

HAL
open science

Π 0 1 ENCODABILITY AND OMNISCIENT REDUCTIONS

Benoit Monin, Ludovic Patey

► **To cite this version:**

Benoit Monin, Ludovic Patey. Π 0 1 ENCODABILITY AND OMNISCIENT REDUCTIONS. Notre Dame Journal of Formal Logic, 2016. hal-01397286

HAL Id: hal-01397286

<https://hal.science/hal-01397286v1>

Submitted on 15 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Π_1^0 ENCODABILITY AND OMNISCIENT REDUCTIONS

BENOIT MONIN AND LUDOVIC PATEY

ABSTRACT. A set of integers A is computably encodable if every infinite set of integers has an infinite subset computing A . By a result of Solovay, the computably encodable sets are exactly the hyperarithmetical ones. In this paper, we extend this notion of computable encodability to subsets of the Baire space and we characterize the Π_1^0 encodable compact sets as those who admit a non-empty Σ_1^1 subset. Thanks to this equivalence, we prove that weak König's lemma is not strongly computably reducible to Ramsey's theorem. This answers a question of Hirschfeldt and Jockusch.

1. INTRODUCTION

A set $A \subseteq \omega$ is *computably encodable* if every infinite set $X \subseteq \omega$ has an infinite subset computing A . Jockusch and Soare [15] introduced various notions of encodability and Solovay [22] characterized the computably encodable sets as the hyperarithmetical ones. We extend the notion of computable encodability to collections of sets as follows. A set $\mathcal{C} \subseteq \omega^\omega$ is Π_1^0 *encodable* if every infinite set $X \subseteq \omega$ has an infinite subset Y such that \mathcal{C} admits a non-empty Y -computably bounded $\Pi_1^{0,Y}$ subset $\mathcal{D} \subseteq \omega^\omega$. By this, we mean that $\mathcal{D} = [T]$ for some Y -computable tree T whose nodes are bounded by a Y -computable function. Our main result asserts that the compact sets that are Π_1^0 encodable are exactly those admitting a non-empty Σ_1^1 subset. This extends Solovay's theorem as the members of the Σ_1^1 singletons and these of the computably bounded Π_1^0 singletons are exactly the hyperarithmetical ones [23] and the computable ones, respectively. Our motivations follow two axis.

First, the development of *mass problems* such as Muchnik and Medvedev degrees [10] revealed finer computational behaviors than those captured by the Turing degrees. For example, the cone avoidance basis theorem [14] asserts that the PA degrees are of no help to compute a single incomputable set of integers. However, it would be simplistic to deduce that PA degrees carry no computational power. For example, they enable one to compute separating sets given two computably inseparable c.e. sets. This work can therefore be seen as part of a program of extending core computability-theoretic theorems about Turing degrees to their generalized statements about mass problems.

Our second motivation comes from the reverse mathematics and the computable analysis of Ramsey's theorem. Computable encodability is a very important feature of Ramsey's theorem, as for every k -coloring of $[\omega]^n$, and every infinite set X , there is an infinite homogeneous subset contained in X . Computable encodability provides a formal setting to many intuitions about the computational weakness of Ramsey's theorem. In particular, we use this notion

to answer a question asked by Hirschfeldt and Jockusch [11] about the link between variants of König’s lemma and Ramsey’s theorem over strong computable reducibility.

1.1. Reductions between mathematical problems

A *mathematical problem* P is specified by a collection of *instances*, coming together with a collection of *solutions*. Many ordinary theorems can be seen as mathematical problems. For example, König’s lemma (KL) asserts that every infinite, finitely branching tree admits an infinite path. In this setting, an instance of KL is an infinite, finitely branching tree T , and a solution to T is any infinite path $P \in [T]$.

There are many ways to compare the strength of mathematical problems. Among them, reverse mathematics study their logical consequences [21]. More recently, various notions of effective reductions have been proposed to compare mathematical problems, namely, Weihrauch reductions [1, 3], computable reductions [11], computable entailment [20], among others. A problem P is *computably reducible* to another problem Q (written $P \leq_c Q$) if every P -instance I computes a Q -instance J such that every solution to J computes relative to I a solution to I . P is *Weihrauch reducible* to Q (written $P \leq_W Q$) if moreover this computable reduction is witnessed by two fixed Turing functionals. There exist strong variants of computable and Weihrauch reductions written $P \leq_{sc} Q$ and $P \leq_{sW} Q$, respectively, where no access to the P -instance I is allowed in the backward reduction. In this article, we shall focus on strong computable reduction.

