

HAL
open science

Somewhere over the rainbow Ramsey theorem for pairs

Ludovic Patey

► **To cite this version:**

| Ludovic Patey. Somewhere over the rainbow Ramsey theorem for pairs. 2018. hal-01888807

HAL Id: hal-01888807

<https://hal.science/hal-01888807>

Preprint submitted on 5 Oct 2018

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.

SOMEWHERE OVER THE RAINBOW RAMSEY THEOREM FOR PAIRS

LUDOVIC PATEY

ABSTRACT. The rainbow Ramsey theorem states that every coloring of tuples where each color is used a bounded number of times has an infinite subdomain on which no color appears twice. The restriction of the statement to colorings over pairs (RRT_2^2) admits several characterizations: it is equivalent to finding an infinite subset of a 2-random, to diagonalizing against Turing machines with the halting set as oracle... In this paper we study principles that are closely related to the rainbow Ramsey theorem, the Erdős Moser theorem and the thin set theorem within the framework of reverse mathematics. We prove that the thin set theorem for pairs implies RRT_2^2 , and that the stable thin set theorem for pairs implies the atomic model theorem over RCA_0 . We define different notions of stability for the rainbow Ramsey theorem and establish characterizations in terms of Ramsey-type König's lemma, relativized Schnorr randomness or diagonalization of Δ_2^0 functions.

1. INTRODUCTION

Reverse mathematics is a vast mathematical program whose goal is to find the provability content of theorems. Empirically, many “ordinary” (i.e. non set-theoretic) theorems happen to require very weak axioms, and furthermore to be equivalent to one of five main subsystems of second order arithmetic. However, among theorems studied in reverse mathematics, Ramseyan principles are known to contradict this observation. Their computational complexities are difficult to tackle and the introduction to a new Ramseyan principle often leads to a new subsystem of second order arithmetics.

The Ramsey theorem for pairs (RT_2^2) states that for every coloring of pairs into two colors, there exists an infinite restriction of the domain on which the coloring is monochromatic. This principle benefited of a particular attention from the scientific community [6, 8, 9, 26, 33, 45]. The questions of its relations with WKL_0 – König's lemma restricted to binary trees – and SRT_2^2 – the restriction of RT_2^2 to stable colorings – have been opened for decades and went recently solved. Liu [34] proved that RT_2^2 does not imply for WKL_0 over RCA_0 , and Chong et Slaman [9] proved that SRT_2^2 does not imply RT_2^2 , using non-standard models. It remains open whether every ω -model of SRT_2^2 is also model of RT_2^2 .

1.1. The rainbow Ramsey theorem

Among the consequences of Ramsey's theorem, the rainbow Ramsey theorem intuitively states the existence of an infinite injective restriction of any function which is already close to being injective. We now provide its formal definition.

Definition 1.1 (Rainbow Ramsey theorem). Fix $n, k \in \mathbb{N}$. A coloring function $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$ is k -bounded if for every $y \in \mathbb{N}$, $|f^{-1}(y)| \leq k$. A set R is a *rainbow* for f (or an f -rainbow) if f is injective over $[R]^n$. RRT_k^n is the statement “Every k -bounded function $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$ has an infinite f -rainbow”. RRT is the statement: $(\forall n)(\forall k) \text{RRT}_k^n$.

A proof of the rainbow Ramsey theorem is due to Galvin who noticed that it follows easily from Ramsey's theorem. Hence every computable 2-bounded coloring function f over n -tuples has an infinite Π_n^0 rainbow. Csisma and Mileti proved in [13] that every 2-random bounds an ω -model of RRT_2^2 and deduced that RRT_2^2 implies neither SADS nor WKL_0 over ω -models. Conidis & Slaman adapted in [11] the argument from Cisma and Mileti to obtain $\text{RCA}_0 \vdash 2\text{-RAN} \rightarrow \text{RRT}_2^2$.

Wang proved in [47, 48] that $\text{RCA}_0 + \text{RRT}_2^3 \not\vdash \text{ACA}_0$ and RRT_2^2 is Π_1^1 -conservative over $\text{RCA}_0 + \text{B}\Sigma_2^0$. He refined his result in [49], proving that RRT_2^3 implies neither WKL_0 nor RRT_2^4 over ω -models.

Csima and Mileti proved in [13] that for every $n \in \mathbb{N}$, there exists a computable 2-bounded coloring over $[\mathbb{N}]^n$ with no infinite Σ_n^0 rainbow. Conidis & Slaman proved in [11] that $\text{RCA}_0 + \text{RRT}_2^2$ proves $\text{C}\Sigma_2^0$. Later, Slaman proved in [46] that RRT_2^2 – in fact even 2-RAN – does not imply $\text{B}\Sigma_2^0$ over RCA_0 .

In a computational perspective, Miller [36] proved that RRT_2^2 is equivalent to $\text{DNR}[\emptyset']$ where $\text{DNR}[\emptyset^{(n)}]$ is the statement “for every set X , there exists a function f such that $f(e) \neq \Phi_e^{X^{(n)}}(e)$ for every e ”. $\text{DNR}[\emptyset']$ is known to be equivalent to the ability to escape finite Σ_2^0 sets of uniformly bounded size, to diagonalize against partial \emptyset' -computable functions, to find an infinite subset of a 2-random, or an infinite subset of a path in a Δ_2^0 tree of positive measure.

Having so many simple characterizations speak in favor of the naturality of the rainbow Ramsey theorem for pairs. Its characterizations are formally stated in sections 5.2 and 5.3 and are adapted to obtain characterizations of stable versions of the rainbow Ramsey theorem.

1.2. Somewhere over RRT_2^2

There exist several proofs of the rainbow Ramsey theorem, partly due to the variety of its characterizations. Among them are statements about graph theory and thin set theorem.

The *Erdős-Moser theorem* (EM) states that every infinite tournament (see below) has an infinite transitive subtournament. It can be seen as the ability to find an infinite subdomain of an arbitrary 2-coloring of pairs on which the coloring behaves like a linear order. It is why EM, together with the ascending descending sequence principle (ADS), proves RT_2^2 over RCA_0 .

Definition 1.2 (Erdős-Moser theorem). A tournament T on a domain $D \subseteq \mathbb{N}$ is an irreflexive binary relation on D such that for all $x, y \in D$ with $x \neq y$, exactly one of $T(x, y)$ or $T(y, x)$ holds. A tournament T is *transitive* if the corresponding relation T is transitive in the usual sense. A tournament T is *stable* if $(\forall x \in D)[(\forall^\infty s)T(x, s) \vee (\forall^\infty s)T(s, x)]$. EM is the statement “Every infinite tournament T has an infinite transitive subtournament.” SEM is the restriction of EM to stable tournaments.

Bovykin and Weiermann proved in [6] that $\text{EM} + \text{ADS}$ is equivalent to RT_2^2 over RCA_0 , and the same equivalence holds between the stable versions. Lerman & al. [32] proved over $\text{RCA}_0 + \text{B}\Sigma_2^0$ that EM implies OPT and that there is an ω -model of EM not model of SRT_2^2 . Kreuzer proved in [31] that SEM implies $\text{B}\Sigma_2^0$ over RCA_0 . Bienvenu et al. [4] and Flood & Towsner [18] proved independently that $\text{RCA}_0 \vdash \text{SEM} \rightarrow \text{RWKL}$, hence there is an ω -model of RRT_2^2 not model of SEM. We prove that EM implies RRT_2^2 over RCA_0 using both a direct proof and the equivalence between RRT_2^2 and $\text{DNR}[\emptyset']$. We also prove that $\text{RCA}_0 \vdash \text{EM} \rightarrow [\text{STS}(2) \vee \text{COH}]$.

The *thin set theorem* (TS) states that every coloring of tuples has a restriction over an infinite domain on which it avoids a color. It is often studied together with the free set theorem FS. Its study has been initiated by Friedman in the FOM mailing list [19, 20].

Definition 1.3 (Free set theorem). Let $k \in \mathbb{N}$ and $f : [\mathbb{N}]^k \rightarrow \mathbb{N}$. A set A is *free for f* (or *f -free*) if for every $x_1 < \dots < x_k \in A$, if $f(x_1, \dots, x_k) \in A$ then $f(x_1, \dots, x_k) \in \{x_1, \dots, x_k\}$. $\text{FS}(k)$ is the statement “every function $f : [\mathbb{N}]^k \rightarrow \mathbb{N}$ has an infinite set free for f ”. A function $f : [\mathbb{N}]^{k+1} \rightarrow \mathbb{N}$ is *stable* if for every $\sigma \in [\mathbb{N}]^k$, $\lim_s f(\sigma, s)$ exists. $\text{SFS}(k)$ is the restriction of $\text{FS}(k)$ to stable functions. FS is the statement $(\forall k) \text{FS}(k)$.

Definition 1.4 (Thin set theorem). Let $k \in \mathbb{N}$ and $f : [\mathbb{N}]^k \rightarrow \mathbb{N}$. A set A is *thin for f* (or *f -thin*) if $f([A]^n) \neq \mathbb{N}$. $\text{TS}(k)$ is the statement “every function $f : [\mathbb{N}]^k \rightarrow \mathbb{N}$ has an infinite set thin for f ”. $\text{STS}(k)$ is the restriction of $\text{TS}(k)$ to stable functions. TS is the statement $(\forall k) \text{TS}(k)$.

Cholak & al. studied extensively free set and thin set principles in [7], proving that $\text{FS}(1)$ holds in RCA_0 while $\text{FS}(2)$ does not, $\text{FS}(k+1)$ (resp. $\text{TS}(k+1)$) implies $\text{FS}(k)$ (resp. $\text{TS}(k)$) over RCA_0 . They proved that FS implies TS over RCA_0 , and the more finely-grained result that $\text{FS}(k)$ implies $\text{TS}(k)$ and $\text{SFS}(k)$ implies $\text{STS}(k)$ over RCA_0 for every k .

Some of the results were already stated by Friedman [19] without proof, notably there is an ω -model of WKL_0 which is not a model of $TS(2)$, and ACA_0 does not imply TS . Cholak & al. also proved that $RCA_0 + RT_2^k$ implies $FS(k)$ for every k hence ACA_0 proves $FS(k)$. Wang showed in [50] that neither FS nor TS implies ACA_0 . He proved that $RCA_0 \vdash FS(k) \rightarrow RRT_2^k$. Rice [43] proved that $STS(2)$ implies DNR over RCA_0 .

