAN: *Two notes on the axiomatics of structures with parallelism*, *Note di Matematica*, **20** (2001), no. 2, 93–104.