Due to the range of potential definitions of effective reductions, there is a need to give a justification about the choices of the definition. An effective reduction from P to Q should reflect some computational aspect of the relationship between P and Q . The more precise the reduction is, the more insights it gives about the links between the two problems. As it happens, many proofs that P is not strongly computably reducible to Q actually produce a single P -instance I such that for every Q -instance J , computable in I or not, there is a solution to J computing no solution to I . Such a relation suggests a deep structural difference between the problems P and Q , in that even with a perfect knowledge of I , there is no way to encode enough information in the Q -instance to solve I . We shall therefore define P to be *strongly omnisciently computably reducible* to Q (written $P \leq_{soc} Q$) if for every P -instance I , there is a Q -instance J such that every solution to J computes a solution to I .

1.2. König’s lemma and Ramsey’s theorem

König’s lemma and Ramsey’s theorem are core theorems from mathematics, both enjoying a special status in reverse mathematics.

Definition 1.1 (Various König lemmas) KL is the statement “Every infinite finitely-branching tree has an infinite path”. WKL is the restriction of KL to binary trees. WWKL is the restriction of WKL to binary trees of positive measure (A binary tree $T \subseteq 2^{<\omega}$ has *positive measure* if $\lim_s \frac{|\{\sigma \in T : |\sigma| = s\}|}{2^s} > 0$).

Weak König’s lemma captures compactness arguments and naturally arises from the study of ordinary theorems [21]. It is part of the so called *Big Five* [16].

On the other hand, weak weak König's lemma can be thought of as asserting the existence of randomness in the sense of Martin-Löf [4]. Although weak König's lemma is strictly weaker than König's lemma in reverse mathematics and over computable reducibility, the statements are trivially equivalent over strong omniscient computable reducibility. Indeed, given any problem P admitting an instance with at least one solution S , one can define a binary tree whose unique path is a binary coding of S . In particular, $\text{KL} \leq_{\text{soc}} \text{WKL}$. Weak weak König's lemma, as for him, remains strictly weaker than König's lemma over strong omniscient computable reducibility, since the measure of the set of oracles computing a non-computable set is null [18]. Therefore one can choose any tree with a unique incomputable path as an instance of König's lemma to show that $\text{KL} \not\leq_{\text{soc}} \text{WWKL}$.

Definition 1.2 (Ramsey's theorem) A subset H of ω is *homogeneous* for a coloring $f : [\omega]^n \rightarrow k$ (or *f-homogeneous*) if each n -tuples over H are given the same color by f . RT_k^n is the statement "Every coloring $f : [\omega]^n \rightarrow k$ has an infinite f -homogeneous set", $\text{RT}_{<\infty}^n$ is $(\forall k) \text{RT}_k^n$ and RT is $(\forall n) \text{RT}_{<\infty}^n$.

Ramsey's theorem received a lot of attention in reverse mathematics since it is one of the first examples of statements escaping the Big Five phenomenon. There is profusion of literature around the reverse mathematics and computable analysis of Ramsey's theorem [13, 19, 2, 12]. In particular, RT_k^n is equivalent to KL in reverse mathematics for any standard $n \geq 3$ and $k \geq 2$ [21] and RT_k^2 is strictly in between RCA_0 and RT_k^3 [19]. More recently, there has been studies of Ramsey's theorem under various notions of reducibility. Let SRT_k^2 denote the restriction of RT_k^2 to *stable* colorings, that is, functions $f : [\omega]^2 \rightarrow k$ such that $\lim_s f(x, s)$ exists for every x . In what follows, $k \geq 2$. Brattka and Rakotoniaina [1] and Hirschfeldt and Jockusch [11] studied the Weihrauch degrees of Ramsey's theorem and independently proved that $\text{RT}_{k+1}^1 \not\leq_W \text{SRT}_k^2$ and $\text{RT}_{<\infty}^n \leq_{sW} \text{RT}_2^{n+1}$. Note that the reduction $\text{RT}_k^1 \leq_{sW} \text{SRT}_k^2$ trivially holds.