We prove, using the equivalence between RRT_2^2 and $DNR[\emptyset']$, that $RCA_0 \vdash TS(2) \rightarrow RRT_2^2$ and more generally $RCA_0 \vdash TS(k+1) \rightarrow DNR[\emptyset^{(k)}]$. We also prove that $STS(2)$ implies AMT over RCA_0 .

1.3. Stable versions of the rainbow Ramsey theorem

Consider a 2-bounded coloring f of pairs as the history of interactions between people in an infinite population. $f(x, s) = f(y, s)$ means that x and y interact at time s . In this world, x and y get *married* if $f(x, s) = f(y, s)$ for cofinitely many s , whereas a person x becomes a *monk* if $f(x, s)$ is a fresh color for cofinitely many s . Finally, a person x is *wise* if for each y , either x and y get married or x and y eventually break up forever, i.e., $(\forall y)[(\forall^\infty s)f(x, s) = f(y, s) \vee (\forall^\infty s)f(x, s) \neq f(y, s)]$. In particular married people and monks are wise. Note that 2-boundedness implies that a person x can get married to at most one y .

RRT_2^2 states that given an world, we can find infinitely many instants where people behave like monks. However we can weaken our requirement, leading to new principles.

Definition 1.5 (Stable rainbow Ramsey theorem). A coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ is *rainbow-stable* if for every x , one of the following holds:

- (a) There is a $y \neq x$ such that $(\forall^\infty s)f(x, s) = f(y, s)$
- (b) $(\forall^\infty s) |\{y \neq x : f(x, s) = f(y, s)\}| = 0$

$SRRT_2^2$ is the statement “every rainbow-stable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ has a rainbow.”

Hence in the restricted world of $SRRT_2^2$, everybody either gets married or becomes a monk. $SRRT_2^2$ is a particular case of RRT_2^2 . It is proven to have ω -models with only low sets, hence is strictly weaker than RRT_2^2 . Characterizations of RRT_2^2 extend to $SRRT_2^2$ which is equivalent to diagonalizing against any \emptyset' -computable total function, finding an infinite subset of a path in a Δ_2^0 tree of positive \emptyset' -computable measure, or being the subset of an infinite set passing a Schnorr test relativized to \emptyset' .

$SRRT_2^2$ happens to be useful as a factorization principle: It is strong enough to imply principles like DNR or OPT and weak enough to be consequence of many stable principles, like SRT_2^2 , $STS(2)$ or SEM . It thus provides a factorization of the proofs that $TS(2)$ or EM both imply OPT and DNR over ω -models, which were proven independently in [13, 43] for $TS(2)$ and [32] for EM .

Wang used in [49] another version of stability for rainbow Ramsey theorems to prove various results, like the existence of non-PA solution to any instance of RRT_2^3 . This notion leads to a principle between RRT_2^2 and $SRRT_2^2$.

Definition 1.6 (Weakly stable rainbow Ramsey theorem). A coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ is *weakly rainbow-stable* if

$$(\forall x)(\forall y)[(\forall^\infty s)f(x, s) = f(y, s) \vee (\forall^\infty s)f(x, s) \neq f(y, s)]$$

$WSRRT_2^2$ is the statement “every weakly rainbow-stable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ has an infinite rainbow.”

Weak rainbow-stability can be considered as the “right” notion of stability for 2-bounded colorings as one can extract an infinite weakly rainbow-stable restriction of any 2-bounded coloring using cohesiveness.

However the exact strength of $WSRRT_2^2$ is harder to tackle. A characterization candidate would be computing an infinite subset of a path in a \emptyset' -computably graded Δ_2^0 tree where the notion of computable gradation is taken from the restriction of Martin-Löf tests to capture *computable* random reals. We prove that it is enough to be able to escape finite Δ_2^0 sets to prove

WSRRT_2^2 . We also separate WSRRT_2^2 from RRT_2^2 by proving that WSRRT_2^2 contains an ω -model with only low sets. The question of exact characterizations of WSRRT_2^2 remains open.

Due to the lack of characterizations of WSRRT_2^2 , only $\text{SFS}(2)$ is proven to be strong enough to imply WSRRT_2^2 among $\text{SFS}(2)$, $\text{STS}(2)$ and SEM .

1.4. Notation

The set of finite binary strings is denoted by $2^{<\mathbb{N}}$. We write ϵ for the empty string. The length of $\sigma \in 2^{<\mathbb{N}}$ is denoted $|\sigma|$. For $i \in \mathbb{N}$, and $\sigma \in 2^{<\mathbb{N}}$, $\sigma(i)$ is the $(i+1)$ -th bit of σ . For $\sigma, \tau \in 2^{<\mathbb{N}}$, we say that σ is a prefix of τ (written $\sigma \preceq \tau$) if $|\sigma| \leq |\tau|$ and $\sigma(i) = \tau(i)$ for all $i < |\sigma|$. Given a finite string σ , $\Gamma_\sigma = \{\tau \in 2^{<\mathbb{N}} : \sigma \preceq \tau\}$.

We denote by $2^{\mathbb{N}}$ the space of infinite binary sequences. We also refer to the elements of $2^{\mathbb{N}}$ as *sets (of integers)*, as any $X \subseteq \mathbb{N}$ can be identified with its characteristic sequence, which is an element of $2^{\mathbb{N}}$. For a string σ , $\llbracket \sigma \rrbracket$ is the set of $X \in 2^{\mathbb{N}}$ whom σ is a prefix of.

A *binary tree* T is a subset of $2^{<\mathbb{N}}$ downward closed under prefix relation. Unless specified otherwise we will consider only binary trees. A sequence P is a *path* of T if any initial segment of P is in T . We denote by $[T]$ the Π_1^0 class of paths through T .

Given a set X and an element a , we write $a < X$ to state that a is strictly below each member of X . We denote by Γ_X^i the set $\{\tau \in 2^{<\mathbb{N}} : (\forall s < |\tau|) s \in X \rightarrow \tau(s) = i\}$. $\Gamma_X = \Gamma_X^0 \cup \Gamma_X^1$. Whenever $X = \{n\}$, we shall write Γ_n^i for $\Gamma_{\{n\}}^i$.

2. RAINBOW RAMSEY THEOREM

The computational strength of the rainbow Ramsey theorem for pairs is well understood, thanks to its remarkable connections with algorithmic randomness, and more precisely the notion of diagonal non-computability.

Definition 2.1 (Diagonal non-computability). A function $f : \mathbb{N} \rightarrow \mathbb{N}$ is *diagonally non-computable* relative to X if $(\forall e) f(e) \neq \Phi_e^X(e)$. A function $f : \mathbb{N} \rightarrow \mathbb{N}$ is *fixpoint-free* relative to X if $(\forall e) W_e \neq W_{f(e)}$. DNR (resp. FPF) is the statement ‘‘For every X , there exists a function d.n.c. (resp. f.p.f.) relative to X ’’. For every $n \in \mathbb{N}$, $\text{DNR}[0^{(n)}]$ is the statement ‘‘For every X , there exists a function d.n.c. relative to $X^{(n)}$ ’’.

It is well-known that fixpoint-free degrees are precisely d.n.c. degrees, and that this equivalence holds over RCA_0 . Hence $\text{RCA}_0 \vdash \text{DNR} \leftrightarrow \text{FPF}$. Miller [36] gave a characterization of d.n.c. degrees relative to \emptyset' :

Theorem 2.2 (Miller [36]). $\text{RCA}_0 \vdash \text{RRT}_2^2 \leftrightarrow \text{DNR}[\emptyset']$

A first consequence of Theorem 2.2 is another proof of $\text{RCA}_0 + 2\text{-RAN} \vdash \text{RRT}_2^2$. Moreover it will enable us to prove a lot of implications from other principles to RRT_2^2 – Theorem 3.10, Theorem 4.8 –. The author, together with Bienvenu and Shafer defined in [5] a property over ω -structures, the No Randomized Algorithm property, and classified a wide range of principles depending on whether their ω -models have this property. They proved that for any principle P having this property, there exists an ω -model of $\text{RCA}_0 + 2\text{-RAN}$ which is not a model of P . In particular, there exists an ω -model of $\text{RCA}_0 + \text{RRT}_2^2$ which is not a model of P .

A careful look at the proof of Theorem 2.2 gives the following relativized version:

Theorem 2.3 (Miller [36], RCA_0). *Fix a set X .*

- *There is an X -computable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ such that every infinite f -rainbow computes (not relative to X) a function d.n.c. relative to X' .*
- *For every X -computable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ and every function g d.n.c. relative to X' , there exists a $g \oplus X$ -computable infinite f -thin set.*

Theorem 2.3 can be generalized by a straightforward adaptation of [13, Theorem 2.5]. We first state a technical lemma.

Lemma 2.4 (RCA_0). *Fix a standard $n \geq 1$ and $X \subseteq \mathbb{N}$. For every X' -computable 2-bounded coloring $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$ there exists an X -computable 2-bounded coloring $g : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ such that every rainbow for g is a rainbow for f .*

Proof. Using the Limit Lemma, there exists an X -computable approximation function $h : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ such that $\lim_s h(\vec{x}, s) = f(\vec{x})$ for every $\vec{x} \in [\mathbb{N}]^n$.

Let $\langle \dots \rangle$ be a standard coding of the lists of integers into \mathbb{N} and $\prec_{\mathbb{N}}$ be a standard total order over $\mathbb{N}^{<\mathbb{N}}$. We define an X -computable 2-bounded coloring $g : [\mathbb{N}]^{n+1}$ as follows.

$$g(\vec{x}, s) = \begin{cases} \langle h(\vec{x}, s), s, 0 \rangle & \text{if there is at most one } \vec{y} \prec_{\mathbb{N}} \vec{x} \text{ s.t. } h(\vec{y}, s) = h(\vec{x}, s) \\ \langle \text{rank}_{\prec_{\mathbb{N}}}(\vec{x}), s, 1 \rangle & \text{otherwise} \end{cases}$$

(where $\text{rank}_{\prec_{\mathbb{N}}}(\vec{x})$ is the position of \vec{x} for any well-order $\prec_{\mathbb{N}}$ over tuples).

By construction g is 2-bounded and X -computable. We claim that every infinite rainbow for g is a rainbow for f .

Let A be an infinite rainbow for g . Assume for the sake of contradiction that $\vec{x}, \vec{y} \in [A]^n$ are such that $\vec{y} \prec_{\mathbb{N}} \vec{x}$ and $f(\vec{y}) \neq f(\vec{x})$. Fix $t \in \mathbb{N}$ such that $h(\vec{z}, s) = f(\vec{z})$ whenever $\vec{z} \preceq_{\mathbb{N}} \vec{x}$ and $s \geq t$. Fix s such that $s \in A$, $s \geq t$ and $s > \max(\vec{x})$. Notice that since f is 2-bounded and $h(\vec{z}, s) = f(\vec{z})$ for every $\vec{z} \preceq_{\mathbb{N}} \vec{x}$, we have $g(\vec{z}, s) = \langle h(\vec{z}, s), s, 0 \rangle = \langle f(\vec{z}), s, 0 \rangle$ for every $\vec{z} \preceq_{\mathbb{N}} \vec{x}$. Hence

$$g(\vec{x}, s) = \langle f(\vec{x}), s, 0 \rangle = \langle f(\vec{y}), s, 0 \rangle = g(\vec{y}, s)$$

contradicting the fact that A is a rainbow for g . \square

We can now deduce several relativizations of some existing results.

Theorem 2.5 (RCA_0). *For every standard $n \geq 1$ and $X \subseteq \mathbb{N}$, there is an X -computable 2-bounded coloring function $f : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ such that every infinite rainbow for c computes (not relative to X) a function d.n.c. relative to $X^{(n)}$.*

Proof. By induction over n . Case $n = 1$ is exactly the statement of Theorem 2.3. Assume it holds for some $n \in \mathbb{N}$. Fix an X' -computable 2-bounded coloring $g : [\mathbb{N}]^n \rightarrow \mathbb{N}$ such that every infinite rainbow for g computes a function d.n.c. relative to $(X^{(n-1)})' = X^n$. By Lemma 2.4 there exists an X -computable coloring $f : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ such that every infinite rainbow for f is a rainbow for g . \square

Corollary 2.6. *For every standard $k \geq 1$, $\text{RCA}_0 \vdash \text{RRT}_2^{(k+1)} \rightarrow \text{DNR}[\emptyset^{(k)}]$.*

The other direction does not hold. In fact, for every standard k , there exists an ω -model of $\text{DNR}[\emptyset^{(k)}]$ not model of RRT_2^3 as we will see later (Remark 5.28).

Definition 2.7 (Hyperimmunity). A function $h : \mathbb{N} \rightarrow \mathbb{N}$ *dominates* a function $g : \mathbb{N} \rightarrow \mathbb{N}$ if $h(n) > g(n)$ for all but finitely many $n \in \mathbb{N}$. The *principal function* p_A of a set $A = \{x_0 < x_1 < \dots\}$ is defined by $p_A(n) = x_n$ for every $n \in \mathbb{N}$. Given a set X , a set A is *hyperimmune relative to X* if its principal function p_A is not dominated by any X -computable function. **HYP** is the statement “For every set X , there exists a set Y hyperimmune relative to X ”.

Theorem 2.8 (RCA_0). *For every standard $n \geq 1$ and $X \subseteq \mathbb{N}$, there is an X -computable 2-bounded coloring function $f : [\mathbb{N}]^{n+2} \rightarrow \mathbb{N}$ such that every infinite rainbow for f is a set hyperimmune relative to $X^{(n)}$.*

Proof. As usual, by induction over n . Case $n = 1$ is exactly the statement of Theorem 4.1 of [13]. Assume it holds for some $n \in \mathbb{N}$. Fix an X' -computable 2-bounded coloring $g : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ such that every infinite rainbow for g is a set hyperimmune relative to $(X^{(n-1)})' = X^n$. By Lemma 2.4 there there exists an X -computable coloring $f : [\mathbb{N}]^{n+2} \rightarrow \mathbb{N}$ such that every infinite rainbow for f is a rainbow for g . This concludes the proof. \square

A simple consequence is that any ω -model of RRT_2^3 is a model of **AMT**. We will see later by a more careful analysis that $\text{RCA}_0 \vdash \text{RRT}_2^3 \rightarrow \text{STS}(2)$ and $\text{RCA}_0 \vdash \text{STS}(2) \rightarrow \text{AMT}$. Bienvenu et al. proved in [5] the existence of an ω -model of RRT_2^2 not model of **AMT**.

Remark 2.9. This theorem is optimal in the sense that every computable 2-bounded coloring $c : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ has an infinite rainbow of hyperimmune-free degree relative to $0^{(n)}$ by combining a theorem from Jockusch [26] and the relativized version of the hyperimmune-free basis theorem.

As SRT_2^2 and RRT_2^2 are both consequences of RT_2^2 over RCA_0 , one might wonder how they do relate each other. The answer is that they are incomparable as states Corollary 2.12 and Csima & Mileti in [13].

The first direction is a consequence of a very tricky proof of separation of RT_2^2 and SRT_2^2 using non-standard models. This separation question was a long-standing open question, recently positively answered by Chong et al. in [9].

Theorem 2.10 (Chong et al. [9]). *There is a model of $\text{RCA}_0 + \text{B}\Sigma_2^0 + \neg \text{I}\Sigma_2^0 + \text{SRT}_2^2$ having only Δ_2^0 (in fact low) sets.*

Theorem 2.11. *There is no model of $\text{RCA}_0 + \text{RRT}_2^2$ having only Δ_2^0 sets.*

Proof. Using the characterization of RRT_2^2 by $\text{DNR}[\emptyset']$ proven by Joe Miller – Theorem 2.2 –, let f be a diagonally non-computable function relative to \emptyset' . If f were Δ_2^0 , then letting e be a Turing index such that $\Phi_e^{\emptyset'} = f$, we would have $f(e) \neq \Phi_e^{\emptyset'}(e)$, contradiction. \square

Corollary 2.12. $\text{RCA}_0 + \text{SRT}_2^2 \not\equiv \text{RRT}_2^2$

The question of separating RT_2^2 and SRT_2^2 in ω -models is still an open question. A related question whose positive answer would give a separation of RT_2^2 from SRT_2^2 is the following:

Question 2.13. Is there an ω -model of $\text{RCA}_0 + \text{SRT}_2^2$ which not a model of RRT_2^2 ?

Even if the question is stronger, this approach could be simpler as RRT_2^2 coincide with $\text{DNR}[\emptyset']$ which admits a set complete for the corresponding Muchnik degree, ie any set d.n.c. relative to \emptyset' .

Csima & Mileti proved in [13] that there exists a computable 2-bounded coloring $c : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ such that every infinite set thin for c computes a set of hyperimmune degree. We now give an alternative proof of the same statement using Π_1^0 -genericity.

Definition 2.14. A set X is Π_1^0 -generic if for all Σ_2^0 classes G , either X is in G or there is a Π_1^0 class F disjoint from G such that X is in F .

Theorem 2.15 (Monin in [37]). *A set X is Π_1^0 -generic iff it is of hyperimmune-free degree.*

Theorem 2.16. *No Π_1^0 -generic set computes a function d.n.c. relative to \emptyset' .*

Proof. Fix any functional Ψ . Consider the Σ_2^0 class

$$U = \left\{ X \in 2^{\mathbb{N}} : (\exists e)[\Psi^X(e) \uparrow \vee \Psi^X(e) = \Phi_e^{\emptyset'}(e)] \right\}$$

Consider any Π_1^0 -generic X such that Ψ^X is total. Either $X \in U$, in which case $\Psi^X(e) = \Phi_e^{\emptyset'}(e)$ hence Ψ^X is not d.n.c. relative to \emptyset' . Or there exists a Π_1^0 class F disjoint from U and containing X . Any member of F computes a function d.n.c. relative to \emptyset' . In particular any Δ_2^0 set of PA degree computes such a function, contradiction. \square

Corollary 2.17. *Every function d.n.c. relative to \emptyset' is of hyperimmune degree.*

Proof. Thanks to Theorem 2.15 we can restate Theorem 2.16 as *no hyperimmune-free set computes a function d.n.c. relative to \emptyset'* , hence every such function is of hyperimmune degree. \square

3. THE ERDŐS-MOSER THEOREM

Bovykin and Weiermann [6] decomposed RT_2^2 into EM and ADS as follows: Given a coloring $f : [\mathbb{N}]^2 \rightarrow 2$, we can see f as a tournament T such that whenever $x <_{\mathbb{N}} y$, $T(x, y)$ holds if and only if $f(x, y) = 1$. Any transitive subtournament H can be seen as a linear order (H, \prec) such that whenever $x <_{\mathbb{N}} y$, $x \prec y$ if and only if $f(x, y) = 1$. Any infinite ascending or descending

sequence is f -homogeneous. This decomposition also holds for the stable versions and enables us to make SEM inherit from several properties of SRT_2^2 .

Many principles in reverse mathematics are Π_2^1 statements $(\forall X)(\exists Y)\Phi(X, Y)$, where Φ is an arithmetic formula. They usually come with a natural collection of *instances* X . A set Y such that $\Phi(X, Y)$ holds is a *solution* to X . For example, in Ramsey's theorem for pairs, and instance is a coloring $f : [\mathbb{N}]^2 \rightarrow 2$ and a solution to f is an infinite f -homogeneous set. Many proofs of implications $\text{Q} \rightarrow \text{P}$ over RCA_0 happen to be *computable reductions* from P to Q .

Definition 3.1 (Computable reducibility). Fix two Π_2^1 statements P and Q . We say that P is *computably reducible* to Q (written $\text{P} \leq_c \text{Q}$) if every P -instance I computes a Q -instance J such that for every solution X to J , $X \oplus I$ computes a solution to I .

A computable reducibility $\text{P} \leq_c \text{Q}$ can be seen as a degenerate case of an implication $\text{Q} \rightarrow \text{P}$ over ω -models, in which the principle Q is applied at most once. In order to prove that $\text{P} \not\leq_c \text{Q}$, it suffices to construct one P -instance I such that for every I -computable Q -instance J , there exists some solution X to J such that $X \oplus I$ does not compute a solution to I . We need the following stronger notion of avoidance which implies in particular computable non-reducibility.