From the point of view of omniscient reductions, the above discussion about weak König's lemma shows that $\text{RT} \leq_{\text{soc}} \text{WKL}$. Dzhafarov and Jockusch [5] proved that $\text{SRT}_2^2 \not\leq_{\text{soc}} \text{RT}_{<\infty}^1$. Hirschfeldt and Jockusch [11] and Patey [17] independently proved that $\text{RT}_{k+1}^1 \not\leq_{\text{soc}} \text{RT}_k^1$, later strengthened by Dzhafarov, Patey, Solomon and Westrick [6], who proved that $\text{RT}_{k+1}^1 \not\leq_{\text{soc}} \text{SRT}_k^2$ and that $\text{SRT}_{<\infty}^2 \not\leq_{\text{soc}} \text{RT}_2^2$. Some differences between strong computable reducibility and strong omniscient computable reducibility are witnessed by Ramsey's theorem. For example, the second author [17] proved that $\text{SRT}_{k+1}^2 \not\leq_{sc} \text{RT}_k^2$, while the following argument shows that $\text{SRT}_{<\infty}^2 \leq_{\text{soc}} \text{RT}_2^2$: Given a stable coloring $f : [\omega]^2 \rightarrow k$, let $g(x, y) = 1$ iff $f(x, y) = \lim_s f(y, s)$. Every infinite g -homogeneous set is for color 1 and is an f -homogeneous set.

Hirschfeldt and Jockusch compared Ramsey's theorem and König's lemma over strong omniscient computable reducibility and proved that $\text{RT}_2^1 \not\leq_{\text{soc}} \text{WWKL}$ and that $\text{WKL} \not\leq_{\text{soc}} \text{RT}$. They asked whether weak weak König's lemma is a consequence of Ramsey's theorem over strong computable reducibility. We answer negatively by proving the stronger separation $\text{WWKL} \not\leq_{\text{soc}} \text{RT}$.

1.3. Notation

Given a set A and some integer $n \in \omega$, we let $[A]^n$ denote the collection of all unordered subsets of A of size n . Accordingly, we let $A^{<\omega}$ and $[A]^\omega$ denote the collection of all finite and infinite subsets of A , respectively. Given $a \in [\omega]^{<\omega}$ and $X \in [\omega]^\omega$ such that $\max a < \min X$, we let $\langle a, X \rangle$ denote the set of all $B \in [\omega]^\omega$ such that $a \subseteq B \subseteq a \cup X$. The pairs $\langle a, X \rangle$ are called *Mathias conditions* and form, together with \emptyset , the basic open sets of the *Ellentuck topology*.

Given a function $f \in \omega^\omega$ and an integer $t \in \omega$, we write f^t for the set of all strings $\sigma \in \omega^{<\omega}$ of length t such that $(\forall x < t)\sigma(x) \leq f(x)$. Accordingly, we write $f^{<\omega}$ for $\bigcup_{t \in \omega} f^t$.

2. COMPUTABLE ENCODABILITY

A function $f \in \omega^\omega$ is a Π_1^0 *modulus* of a set $\mathcal{C} \subseteq \omega^\omega$ if \mathcal{C} has a non-empty g -computably bounded $\Pi_1^{0,g}$ subset for every function $g \geq f$. A function $f \in \omega^\omega$ is a modulus of a set $A \in \omega^\omega$ if $g \geq_T A$ for every $g \geq f$. Note that the notion of Π_1^0 modulus of the singleton $\{A\}$ coincides with the existing notion of modulus of the set A since the members of computably bounded Π_1^0 singletons are computable. The purpose of this section is to prove the following main theorem.

Theorem 2.1 Fix a compact set $\mathcal{C} \subseteq \omega^\omega$. The following are equivalent:

- (i) \mathcal{C} is Π_1^0 encodable
- (ii) \mathcal{C} admits a Π_1^0 modulus
- (iii) \mathcal{C} has a non-empty Σ_1^1 subset

Proof. (ii) \Rightarrow (i): Let f be a Π_1^0 modulus of \mathcal{C} . For every set $X \in [\omega]^\omega$, there is a set $Y \in [X]^\omega$ such that $p_Y \geq f$, where $p_Y(x)$ is the x th element of Y in increasing order. In particular, \mathcal{C} has a non-empty $\Pi_1^{0,Y}$ subset. (iii) \Rightarrow (ii): Let $R(X, Y, z)$ be a computable predicate such that $\mathcal{D} = \{X \in \omega^\omega : (\exists Y \in \omega^\omega)(\forall z)R(X, Y, z)\}$ is a non-empty subset of \mathcal{C} . Since $\mathcal{D} \neq \emptyset$, there are some $X, Y \in \omega^\omega$ such that $R(X, Y, z)$ holds for every $z \in \omega$. We claim that the function f defined by $f(x) = \max(X(x), Y(x))$ is a Π_1^0 modulus of \mathcal{C} . To see this, pick any function $g \geq f$. The set $\{X \leq g : (\forall z \in \omega)(\exists \rho \in g^z)(\forall y < z)R(X, \rho, y)\}$ is a non-empty $\Pi_1^{0,g}$ subset of \mathcal{C} bounded by g . The remainder of this section will be dedicated to the proof of (i) \Rightarrow (iii). \square

Corollary 2.2 (Solovay [23], Groszek and Slaman [9]) Fix a set $A \in \omega^\omega$. The following are equivalent:

- (i) A is computably encodable
- (ii) A admits a modulus
- (iii) A is hyperarithmetical

Proof. By Theorem 2.1, it suffices to prove that A is computably encodable, admits a modulus, and is hyperarithmetical if and only if $\{A\}$ is Π_1^0 encodable, admits a Π_1^0 modulus and has a non-empty Σ_1^1 subset, respectively.

By Spector [23], a set $A \in \omega^\omega$ is hyperarithmetical iff it is the unique member of a Σ_1^1 singleton set $\mathcal{C} \subseteq \omega^\omega$. Therefore, A is hyperarithmetical iff $\{A\}$ has a non-empty Σ_1^1 subset. Every modulus of $A \in \omega^\omega$ is a Π_1^0 modulus of $\{A\}$. Conversely, if $\{A\}$ admits a Π_1^0 modulus f , then for every $g \geq f$, $\{A\}$ is a g -computably bounded

$\Pi_1^{0,g}$ singleton, so A is g -computable. Therefore f is a modulus of A . If A is computably encodable, then $\{A\}$ is Π_1^0 encodable since every X -computable set is an X -computably bounded $\Pi_1^{0,X}$ singleton. Conversely, suppose that $\{A\}$ is Π_1^0 encodable. Then, for every set $X \in [\omega]^\omega$, there is a set $Y \in [X]^\omega$ such that $\{A\}$ is a Y -computably bounded Π_1^0 class. In particular, Y computes A . \square

A *basis* for the Σ_1^1 sets is a collection of sets $\mathcal{B} \subseteq \omega^\omega$ such that $\mathcal{B} \cap \mathcal{D} \neq \emptyset$ for every non-empty Σ_1^1 set $\mathcal{D} \subseteq \omega^\omega$. Gandy, Kreisel and Tait [8] proved that whenever a set $A \in \omega^\omega$ is non-hyperarithmetical, every non-empty Σ_1^1 set $\mathcal{D} \subseteq \omega^\omega$ has a member X such that A is not hyperarithmetical in X . We need to extend their basis theorem by replacing non-hyperarithmetical sets by compact sets with no non-empty Σ_1^1 subsets in order to prove the remaining direction of Theorem 2.1. Note that when we apply Theorem 2.3 with $\mathcal{C} = \{A\}$ for some non-hyperarithmetical set A , we get back the non-hyperarithmetical basis theorem of Gandy, Kreisel and Tait.

Theorem 2.3 (Σ_1^1 -immunity basis theorem) For every compact set $\mathcal{C} \subseteq \omega^\omega$ with no non-empty Σ_1^1 subset, and every non-empty Σ_1^1 set $\mathcal{D} \subseteq \omega^\omega$, there is some $X \in \mathcal{D}$ such that \mathcal{C} has no non-empty $\Sigma_1^{1,X}$ subset.

Theorem 2.3 is an easy consequence of the following lemma.

Lemma 2.4 Fix a compact set $\mathcal{C} \subseteq \omega^\omega$ with no non-empty Σ_1^1 subset and a Σ_1^1 predicate $P(X, Y)$. Every non-empty Σ_1^1 set $\mathcal{D} \subseteq \omega^\omega$ has a non-empty Σ_1^1 subset \mathcal{E} such that $\{Y \in \omega^\omega : P(X, Y)\} \not\subseteq \mathcal{C}$ for every $X \in \mathcal{E}$.