Definition 3.2 (Avoidance). Let P and Q be Π_2^1 statements. P is *Q -avoiding* if for any set X and any X -computable instance I of Q having no X -computable solution, any X -computable instance of P has a solution S such that I has no $X \oplus S$ -computable solution.

Example 3.3. *Hirschfeldt and Shore proved in [23] that if some set X does not compute an infinite d.n.c. function, every X -computable linear order has an infinite ascending or descending sequence Y such that $X \oplus Y$ does not compute an infinite d.n.c. function. Therefore ADS is DNR-avoiding.*

On the other side, the author [39] showed the existence of an infinite computable binary tree $T \subseteq 2^{<\mathbb{N}}$ with no infinite, computable path, together with a computable coloring $f : [\mathbb{N}]^2 \rightarrow 2$ such that every infinite f -homogeneous set computes an infinite path through T . Therefore RT_2^2 is not WKL_0 -avoiding.

Theorem 3.4. *If $\text{P} \leq_c \text{SRT}_2^2$ and SADS is P -avoiding, then $\text{P} \leq_c \text{SEM}$.*

Proof. Let I be any instance of P . As $\text{P} \leq_c \text{SRT}_2^2$, there exists an I -computable stable coloring $f : [\mathbb{N}]^2 \rightarrow 2$ such that for any infinite f -homogeneous set H , $I \oplus H$ computes a solution to I . The coloring f can be seen as a tournament T where for each $x < y$, $T(x, y)$ holds iff $f(x, y) = 1$. If T has an infinite sub-tournament U such that $I \oplus H$ does not compute a solution to I , consider H as an $I \oplus H$ -computable stable linear order. Then by P -avoidance of SADS, there exists a solution S to H such that $I \oplus H \oplus S$ does not compute a solution to I . But S is an infinite f -homogeneous set, contradicting our choice of f . \square

Corollary 3.5 (Kreuzer [31]). *There exists a transitive computable tournament having no low infinite subtournament.*

Proof. Consider the principle $\overline{\text{Low}}$ stating " $\forall X \exists Y (Y \oplus X)' \not\leq_T X$ ". Downey et al. proved in [14] that for every set X , there exists an X -computable instance of SRT_2^2 with no solution low over X . In other words, $\overline{\text{Low}} \leq_c \text{SRT}_2^2$. On the other side, Hirschfeldt et al. [23] proved that every linear order L of order type $\omega + \omega^*$ has an infinite ascending or descending sequence which is low over L . Therefore SADS is $\overline{\text{Low}}$ -avoiding. By Theorem 3.4, $\overline{\text{Low}} \leq_c \text{SEM}$. \square

Corollary 3.6. *Any ω -model of SEM is a model of DNR.*

Proof. Hirschfeldt et al. proved in [22] that $\text{DNR} \leq_c \text{SRT}_2^2$ and in [23] that ADS is DNR-avoiding. By Theorem 3.4, $\text{DNR} \leq_c \text{SEM}$. \square

Corollary 3.7. *There exists an ω -model of CAC which is not a model of SEM.*

Proof. Hirschfeldt et al. constructed in [23] an ω -model of CAC which is not a model of DNR. \square

Corollary 3.8. *$\text{COH} \leq_c \text{SRT}_2^2$ if and only if $\text{COH} \leq_c \text{SEM}$*

Proof. The author associated in [41] a $\Pi_1^{0,\emptyset'}$ class $\mathcal{C}(\vec{R})$ to any sequence of sets R_0, R_1, \dots , so that a degree bounds an \vec{R} -cohesive set if and only if its jump bounds a member of $\mathcal{C}(\vec{R})$. Hirschfeldt et al. [23] proved that every X -computable instance I of SADS has a solution Y low over X . Therefore, if X does not compute an \vec{R} -cohesive set, then X' does not compute a member of $\mathcal{C}(\vec{R})$. As $(Y \oplus X)' \leq X'$, $(Y \oplus X)'$ does not compute a member of $\mathcal{C}(\vec{R})$, $Y \oplus X$ does not compute an \vec{R} -cohesive set. In other words, SADS is COH-avoiding. Conclude by Theorem 3.4. \square

Definition 3.9. Let T be a tournament on a domain $D \subseteq \mathbb{N}$. A n -cycle is a tuple $\{x_1, \dots, x_n\} \in D^n$ such that for every $0 < i < n$, $T(x_i, x_{i+1})$ holds and $T(x_n, x_1)$ holds.

Kang [27] attributed to Wang a direct proof of $\text{RCA}_0 \vdash \text{EM} \rightarrow \text{RRT}_2^2$. We provide an alternative proof using the characterization of RRT_2^2 by $\text{DNR}[\emptyset']$ from Miller.

Theorem 3.10. $\text{RCA}_0 \vdash \text{EM} \rightarrow \text{DNR}[\emptyset']$

Proof. Let X be a set. Let $g(\cdot, \cdot)$ be a total X -computable function such that $\Phi_e^{X'}(e) = \lim_s g(e, s)$ if the limit exists, and $\Phi_e^{X'}(e) \uparrow$ if the limit does not exist. Interpret $g(e, s)$ as the code of a finite set $D_{e,s}$ of size 3^{e+1} . We define the tournament T by Σ_1 -induction as follows. Set $T_0 = \emptyset$. At stage $s + 1$, do the following. Start with $T_{s+1} = T_s$. Then, for each $e < s$, take the first pair $\{x, y\} \in D_{e,s} \setminus \bigcup_{k < e} D_{k,s}$ (notice that such a pair exists by cardinality assumptions on the $D_{e,s}$), and if $T_{s+1}(s, x)$ and $T_{s+1}(s, y)$ are not already assigned, assign them in a way that $\{x, y, s\}$ forms a 3-cycle in T_{s+1} . Finally, for any $z < s$ such that $T_{s+1}(s, z)$ remains undefined, assign any truth value to it in a predefined way (e.g., for any such pair $\{x, y\}$, set $T_{s+1}(x, y)$ to be true if $x < y$, and false otherwise). This finishes the construction of T_{s+1} . Set $T = \bigcup_s T_s$, which must exist as a set by Σ_1 -induction.

First of all, notice that T is a tournament of domain $[\mathbb{N}]^2$, as at the end of stage $s + 1$ of the construction $T(x, y)$ is assigned a truth value for (at least) all pairs $\{x, y\}$ with $x < s$ and $y < s$. By EM, let T' be a transitive subtournament of T of infinite domain A . Let $f(e)$ be the code of the finite set A_e consisting of the first 3^{e+1} elements of T' . We claim that $f(e) \neq \Phi_e^{X'}(e)$ for all e , which would prove $\text{DNR}[\emptyset']$. Suppose otherwise, i.e., suppose that $\Phi_e^{X'}(e) = f(e)$ for some e . Then there is a stage s_0 such that $f(e) = g(e, s)$ for all $s \geq s_0$ or equivalently $D_{e,s} = A_e$ for all $s \geq s_0$. Let $N_e = \max(A_e)$. We claim that for any s be bigger than both $\max(\bigcup_{e,s < N_e} D_{e,s})$ and s_0 , the restriction of T to $A_e \cup \{s\}$ is not a transitive subtournament, which contradicts the fact that the restriction T' of T to the infinite set A containing A_e is transitive.

To see this, let s be such a stage. At that stage s of the construction of T , a pair $\{x, y\} \in D_{e,s} \setminus \bigcup_{k < e} D_{k,s}$ is selected, and since $D_{e,s} = A_e$, this pair is contained in A_e . Furthermore, we claim that $T(s, x)$ and $T(s, y)$ become assigned at that precise stage, i.e., were not assigned before. This is because, by construction of T , when the value of some $T(a, b)$ is assigned at a stage t , either $a \leq t$ or $b \leq t$. Thus, if $T(s, x)$ was already assigned at the beginning of stage s , it would have in fact been assigned during or before stage x . However, $x \in A_e$, so $x < N_e$, and at stage N_e the number s , by definition of N_e , has not appeared in the construction yet. In particular $T(s, x)$ is not assigned at the end of stage x . This proves our claim, therefore $T(s, x)$ and $T(s, y)$ do become assigned exactly at stage s , in a way – still by construction – that $\{x, y, s\}$ form a 3-cycle for T . Therefore the restriction of T to $A_e \cup \{s\}$ is not a transitive subtournament, which is what we needed to prove. \square

Corollary 3.11 (Wang in [27]). $\text{RCA}_0 \vdash \text{EM} \rightarrow \text{RRT}_2^2$

Proof. Immediate by Theorem 3.10 and Theorem 2.2. \square

Corollary 3.12. SEM does not imply EM over RCA_0 .

Proof. Immediate by Theorem 3.10, Theorem 2.2 and Corollary 2.12 \square

We have seen (see Corollary 3.6) that every ω -model of SEM is a model of DNR. We now give a direct proof of it and show that it holds over RCA_0 .

Theorem 3.13. $\text{RCA}_0 \vdash \text{SEM} \rightarrow \text{DNR}$

Proof. This is obtained by small variation of the proof of Theorem 3.10. Fix a set X . Let $g(., .)$ be a total X -computable function such that $\Phi_e^X(e) = \lim_s g(e, s)$ if $\Phi_e^X(e) \downarrow$ and $\lim_s g(e, s) = 0$ otherwise. Interpret $g(e, s)$ as a code of a finite set $D_{e,s}$ of size 3^{e+1} such that $\min(D_{e,s}) \geq e$ and construct the infinite tournament T accordingly. The argument for constructing a function d.n.c. relative to X given an infinite transitive subtournament is similar. We will only prove that the tournament T is stable.

Fix some $u \in \mathbb{N}$. By $\text{B}\Sigma_2^0$, which is provable from SEM over RCA_0 (see [31]), there exists some stage s_0 after which $D_{e,s}$ remains constant for every $e \leq u$. If u is part of a pair $\{x, y\} \subset D_{e,s}$ for some $s \geq s_0$ and e , then $e \leq u$ because $\min(D_{e,s}) \geq e$. As the $D_{e,s}$'s remain constant for each $e \leq u$, the pair $\{x, y\}$ will be chosen at every stage $s \geq s_0$ and therefore $T(u, s)$ will be assigned the same value for every $s \geq s_0$. If u is not part of a pair $\{x, y\}$, it will always be assigned the default value at every stage $s \geq s_0$. In both cases, $T(u, s)$ stabilizes at stage s_0 . \square

4. FREE SET AND THIN SET THEOREMS

Some priority or forcing constructions involving SRT_2^2 split their requirements by color and do not exploit the fact that there exists only two colors. For example the absence of universal instance for principles between RT_2^2 and SRT_2^2 proven by Mileti in [35, Theorem 5.4.2] has been generalized by the author to principles between RT_2^2 and $\text{STS}(2)$ in [40]. The separation of EM from SRT_2^2 by Lerman et al. [32] has been adapted to a separation of EM from $\text{STS}(2)$ as well (see [38]).

Question 4.1. Does $\text{FS}(2)$ imply EM (or even SEM) over RCA_0 ?

The following question is still open:

Question 4.2. Is there any k such that $\text{RCA}_0 \vdash \text{TS}(k) \rightarrow \text{FS}(k)$?

Cholak et al. conjectured that it is never the case.

Lemma 4.3. $\text{RCA}_0 \vdash \text{SRT}_2^2 \rightarrow \text{SFS}(2)$

Proof. We adapt the proof of [7, Theorem 5.2]. Let $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ be a stable coloring function over pairs. For \vec{w} an ordered k -tuple and $1 \leq j \leq k$ we write $(\vec{w})_j$ for the j th component of \vec{w} . Define

$$S = \{(x, y) \in \mathbb{N}^2 : f(x, y) < y \wedge f(x, y) \notin \{x, y\}\}$$

Given some $\vec{x} \in S$, let $i(\vec{x})$ be the least j such that $f(\vec{x}) < (\vec{x})_j$. Such a j exists because $\vec{x} \in S$. Let $h(\vec{x})$ be the increasing ordered pair obtained from \vec{x} by replacing $(\vec{x})_{i(\vec{x})}$ by $f(\vec{x})$. Note that $h(\vec{x})$ is lexicographically smaller than \vec{x} . Let $c(\vec{x})$ be the least $j \in \mathbb{N}$ such that $h^{(j)}(\vec{x}) \notin S$ or $i(h^{(j)}(\vec{x})) \neq i(\vec{x})$ where $h^{(j)}$ is the j th iteration of h . The function c is well-defined because the lexicographic order is a well-order. Define a function $g : [\mathbb{N}]^2 \rightarrow 6$ as follows for each $x < y$:

$$g(x, y) = \begin{cases} 0 & \text{if } f(x, y) \in \{x, y\} \\ 1 & \text{if } f(x, y) > y \\ 2i(x, y) + j & \text{if } (x, y) \in S, j \leq 1 \text{ and } c(x, y) \equiv j \pmod{2} \end{cases}$$

Fix an x . Because f is stable there is a y_0 such that for every $y \geq y_0$ $f(x, y) = f(x, y_0)$.

Case 1: If there is a y_1 such that $f(x, y_1) \in \{x, y_1\}$ then for every $y, w > \max(y_0, y_1)$, $f(x, y) \in \{x, y\}$ iff $f(x, w) \in \{x, w\}$ and hence after a threshold first condition will either be always fulfilled or will never be.

Case 2: For every $y \geq \max(y_0, f(x, y_0))$, $f(x, y) = f(x, y_0) \leq y$. Hence second condition will be fulfilled for finitely many y .

Case 3: It suffices to check that i and c are stable when f is. If $f(x, y_0) < x$ then $i(x, y) = 1$ for every $y \geq y_0$. If $x \leq f(x, y_0) < y_0$ then $x \leq f(x, y) < y_0 \leq y$ for every $y \geq y_0$. Hence i is stable. It remains to check stability of $c(x, y)$. By induction over x :

- If $f(x, y_0) < x$ then $h(x, y) = (f(x, y_0), y)$ for every $y \geq y_0$. By stability of f , there is a y_1 such that $f(f(x, y_0), y) = f(f(x, y_0), y_1)$ for every $y \geq y_1$. For $y > \max(y_1, f(f(x, y_0), y_1))$, $f(f(x, y_0), y) = f(f(x, y_0), y_1) < y$. If $f(f(x, y_0), y_1) = f(x, y_0)$ then $(f(x, y_0), y_1) = h(x, y) \notin S$ hence $j = 1$ for every $y > \max(y_1, f(f(x, y_0), y_1))$. Otherwise $h(x, y) \in S$. If $f(h(x, y)) = f(f(x, y_0), y) = f(f(x, y_0), y_1) > f(x, y_0)$ then $i(h(x, y)) \neq i(x, y)$ and $j = 1$ for every $y > \max(y_1, f(f(x, y_0), y_1))$. Otherwise $h(x, y) \in S$ and $i(h(x, y)) = i(x, y)$ so $j = 1 + i$ where i is the least integer such that $h^{(i)}(f(x, y_0), y) \in S$ or $i(h^{(i)}(f(x, y_0), y)) \neq i(x, y) = i(h(x, y))$. Hence $j = 1 + c(f(x, y_0), y)$. By induction hypothesis, there is a y_2 such that for every $y \geq y_2$, $c(f(x, y_0), y) = c(f(x, y_0), y_2)$. So for every $y, w > \max(y_1, y_2, f(f(x, y_0), y_1))$ $c(x, y) = c(x, w)$.
- If $x \leq f(x, y_0) < y_0$ then for every $y \geq y_0$, $h(x, y) = (x, f(x, y_0))$ and hence $c(x, y) = c(x, y_0)$.

□

Corollary 4.4. $\text{RCA}_0 \vdash \text{SRT}_2^2 \rightarrow \text{STS}(2)$

Proof. Apply Lemma 4.3 using the restriction of Theorem 3.2 to stable functions in [7]. □

Theorem 4.5. $\text{RCA}_0 \vdash (\forall n)[\text{RRT}_2^{n+1} \rightarrow \text{TS}(n)]$

Proof. Fix some $n \in \mathbb{N}$ and let $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$ be a coloring. We build a $\Delta_1^{0,f}$ 2-bounded coloring $g : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ such that every infinite rainbow for g is, up to finite changes, thin for f . For every $y \in \mathbb{N}$ and $\vec{z} \in [\mathbb{N}]^n$, if $f(\vec{z}) = \langle x, y \rangle$ with $x < y < \min(\vec{z})$, then set $g(y, \vec{z}) = g(x, \vec{z})$. Otherwise assign $g(y, \vec{z})$ a fresh color. The function g is clearly 2-bounded. Let H be an infinite rainbow for g and let $x, y \in H$ be such that $x < y$. Set $H_1 = H \setminus [0, y]$. We claim that H_1 is f -thin with color $\langle x, y \rangle$. Indeed, for every $\vec{z} \in [H_1]^n$, if $f(\vec{z}) = \langle x, y \rangle$ then $x < y < \min(\vec{z})$, so $g(x, \vec{z}) = g(y, \vec{z})$. This contradicts the fact that H is a g -rainbow. □

Theorem 4.6. For every standard n , $\text{RCA}_0 \vdash \text{RRT}_2^{2n+1} \rightarrow \text{FS}(n)$

Proof. Let $\langle \cdot, \cdot \rangle$ be a bijective coding from $\{(x, y) \in \mathbb{N}^2 : x < y\}$ to \mathbb{N} , such that $\langle x, y \rangle < \langle u, v \rangle$ whenever $x < u$ and $y < v$. We shall refer to this property as (P1). We say that a function $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$ is t -trapped for some $t \leq n$ if for every $\vec{z} \in [\mathbb{N}]^n$, $z_{t-1} \leq f(\vec{z}) < z_t$, where $z_{-1} = -\infty$ and $z_n = +\infty$. Wang proved in [50, Lemma 4.3] that we can restrict without loss of generality to trapped functions when n is a standard integer.

Let $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$ be a t -trapped coloring for some $t \leq n$. We build a $\Delta_1^{0,f}$ 2-bounded coloring $g : [\mathbb{N}]^{2n+1} \rightarrow \mathbb{N}$ such that every infinite rainbow for g computes an infinite set thin for f . Given some $\vec{z} \in [\mathbb{N}]^n$, we write $\vec{z} \bowtie_t u$ to denote the $(2n+1)$ -uple

$$x_0, y_0, \dots, x_{t-1}, y_{t-1}, u, x_t, y_t, \dots, x_{n-1}, y_{n-1}$$

where $z_i = \langle x_i, y_i \rangle$ for each $i < n$. We say that $\vec{z} \bowtie_t u$ is *well-formed* if the sequence above is a strictly increasing.

For every $y \in \mathbb{N}$ and $\vec{z} \in [\mathbb{N}]^n$ such that $\vec{z} \bowtie_t y$ is well-formed, if $f(\vec{z}) = \langle x, y \rangle$ for some x such that $\vec{z} \bowtie_t x$ is well-formed, then set $g(\vec{z} \bowtie_t y) = g(\vec{z} \bowtie_t x)$. Otherwise assign $g(\vec{z} \bowtie_t y)$ a fresh color. The function g is total and 2-bounded.

Let $H = \{x_0 < y_0 < x_1 < y_1 < \dots\}$ be an infinite rainbow for g and let $H_1 = \{\langle x_i, y_i \rangle : i \in \mathbb{N}\}$. We claim that H_1 is f -free. Let $\vec{z} \in [H_1]^n$ be such that $f(\vec{z}) \in H_1$. In particular, $f(\vec{z}) = \langle x_i, y_i \rangle$ for some $i \in \mathbb{N}$. By t -trappedness of f and by (P1), if $f(\vec{z}) \neq z_{t-1}$ then $\vec{z} \bowtie_t x_i$ and $\vec{z} \bowtie_t y_i$ are both well-formed. Hence $g(\vec{z} \bowtie_t x_i) = g(\vec{z} \bowtie_t y_i)$. Because H is a g -rainbow, either x_i or y_i is not in H , contradicting $\langle x_i, y_i \rangle \in H_1$. Therefore $f(\vec{z}) = z_{t-1}$. □

Corollary 4.7. *RRT and FS coincide over ω -models.*

We now strengthen Wang's result by proving that $\text{TS}(2) \rightarrow \text{RRT}_2^2$ using Miller's characterization (Theorem 2.2). We will see in Corollary 4.21 that the implication is strict by showing that n -WWKL does not imply $\text{STS}(2)$ over RCA_0 for every n .