Proof. We reason by case analysis. In the first case, $\{Y \in \omega^\omega : P(X, Y)\} \not\subseteq \mathcal{C}$ for some $X \in \mathcal{D}$. Let $Y \notin \mathcal{C}$ be such that $P(X, Y)$ holds. By closure of \mathcal{C} , there is some finite initial segment $\sigma \prec Y$ such that $[\sigma] \cap \mathcal{C} = \emptyset$. The Σ_1^1 set $\mathcal{E} = \{X \in \mathcal{D} : (\exists Y \succ \sigma) P(X, Y)\}$ is non-empty and satisfies the desired properties. In the second case, for every $X \in \mathcal{D}$, $\{Y \in \omega^\omega : P(X, Y)\} \subseteq \mathcal{C}$. Then $\{Y \in \omega^\omega : (\exists X \in \mathcal{D}) P(X, Y)\}$ is a Σ_1^1 subset of \mathcal{C} , and therefore must be empty. We can simply choose $\mathcal{E} = \mathcal{D}$. \square

Proof of Theorem 2.3. Let us consider for any Σ_1^1 predicate $P(X, Y)$, the union \mathcal{U}_P of all the Σ_1^1 sets \mathcal{E} such that $\{Y \in \omega^\omega : P(X, Y)\} \not\subseteq \mathcal{C}$ for every $X \in \mathcal{E}$. By Lemma 2.4, each \mathcal{U}_P is dense for the Gandy-Harrington topology (where open sets are those generated by the Σ_1^1 sets). It is well known that ω^ω with the Gandy-Harrington topology is a Baire space. It follows that $\bigcap_P \mathcal{U}_P$ is dense. In particular it has a non-empty intersection with any Σ_1^1 set. Also it is clear by the definition of \mathcal{U}_P that \mathcal{C} contains no $\Sigma_1^{1,X}$ subset for any $X \in \bigcap_P \mathcal{U}_P$. \square

We will now prove the core lemma from which we will deduce the last direction of Theorem 2.1. In what follows, we assume that Γ ranges over trees, that is, if $\Gamma^v(\tau) \downarrow$, then $\Gamma^v(\sigma) \downarrow$ for every $\sigma \preceq \tau$.

Lemma 2.5 Fix a set $X \in [\omega]^\omega$ and a compact set $\mathcal{C} \subseteq \omega^\omega$ with no non-empty $\Sigma_1^{1,X}$ subset. For every continuous function Γ and every $t \in \omega$, there is a set $Y \in [X]^\omega$ such that for every $G \in [Y]^\omega$, either $\mathcal{C} \cap [\Gamma^G] = \emptyset$ or $\Gamma^G(\sigma) \downarrow = 1$

for some string $\sigma \in \omega^{<\omega}$ of length at least t such that $\mathcal{C} \cap [\sigma] = \emptyset$. Moreover, we can choose Y so that \mathcal{C} has no $\Sigma_1^{1,Y}$ subset.

Proof. Given $v \in [\omega]^{<\omega}$ and $n \in \omega$, let S_n^v be the computable set $\{\tau \in \omega^n : \Gamma^v(\tau) \downarrow\}$. For every $\sigma \in \omega^{<\omega}$, let \mathcal{Q}_σ be the $\Sigma_1^{1,X}$ collection of all $Y \in [X]^\omega$ such that for every $v \in [Y]^{<\omega}$, $S_{|\sigma|}^v = \emptyset$ or $\sigma \in S_{|\sigma|}^v$.

Suppose first that for every $\ell \in \omega$, there is some $\sigma \in \omega^{<\omega}$ of length ℓ such that $\mathcal{Q}_\sigma \neq \emptyset$. If $\mathcal{Q}_\sigma \neq \emptyset$ for some $\sigma \in \omega^{<\omega}$ of length at least t such that $\mathcal{C} \cap [\sigma] = \emptyset$, then by Theorem 2.3, there is some $Y \in \mathcal{Q}_\sigma$ such that \mathcal{C} has no non-empty $\Sigma_1^{1,Y}$ subset. Such a Y and σ satisfy the desired properties. If $\mathcal{C} \cap [\sigma] \neq \emptyset$ for every $\sigma \in \omega^{<\omega}$ of length at least t such that $\mathcal{Q}_\sigma \neq \emptyset$, then by compactness of \mathcal{C} , the set $\{h \in \omega^\omega : (\forall \sigma \prec h) \mathcal{Q}_\sigma \neq \emptyset\}$ is a non-empty $\Sigma_1^{1,X}$ subset of \mathcal{C} , contradicting our hypothesis.