Theorem 4.8. $\text{RCA}_0 \vdash \text{TS}(2) \rightarrow \text{DNR}[\emptyset']$

Proof. We prove that for every set X , is an X -computable coloring function $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ such that every infinite set thin for f computes (not relative to X) a function d.n.c. relative to X' . The structure of the proof is very similar to Theorem 3.10, but instead of diagonalizing against computing an infinite transitive tournament, we will diagonalize against computing an infinite set avoiding color i . Applying diagonalization for each color i , we will obtain the desired result.

Let X be a set and $g(\cdot, \cdot)$ be a total $\Delta_1^{0,X}$ function such that $\Phi_e^{X'}(e) = \lim_s g(e, s)$ if the limit exists, and $\Phi_e^{X'}(e) \uparrow$ if the limit does not exist. For each $e, i, s \in \mathbb{N}$, interpret $g(e, s)$ as the code of a finite set $D_{e,i,s}$ of size 3^{e-i} . We define the coloring f by Σ_1 -induction as follows. Set $f_0 = \emptyset$. At stage $s + 1$, do the following. Start with $f_{s+1} = c_s$. Then, for each $\alpha(e, i) < s$ – where $\alpha(\cdot, \cdot)$ is the Cantor pairing function, i.e., $\alpha(e, i) = \frac{(e+i)(e+i+1)}{2} + e$ – take the first element $x \in D_{e,i,s} \setminus \bigcup_{(e',i') < (e,i)} D_{e',i',s}$ (notice that these exist by cardinality assumptions on the $D_{e,i,s}$), and if $f_{s+1}(s, x)$ is not already assigned, assign it to color i . Finally, for any $z < s$ such that $f_{s+1}(s, z)$ remains undefined, assign any color to it in a predefined way (e.g., for any such pair $\{x, y\}$, set $f_{s+1}(x, y)$ to be 0). This finishes the construction of f_{s+1} . Set $f = \bigcup_s f_s$, which must exist as a set by Σ_1 -induction.

First of all, notice that f is a coloring function of domain $[\mathbb{N}]^2$, as at the end of stage $s + 1$ of the construction $f(x, y)$ is assigned a value for (at least) all pairs $\{x, y\}$ with $x < s$ and $y < s$. By $\text{TS}(2)$, let A be an infinite set thin for f . Let $i \in \mathbb{N} \setminus f([\mathbb{A}]^2)$. Let $h(e)$ be the code of the finite set A_e consisting of the first 3^{e-i+1} elements of A . We claim that $h(e) \neq \Phi_e^{X'}(e)$ for all e , which would prove $\text{DNR}[\emptyset']$. Suppose otherwise, i.e., suppose that $\Phi_e^{X'}(e) = h(e)$ for some e . Then there is a stage s_0 such that $h(e) = g(e, s)$ for all $s \geq s_0$ or equivalently $D_{e,i,s} = A_e$ for all $s \geq s_0$. Let $N_e = \max(A_e)$. The same argument as in the proof of Theorem 3.10 shows that for any s be bigger than both $\max(\bigcup_{e,i,s < N_e} D_{e,i,s})$ and s_0 , the restriction of f to $A_e \cup \{s\}$ does not avoid color i , which contradicts the fact that the infinite set A containing A_e avoids color i in f . \square

Corollary 4.9. $\text{RCA}_0 \vdash \text{TS}(2) \rightarrow \text{RRT}_2^2$

Proof. Immediate by Theorem 4.8 and Theorem 2.2. \square

Corollary 4.10. *The following are true*

- $\text{RCA}_0 \not\vdash \text{SFS}(2) \rightarrow \text{FS}(2)$
- $\text{RCA}_0 \not\vdash \text{STS}(2) \rightarrow \text{TS}(2)$

Proof. Immediate by Theorem 2.2, Lemma 4.3, Corollary 2.12 and the fact that $\text{RCA}_0 \vdash \text{FS}(2) \rightarrow \text{TS}(2)$ (see Theorem 3.2 in [7]). \square

Notice that the function constructed in the proof of Theorem 4.8 is “stable by blocks”, i.e., for each x , there is a color i and a finite set X containing x such that $(\forall^\infty s) i \in f(X, s)$. This can be exploited to prove the implication from a *polarized* version of Ramsey theorem for pairs.

Definition 4.11 (Increasing polarized Ramsey’s theorem). Fix $n, k \geq 1$ and $f : [\mathbb{N}]^n \rightarrow k$.

- An *increasing p-homogeneous* set for f is a sequence $\langle H_1, \dots, H_n \rangle$ of infinite sets such that for some $i < k$, $f(x_1, \dots, x_n) = i$ for every *increasing* tuple $\langle x_1, \dots, x_n \rangle \in H_1 \times \dots \times H_n$.
- IPT_k^n is the statement “Every coloring $f : [\mathbb{N}]^n \rightarrow k$ has an increasing p-homogeneous set.”

Dzhafarov et al. proved in [16] that $\text{RCA}_0 \vdash \text{IPT}_k^n \leftrightarrow \text{ACA}_0$ for each $n \geq 3$ and $k \geq 2$. They also proved that IPT_2^2 lies between RT_2^2 and SRT_2^2 and asked which of the implications is strict. We will prove that SRT_2^2 does not imply IPT_2^2 over $\text{RCA}_0 + \text{B}\Sigma_2^0$ using the non-standard model of SRT_2^2 constructed by Chong et al. in [9].

Theorem 4.12. $\text{RCA}_0 \vdash \text{IPT}_2^2 \rightarrow \text{DNR}[\emptyset']$

Proof. Fix a set X and let T be the tournament constructed in the proof of Theorem 3.10. We can see T as a function $f : [\mathbb{N}]^2 \rightarrow 2$ defined for each $x < y$ by $f(x, y) = T(x, y)$. Let $\langle H_0, H_1 \rangle$ be an increasing p-homogeneous set for f . Define $h(e)$ to be the code of the finite set A_e consisting of the first 3^{e+1} elements of H_0 . We claim that $h(e) \neq \Phi_e^{X'}(e)$ for all e , which would prove $\text{DNR}[\emptyset']$. Suppose for the sake of contradiction that $\Phi_e^{X'}(e) = h(e)$ for some e . Then there is a stage s_0 such that $h(e) = g(e, s)$ for all $s \geq s_0$, or equivalently $D_{e,s} = A_e$ for all $s \geq s_0$. Let $N_e = \max(A_e)$. We claim that for any s bigger than both $\max(\bigcup_{e,s < N_e} D_{e,s})$ and s_0 , $\{0, 1\} \subset f(A_e, s)$. As $A_e \subseteq H_0$, this contradicts the fact that $\langle H_0, H_1 \rangle$ is increasing p-homogeneous set. The proof of the claim is the same as in Theorem 3.10. \square

Corollary 4.13. $\text{RCA}_0 + \text{B}\Sigma_2^0 + \text{SRT}_2^2 \not\vdash \text{IPT}_2^2$

Proof. Straightforward using Theorem 4.12 and Corollary 2.12. \square

One can generalize Theorem 4.8 to arbitrary jumps by a simple iteration.

Theorem 4.14 (RCA_0). *For every standard $k \geq 1$, $\text{RCA}_0 \vdash \text{TS}(k+1) \rightarrow \text{DNR}[0^{(k)}]$.*

Proof. We will prove our theorem by induction over $k \geq 1$ that for every $X \subseteq \mathbb{N}$, there is an X -computable coloring function $f : [\mathbb{N}]^{k+1} \rightarrow \mathbb{N}$ such that every infinite set thin for f computes (not relative to X) a function d.n.c. relative to $X^{(k)}$. Case $k = 1$ is exactly the proof of Theorem 4.8.

Assume it holds for some $k \in \mathbb{N}$. Fix an X' -computable coloring $f : [\mathbb{N}]^k \rightarrow \mathbb{N}$ such that every infinite set thin for f computes a function d.n.c. relative to $(X^{(k-1)})' = X^k$. Using the Limit Lemma, there exists an X -computable approximation function $g : [\mathbb{N}]^{k+1} \rightarrow \mathbb{N}$ such that $\lim_s g(\vec{x}, s) = f(\vec{x})$ for every $\vec{x} \in [\mathbb{N}]^k$. We claim that every infinite set thin for g computes a function d.n.c. relative to $X^{(k)}$.

Let A be an infinite set thin for g avoiding some color i . If $f(\vec{x}) = i$, then $g(\vec{x}, s) = i$ for all but finitely many s . Hence the set A must be finite. Contradiction. \square

Corollary 4.15. $\text{RCA}_0 + \text{RT}_2^2 \not\vdash \text{TS}(3)$

Proof. By Cholak, Jockusch and Slaman [8], there exists an ω -model $\mathcal{M} \models \text{RCA}_0 + \text{RT}_2^2$ containing only Δ_3^0 sets. By Theorem 4.14, if $\mathcal{M} \models \text{TS}(3)$ then $\mathcal{M} \models \text{DNR}[\emptyset'']$ but such a model can't contain only Δ_3^0 sets. \square

Theorem 4.16 ($\text{RCA}_0 + \text{I}\Sigma_2^0$). *There exists a computable stable coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ with low infinite set thin for f .*

Proof. This is a straightforward adaptation of the proof of [14]. We assume that definitions and the procedure $P(m)$ has been defined like in the original proof. Given a stable coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$, define $A_i = \{x \in \mathbb{N} : (\forall^\infty s) f(x, s) \neq i\}$.

We need to satisfy the following requirements for all Σ_2^0 sets U , all partial computable binary functions Ψ and all $i \in \mathbb{N}$:

$$\mathcal{R}_{U, \Psi, i} : U \subseteq A_i \wedge U \in \Delta_2^0 \wedge U \text{ infinite} \wedge \forall n (\lim_s \Psi(n, s) \text{ exists}) \rightarrow U' \neq \lim_s \Psi(-, s)$$

The strategy for satisfying a single requirement $\mathcal{R}_{U, \Psi, i}$ is almost the same. It begins by choosing an $e \in \mathbb{N}$. Whenever a number x enters U , it enumerates the axiom $\langle e, \{x\} \rangle$ for U' . Whenever it sees that $\Psi(e, s) \downarrow \neq 1$ for some new number s , it *commits* every x for which it has enumerated an axiom $\langle e, \{x\} \rangle$ to be assigned color i , i.e. starts settings $f(x, t) = i$ for every $t \geq s$.

If U is Δ_2^0 and infinite, and $\lim_s \Psi(e, s)$ exists and is not equal to 1, then eventually an axiom $\langle e, \{x\} \rangle$ for some $x \in U$ is enumerated, in which case $U'(e) = 1 \neq \lim_s \Psi(e, s)$. On the other hand, if $U \subseteq A_i$ and $\lim_s \Psi(e, s) = 1$ then for all axioms $\langle e, \{x\} \rangle$ that are enumerated by our strategy, x is eventually committed to be assigned color i , which implies that $x \notin U$. Thus in this case, $U'(e) = 0 \neq \lim_s \Psi(e, s)$.

The global construction is exactly the same as in the original proof. \square

Theorem 4.17. $\text{RCA}_0 \vdash \text{EM} \rightarrow [\text{STS}(2) \vee \text{COH}]$

Proof. Let $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ be a stable coloring and R_0, R_1, \dots be a uniform sequence of sets. We denote by \tilde{f} the function defined by $\tilde{f}(x) = \lim_s f(x, s)$. We build a $\Delta_1^{0, f \oplus \vec{R}}$ tournament T such that every infinite transitive subtournament is either thin for \tilde{f} or is an \vec{R} -cohesive set. As every set H thin for \tilde{f} $H \oplus f$ -computes a set thin for f , we are done. For each $x, s \in \mathbb{N}$, set $T(x, s)$ to hold if one of the following holds:

- (i) $f(x, s) = 2i$ and $x \in R_i$
- (ii) $f(x, s) = 2i + 1$ and $x \notin R_i$

Otherwise set $T(x, s)$ to hold. Let H be an infinite transitive subtournament of T which is not \tilde{f} -thin. Suppose for the sake of absurd that H is not \vec{R} -cohesive. Then there exists an $i \in \mathbb{N}$ such that H intersects R_i and $\overline{R_i}$ infinitely many times. As H is not \tilde{f} -thin, there exists $x, y \in \overline{H}$ such that $\tilde{f}(x) = \lim_s f(x, s) = 2i$ and $\tilde{f}(y) = \lim_s f(y, s) = 2i + 1$. As H intersects R_i and $\overline{R_i}$ infinitely many times, there exists $s_0 \in R_i \cap H$ and $s_1 \in \overline{R_i} \cap H$ such that $f(x, s_0) = f(x, s_1) = 2i$ and $f(y, s_0) = f(y, s_1) = 2i + 1$. But then $T(x, s_0)$, $T(s_0, y)$, $T(y, s_1)$ and $T(s_1, x)$ hold, forming a 4-cycle and therefore contradicting transitivity of H . \square

Definition 4.18 (Atomic model theorem). A formula $\varphi(x_1, \dots, x_n)$ of T is an *atom* of a theory T if for each formula $\psi(x_1, \dots, x_n)$ we have $T \vdash \varphi \rightarrow \psi$ or $T \vdash \varphi \rightarrow \neg\psi$ but not both. A theory T is *atomic* if, for every formula $\psi(x_1, \dots, x_n)$ consistent with T , there is an atom $\varphi(x_1, \dots, x_n)$ of T extending it, i.e. one such that $T \vdash \varphi \rightarrow \psi$. A model \mathcal{A} of T is *atomic* if every n -tuple from \mathcal{A} satisfies an atom of T . AMT is the statement ‘‘Every complete atomic theory has an atomic model’’.

AMT has been introduced as a principle by Hirschfeldt et al. in [24] together with $\Pi_1^0\text{G}$. They also proved that WKL_0 and AMT were incomparable on ω -models, proved over RCA_0 that AMT is strictly weaker than SADS. They proved that AMT is restricted (r -) Π_2^1 conservative over RCA_0 , deduced from it that AMT implied none of RT_2^2 , SRT_2^2 , CAC, CADS or even DNR. They finally proved that AMT and $\Pi_1^0\text{G}$ have the same ω -models. Bienvenu et al. proved in [5] the existence of an ω -model of RRT_2^2 which is not a model of AMT.

Theorem 4.19. $\text{RCA}_0 \vdash \text{STS}(2) \rightarrow \text{AMT}$

Proof. We prove that for any atomic theory T , there exists a $\Delta_1^{0, T}$ stable coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ such that for any infinite set H thin for f , there is a $\Delta_1^{0, H \oplus T}$ atomic model of T . The proof is very similar to [24, Theorem 4.1]. We begin again with an atomic theory T and consider the tree \mathcal{S} of standard Henkin constructions of models of T . We want to define a stable coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ such that any infinite set thin for f computes an infinite path P through \mathcal{S} that corresponds to an atomic model \mathcal{A} of T . Define as in [24, Theorem 4.1] a monotonic computable procedure Φ which on tuple $\langle x_1, \dots, x_n \rangle$ will return a tuple $\langle \sigma_1, \dots, \sigma_n \rangle$ such that σ_{i+1} is the least node of \mathcal{S} extending σ_i such that we have found no witness that σ_{i+1} is not an atom about c_0, \dots, c_{x_i} after a standardized search of x_{i+1} many steps. σ_1 is the least node on \mathcal{S} mentioning c_0 and such that we have not found a witness that σ_1 is not an atom about c_0 after x_1 many steps.

The construction of the coloring f will involve a movable marker procedure. At each stage s , we will ensure to have defined f on $\{x : x \leq s\}$. For each color i , we can associate the set $C_i = \{x : (\forall^\infty s) f(x, s) = i\}$. At stage s , we maintain a set $C_{i,s}$ with the intuition that $C_i = \lim_s C_{i,s}$.

For each $e, i \in \mathbb{N}$, the requirement $\mathcal{R}_{e,i}$ ensures that for any sequence $x_1, \dots, x_n, d_{e,i,t}$ in $\overline{C_i}$ that is increasing in natural order, σ_{n+1} includes an atom about c_0, \dots, c_{x_n} where $d_{e,i,t}$ is the value of the marker $d_{e,i}$ associated to $\mathcal{R}_{e,i}$ at stage t , and $\Phi(x_1, \dots, x_n, d_{e,i,t}) = \langle \sigma_1, \dots, \sigma_{n+1} \rangle$.

We say that the requirement $\mathcal{R}_{e,i}$ *needs attention at stage s* if there exists a sequence $x_1, \dots, x_n, d_{e,i,s}$ of elements of $\overline{C_{i,s}}$ increasing in natural order, such that $\Phi(x_1, \dots, x_n, d_{e,i,s}) = \langle \sigma_1, \dots, \sigma_{n+1} \rangle$ and by stage s we have seen a witness that σ_{n+1} does not supply an atom about c_0, \dots, c_{x_n} .

At stage s , suppose the highest priority requirement needing attention is $\mathcal{R}_{e,i}$. The strategy *commits to C_i* each $x < s$ that are in greater or equal to $d_{e,i,s}$. We let $d_{e,i,s+1} = s$. All $d_{u,j,s+1}$

become undefined for $\langle u, j \rangle > \langle e, i \rangle$. If no requirement needs attention, we let $d_{u,j,s+1} = s$ for the least $\langle u, j \rangle$ such that $d_{u,j,s}$ is undefined. For each $x < s$, set $f(x, s) = i$ if x is committed to be in C_i . Otherwise set $f(x, s) = 0$. We then go to the next stage.

Claim. *The resulting coloring is stable.*

Proof. Take any $x \in \mathbb{N}$. If no requirement ever commits x to be in some D_i then x is committed at stage $x+1$ to be in C_0 and this commitment is never injured, so $(\forall^\infty s)f(x, s) = 0$. Otherwise by $\mathbf{I}\Sigma_1^0$ there is a requirement of highest priority that commits x to be in some C_i . Say it is $\mathcal{R}_{e,i}$ and it acts to commit x at stage s . This means that $d_{e,i,s} \leq x < s$. Then we set $d_{e,i,s+1} = s$ and never decrease this marker. No requirement of higher priority will act after stage s on x by our choice of $\mathcal{R}_{e,i}$ and the markers for strategies of lower priority will be initialized after stage s to a value greater than s . So x will stay for ever in C_i . Thus $(\forall^\infty s)f(x, s) = i$. \square

Claim. *Each requirement $\mathcal{R}_{e,i}$ acts finitely often and $d_{e,i,s}$ will eventually remain fixed. Moreover, if $d_{e,i,s}$ never changes after stage t , then, for any sequence $x_1, \dots, x_n, d_{e,i,t}$ in $\overline{C_i}$ that is increasing in natural order, σ_{n+1} includes an atom about c_0, \dots, c_{x_n} where $\Phi(x_1, \dots, x_n, d_{e,i,t}) = \langle \sigma_1, \dots, \sigma_{n+1} \rangle$.*

Proof. We prove it by Σ_1^0 induction. Assume that $\mathcal{R}_{e,i}$ acts at stage s and no requirement of higher priority ever acts again. We then set $d_{e,i,s+1} = s$ and now act again for $\mathcal{R}_{e,i}$ only if we discover a new witness as described in the definition of needing attention. As we never act for any requirement of higher priority, at any stage $t > s$ the numbers between $d_{e,i,s}$ and $d_{e,i,t}$ will all be committed to C_i . Then the sequences $x_1, \dots, x_n \leq d_{e,i,t}$ in $\overline{C_i}$, increasing in natural order are sequences $x_1, \dots, x_n \leq d_{e,i,s}$ in $\overline{C_i}$. Hence their set is bounded. By the same trick as in [24, Theorem 4.1], we can avoid the use of $\mathbf{B}\Sigma_2^0$ by constructing a single atom extending each $\sigma(x_1, \dots, x_n)$ where $\sigma(x_1, \dots, x_n)$ is the next to last value under Φ . By $\mathbf{I}\Sigma_2^0$, there is a first such atom and a bound on the witnesses needed to show that all smaller candidates are not such an atom. Once we passed such a stage, no change occurs in $d_{e,i,t}$ and its value must also be above the stage where all witnesses are found. After such a stage, $\mathcal{R}_{e,i}$ will never need attention again. \square

The construction of an atomic model of T from any infinite set thin for f with witness color i is exactly the same as in [24, Theorem 4.1]. \square

Corollary 4.20. *For every n , n -WWKL does not imply STS(2).*

Proof. Bienvenu et al. [5] have shown the existence of a computable complete atomic theory T such that the measure of oracles computing an atomic model of T is null. Therefore there exists an ω -model of n -WWKL which is not a model of AMT, and a fortiori which is not a model of STS(2). \square

Corollary 4.21. *\mathbf{RRT}_2^2 does not imply STS(2) over \mathbf{RCA}_0 .*

Proof. Csima & Mileti [13] proved that $\mathbf{RCA}_0 \vdash 2\text{-WWKL} \rightarrow \mathbf{RRT}_2^2$. Apply Corollary 4.20. \square

Question 4.22. Does FS(2) imply $\mathbf{B}\Sigma_2^0$ over \mathbf{RCA}_0 ?