Suppose now that there is some $\ell \in \omega$ such that $\mathcal{Q}_\sigma = \emptyset$ for every $\sigma \in \omega^{<\omega}$ of length ℓ . Let $\sigma_0, \dots, \sigma_{n-1}$ be the finite sequence of all $\sigma \in \omega^\ell$ such that $\mathcal{C} \cap [\sigma] \neq \emptyset$. This sequence is finite by compactness of \mathcal{C} . Let \mathcal{E} be the $\Sigma_1^{1,X}$ collection of all $Y \in [X]^\omega$ such that for every $v \in [Y]^{<\omega}$ and every $i < n$, $\sigma_i \notin S_\ell^v$. We claim that \mathcal{E} is non-empty. To see this, define a finite decreasing sequence $X = X_0 \supseteq X_1 \supseteq \dots \supseteq X_n$ of infinite sets such that for every $i < n$ and every $v \in [X_{i+1}]^{<\omega}$, $\sigma_i \notin S_\ell^v$ as follows. Given $i < n$, and since $\mathcal{Q}_{\sigma_i} = \emptyset$, apply the Galvin-Prikry theorem [7] relative to X_i to obtain a set $X_{n+1} \in [X_i]^\omega$ such that $\sigma_i \notin S_\ell^v$ for every $v \in [X_{i+1}]^{<\omega}$. By Theorem 2.3, there is some $Y \in \mathcal{E}$ such that \mathcal{C} has no non-empty $\Sigma_1^{1,Y}$ subset. Such a Y satisfies the desired conditions. This completes the proof. \square

Lemma 2.6 Fix a Mathias condition $\langle a, X \rangle$ and a compact set $\mathcal{C} \subseteq \omega^\omega$ with no non-empty $\Sigma_1^{1,X}$ subset. For every continuous function Γ and every $t \in \omega$, there is a condition $\langle a, Y \rangle \subseteq \langle a, X \rangle$ such that for every $G \in \langle a, Y \rangle$ and every $H \in [G]^\omega$, either $\mathcal{C} \cap [\Gamma^H] = \emptyset$ or $\Gamma^H(\sigma) \downarrow = 1$ for some string $\sigma \in \omega^{<\omega}$ of length at least t such that $\mathcal{C} \cap [\sigma] = \emptyset$. Moreover, we can choose Y so that \mathcal{C} has no $\Sigma_1^{1,Y}$ subset.

Proof. Let a_0, \dots, a_{n-1} be the finite listing of all subsets of a , and for every $i < n$, let Γ_i be the continuous function defined by $\Gamma_i^Z = \Gamma^{a_i \cup Z}$. By iterating Lemma 2.5 on each Γ_i , we obtain a set $Y \in [X]^\omega$ such that \mathcal{C} has no non-empty $\Sigma_1^{1,Y}$ subset, and for every $Z \in [Y]^\omega$, and every $i < n$, either $\mathcal{C} \cap [\Gamma_i^Z] = \emptyset$ or $\Gamma_i^Z(\sigma) \downarrow = 1$ for some string $\sigma \in \omega^{<\omega}$ of length at least t such that $\mathcal{C} \cap [\sigma] = \emptyset$.

We claim that $\langle a, Y \rangle$ satisfies the desired properties. Fix any $G \in \langle a, Y \rangle$ and $H \in [G]^\omega$. In particular, $H = a_i \cup Z$ for some $i < n$ and $Z \in [Y]^\omega$. Therefore, either $\mathcal{C} \cap [\Gamma^H] = \mathcal{C} \cap [\Gamma_i^Z] = \emptyset$, or $\Gamma^H(\sigma) \downarrow = \Gamma_i^Z(\sigma) = 1$ for some string $\sigma \in \omega^{<\omega}$ of length at least t such that $\mathcal{C} \cap [\sigma] = \emptyset$. \square

Proof of Theorem 2.1, (i) \Rightarrow (iii). We now prove that if a compact set $\mathcal{C} \subseteq \omega^\omega$ has no non-empty Σ_1^1 subset, then there is a set $Y \in [\omega]^\omega$ such that for every $G \in [Y]^\omega$, every G -computably bounded $\Pi_1^{0,G}$ set is not included in \mathcal{C} .

By iterating Lemma 2.6, build an infinite sequence of Mathias conditions $\langle \emptyset, \omega \rangle = \langle a_0, X_0 \rangle \supseteq \langle a_1, X_1 \rangle \supseteq \dots$ such that for every $i \in \omega$, \mathcal{C} has no non-empty Σ_1^{1,X_i} subset, $|a_{i+1}| \geq i$, and for every $G \in \langle a_{i+1}, X_{i+1} \rangle$, every $H \in [G]^\omega$ and every $j < i$, either $\mathcal{C} \cap [\Phi_j^H] = \emptyset$ or $\Phi_j^H(\sigma) \downarrow = 1$ for some string $\sigma \in \omega^{<\omega}$ of

length at least i such that $\mathcal{C} \cap [\sigma] = \emptyset$. Take $Y = \bigcup_i a_i$ as the desired set. By construction, for every $G \in [Y]^\omega$ and every $j \in \omega$, either $\mathcal{C} \cap [\Phi_j^G] = \emptyset$, or $\{\sigma \in \omega^{<\omega} : \Phi_j^G(\sigma) \downarrow = 1 \wedge \mathcal{C} \cap [\sigma] = \emptyset\}$ is infinite. In either case, $[\Phi_j^G]$ is not a G -computably bounded subtree of \mathcal{C} . \square

Corollary 2.7 WWKL $\not\leq_{soc}$ RT.

Proof. Let $T \subseteq 2^{<\omega}$ be a tree of positive measure such that $[T]$ has no non-empty Σ_1^1 subset. Take for example T to be a tree whose infinite paths are the elements of a $\Pi_1^{0,O}$ set of Martin-Löf randoms relative to Kleene's O . As the sets that are Turing below Kleene's O are a basis for the Σ_1^1 subsets of 2^ω , $[T]$ cannot have any Σ_1^1 subset.

Fix an RT-instance f and suppose that every infinite f -homogeneous set H computes a infinite path through T . In particular, $[T]$ has a non-empty $\Pi_1^{0,H}$ subset. Since for every set $X \in [\omega]^\omega$, there is an f -homogeneous set $Y \in [X]^\omega$, $[T]$ is Π_1^0 encodable. Therefore, by Theorem 2.1, $[T]$ admits a non-empty Σ_1^1 subset, contradicting our hypothesis. \square

Note that we make an essential use of compactness in Theorem 2.1. Actually, there exist Π_1^0 encodable closed sets $\mathcal{C} \subseteq \omega^\omega$ with no Σ_1^1 subset, as witnesses the following lemma.

Lemma 2.8 Let $Z \subseteq \omega$ be a set with no infinite set Turing below Kleene's O subset in either it or its complement. The set $\mathcal{C}_Z = \{Y \in [\omega]^\omega : Y \subseteq Z \vee Y \subseteq \bar{Z}\}$ is Π_1^0 encodable and has no non-empty Σ_1^1 subset.

Proof. For any $X \in [\omega]^\omega$, either $X \cap Z$, or $X \cap \bar{Z}$ is infinite and therefore belongs to \mathcal{C}_Z . Thus \mathcal{C}_Z is Π_1^0 encodable. Also as the sets Turing below Kleene's O are a basis for the Σ_1^1 subsets of 2^ω , \mathcal{C}_Z cannot have a non-empty Σ_1^1 subset. \square

3. SUMMARY AND OPEN QUESTIONS

In this last section, we summarize the relations between variants of Ramsey's theorem and of König's lemma over strong omniscient computable reducibility, and state two remaining open questions.

In Figure 3, and plain arrow from P to Q means that $Q \leq_{soc} P$. A dotted arrow indicates a hierarchy between the statements. Except the open arrow from RT_2^2 to RT, the missing arrows are all known separations and can be derived from Section 1.2. The remaining questions are of two kinds: whether the number of colors and the size of the tuples has a structural impact reflected over strong omniscient computable reducibility.

Question 3.1 Is $RT_{k+1}^n \leq_{soc} RT_k^n$ whenever $n, k \geq 2$?

Question 3.2 Is $RT_k^{n+1} \leq_{soc} RT_k^n$ whenever $n, k \geq 2$?

Note that a negative answer to Question 3.1 would give a negative answer to Question 3.2 since $RT_{<\infty}^n \leq_{sW} RT_2^{n+1}$ (see any of [1, 11]).

FIGURE 1. Versions of RT and KL under \leq_{soc}

Acknowledgements. The second author is funded by the John Templeton Foundation (‘Structure and Randomness in the Theory of Computation’ project). The opinions expressed in this publication are those of the author(s) and do not necessarily reflect the views of the John Templeton Foundation.

REFERENCES

- [1] Vasco Brattka and Tahina Rakotoniaina. On the uniform computational content of Ramsey’s theorem. Available at <http://arxiv.org/abs/1508.00471>, 2015.
- [2] Peter A. Cholak, Carl G. Jockusch, and Theodore A. Slaman. On the strength of Ramsey’s theorem for pairs. *Journal of Symbolic Logic*, 66(01):1–55, 2001.
- [3] François G. Dorais, Damir D. Dzhafarov, Jeffrey L. Hirst, Joseph R. Mileti, and Paul Shafer. On uniform relationships between combinatorial problems. *Trans. Amer. Math. Soc.*, 368(2):1321–1359, 2016.
- [4] Rodney G. Downey and Denis R. Hirschfeldt. *Algorithmic randomness and complexity*. Springer, 2010.
- [5] Damir D. Dzhafarov and Carl G. Jockusch. Ramsey’s theorem and cone avoidance. *Journal of Symbolic Logic*, 74(2):557–578, 2009.
- [6] Damir D. Dzhafarov, Ludovic Patey, D. Reed Solomon, and Linda Brown Westrick. Ramsey’s theorem for singletons and strong computable reducibility. Submitted., 2016.
- [7] Fred Galvin and Karel Prikrý. Borel sets and Ramsey’s theorem. *J. Symbolic Logic*, 38:193–198, 1973.
- [8] R. O. Gandy, G. Kreisel, and W. W. Tait. Set existence. *Bull. Acad. Polon. Sci. Sér. Sci. Math. Astronom. Phys.*, 8:577–582, 1960.
- [9] Marcia J Groszek and Theodore A Slaman. Moduli of computation (talk). *Buenos Aires, Argentina*, 2007.
- [10] Peter G Hinman. A survey of mučnik and medvedev degrees. *The Bulletin of Symbolic Logic*, pages 161–229, 2012.
- [11] Denis R. Hirschfeldt and Carl G. Jockusch. On notions of computability theoretic reduction between Π_2^1 principles. *To appear*.
- [12] Denis R. Hirschfeldt, Carl G. Jockusch, Bjørn Kjos-Hanssen, Steffen Lempp, and Theodore A. Slaman. The strength of some combinatorial principles related to Ramsey’s

- theorem for pairs. *Computational Prospects of Infinity, Part II: Presented Talks, World Scientific Press, Singapore*, pages 143–161, 2008.
- [13] Carl G. Jockusch. Ramsey’s theorem and recursion theory. *Journal of Symbolic Logic*, 37(2):268–280, 1972.
 - [14] Carl G. Jockusch and Robert I. Soare. Π_1^0 classes and degrees of theories. *Transactions of the American Mathematical Society*, 173:33–56, 1972.
 - [15] Carl G. Jockusch, Jr. and Robert I. Soare. Encodability of Kleene’s O . *J. Symbolic Logic*, 38:437–440, 1973.
 - [16] Antonio Montalbán. Open questions in reverse mathematics. *Bulletin of Symbolic Logic*, 17(03):431–454, 2011.
 - [17] Ludovic Patey. The weakness of being cohesive, thin or free in reverse mathematics. *Israel Journal of Mathematics*, 2016. To appear. Available at <http://arxiv.org/abs/1502.03709>.
 - [18] Gerald E. Sacks. *Degrees of unsolvability*. Princeton University Press, Princeton, N.J., 1963.
 - [19] David Seetapun and Theodore A. Slaman. On the strength of Ramsey’s theorem. *Notre Dame Journal of Formal Logic*, 36(4):570–582, 1995.
 - [20] Richard A. Shore. Reverse mathematics: the playground of logic. *Bull. Symbolic Logic*, 16(3):378–402, 2010.
 - [21] Stephen G. Simpson. *Subsystems of Second Order Arithmetic*. Cambridge University Press, 2009.
 - [22] Robert M. Solovay. Hyperarithmetically encodable sets. *Trans. Amer. Math. Soc.*, 239:99–122, 1978.
 - [23] Clifford Spector. Recursive well-orderings. *J. Symb. Logic*, 20:151–163, 1955.