Question 4.23. Does FS(2) imply SEM over \mathbf{RCA}_0 ?

5. STABLE RAINBOW RAMSEY THEOREM

In this section, we study a stable version of the rainbow Ramsey theorem. There exist different notions of stability for k -bounded functions. The naturality of this version is justified by the existence of various simple characterizations of the stable rainbow Ramsey theorem for pairs. We shall later study another version which seems more natural in the sense that a stable instance can be obtained from a non-stable one by an application of the cohesiveness principle. However the latter version does not admit immediate simple characterizations.

5.1. Definitions

Definition 5.1. A 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ is *strongly rainbow-stable* if $(\forall x)(\exists y \neq x)(\forall^\infty s)f(x, s) = f(y, s)$. A set $X \subseteq \mathbb{N}$ is a *prerainbow* for a 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ if $(\forall x \in X)(\forall y \in X)(\forall^\infty s \in X)[f(x, s) \neq f(y, s)]$. SRRT_2^2 is the statement “every rainbow-stable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ has a rainbow.”

Lemma 5.2 (Wang in [47], $\text{RCA}_0 + \text{B}\Sigma_2^0$). *Let $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ be a 2-bounded coloring and X be an infinite prerainbow for f . Then $X \oplus f$ computes an infinite f -rainbow $Y \subseteq X$.*

Theorem 5.3. *The following are equivalent over $\text{RCA}_0 + \text{B}\Sigma_2^0$:*

- (i) SRRT_2^2
- (ii) *Every strongly rainbow-stable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ has a rainbow.*

Proof. (i) \rightarrow (ii) is straightforward as any strongly rainbow-stable coloring is rainbow-stable. (ii) \rightarrow (i): Let $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ be a 2-bounded rainbow-stable coloring. Consider the following collection:

$$S = \{x \in \mathbb{N} : (\forall^\infty s)(\forall y \neq x)[f(y, s) \neq f(x, s)]\}$$

If S is finite, then take $n \geq \max(S)$. The restriction of f to $[n, +\infty)$ is a strongly rainbow-stable 2-bounded coloring and we are done. So suppose S is infinite. We build a 2-bounded strongly rainbow-stable coloring $g \leq_T f$ by stages.

At stage t , assume $g(x, i)$ is defined for every $x, i < t$. For every pair $x, y \leq t$ such that $f(x, t) = f(y, t)$, define $g(x, t) = g(y, t)$. Let S_t be the set of $x \leq t$ such that $g(x, t)$ has not been defined yet. Writing $S_t = \{x_1 < x_2 < \dots\}$, we set $g(x_{2i}) = g(x_{2i+1})$ for each i . If S_t has an odd number of elements, there remains an undefined value. Set it to a fresh color. This finishes the construction. It is clear by construction that g is 2-bounded.

Claim. *g is strongly rainbow-stable.*

Proof. Fix any $x \in \mathbb{N}$. Because f is rainbow-stable, we have two cases:

- Case 1: there is a $y \neq x$ such that $(\forall^\infty s)f(x, s) = f(y, s)$. Let s_0 be the threshold such that $(\forall s \geq s_0)f(x, s) = f(y, s)$. Then by construction, at any stage $s \geq s_0$, $g(x, s) = g(y, s)$ and we are done.
- Case 2: $x \in S$. Because x is infinite, it has a successor $y_0 \in S$. By $\text{B}\Sigma_2^0$, let s_0 be the threshold such that for every $y \leq y_0$ either there is a $z \leq y_0$, $z \neq y$ such that $(\forall s \geq s_0)f(y, s) = f(z, s)$ or $(\forall s \geq s_0) f(y, s)$ is a fresh color. Then by construction of g , for every $t \geq s_0$, $S_t \upharpoonright y = S \upharpoonright y$. Either $x = x_{2i}$ for some i and then $(\forall t \geq s_0)g(x, t) = g(x_{2i+1}, t)$ or $x = x_{2i+1}$ for some i and then $(\forall t \geq s_0)g(x, t) = g(x_{2i}, t)$.

□

Claim. *Every infinite prerainbow for g is a prerainbow for f .*

Proof. Let X be an infinite prerainbow for g and assume for the sake of contradiction that it is not a prerainbow for f . Then there exists two elements $x, y \in X$ such that $(\forall s)(\exists t \geq s)[f(x, t) = f(y, t)]$. But then because f is rainbow-stable, there is a threshold s_0 such that $(\forall s \geq s_0)[f(x, s) = f(y, s)]$.

Then by construction of g , for every $s \geq s_0$, $g(x, s) = g(y, s)$. For every $u \in X$ there is an $s \in X$ with $s \geq u, s_0$ such that $g(x, s) = g(y, s)$ contradicting the fact that X is a prerainbow for g . □

Using Lemma 5.2, for any infinite H prerainbow for g , $f \oplus H$ computes an infinite rainbow for f . This finishes the proof. □

5.2. Relation with diagonal non-recursiveness

It is well-known that being able to compute a d.n.c. function is equivalent to being able to uniformly find a member outside a finite Σ_1^0 set if we know an upper bound on its size, and also equivalent to diagonalize against a Σ_1^0 function. The proof relativizes well and is elementary enough to be formalized in RCA_0 (see Theorem 5.5).

Definition 5.4. Let $(X_e)_{e \in \mathbb{N}}$ be a uniform family of finite sets. An $(X_e)_{e \in \mathbb{N}}$ -*escaping function* is a function $f : \mathbb{N}^2 \rightarrow \mathbb{N}$ such that $(\forall e)(\forall n)[|X_e| \leq n \rightarrow f(e, n) \notin X_e]$. Let $h : \mathbb{N} \rightarrow \mathbb{N}$ be a function. An h -*diagonalizing function* f is a function $\mathbb{N} \rightarrow \mathbb{N}$ such that $(\forall x)[f(x) \neq h(x)]$. When $(X_e)_{e \in \mathbb{N}}$ and h are clear from context, they may be omitted.

Theorem 5.5 (Folklore). *For every $n \in \mathbb{N}$, the following are equivalent over RCA_0 :*

- (i) $\text{DNR}[0^{(n)}]$
- (ii) *Any uniform family $(X_e)_{e \in \mathbb{N}}$ of Σ_{n+1}^0 finite sets has an escaping function.*
- (iii) *Any partial Δ_{n+1}^0 function has a diagonalizing function.*

Proof. Fix a set A .

- (i) \rightarrow (ii): Let $(X_e)_{e \in \mathbb{N}}$ be a uniform family of finite $\Sigma_{n+1}^{0,A}$ finite sets and f be a function d.n.c. relative to $A^{(n)}$. Define a function $h : \mathbb{N}^2 \rightarrow \mathbb{N}$ by $h(e, n) = \langle f(i_1), \dots, f(i_n) \rangle$ where i_j is the index of the partial $\Delta_{n+1}^{0,A}$ function which on every input, looks at the j th element k of X_e if it exists, interprets k as a n -tuple $\langle k_1, \dots, k_n \rangle$ and returns k_j . The function diverges if no such k exists. One easily checks that h is an $(X_e)_{e \in \mathbb{N}}$ -escaping function.
- (ii) \rightarrow (iii): Let $f : \mathbb{N} \rightarrow \mathbb{N}$ be a partial $\Delta_{n+1}^{0,A}$ function. Consider the enumeration defined by $X_e = \{f(e)\}$ if it $f(e) \downarrow$ and $X_e = \emptyset$ otherwise. This is a uniform family of $\Sigma_{n+1}^{0,A}$ finite sets, each of size at most 1. Let $g : \mathbb{N}^2 \rightarrow \mathbb{N}$ be an $(X_e)_{e \in \mathbb{N}}$ -escaping function. Then $h : \mathbb{N} \rightarrow \mathbb{N}$ defined by $h(e) = g(e, 1)$ is an f -diagonalizing function.
- (iii) \rightarrow (i): Consider the partial $\Delta_{n+1}^{0,A}$ function $f(e) = \Phi_e^{A^{(n)}}(e)$. Any f -diagonalizing function is d.n.c relative to $A^{(n)}$.

□

In particular, using Miller's characterization of RRT_2^2 by $\text{DNR}[\emptyset']$, we have the following theorem taking $n = 1$:

Theorem 5.6 (Folklore). *The following are equivalent over RCA_0 :*

- (i) RRT_2^2
- (ii) *Any uniform family $(X_e)_{e \in \mathbb{N}}$ of Σ_2^0 finite sets has an escaping function.*
- (iii) *Any partial Δ_2^0 function has a diagonalizing function.*

In the rest of this section, we will give an equivalent of Theorem 5.6 for SRRT_2^2 .

Lemma 5.7 ($\text{RCA}_0 + \text{B}\Sigma_2^0$). *For every Δ_2^0 function $h : \mathbb{N} \rightarrow \mathbb{N}$, there exists a computable rainbow-stable 2-bounded coloring $c : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ such that every infinite rainbow R for c computes an h -diagonalizing function.*

Proof. Fix a Δ_2^0 function h and a uniform family $(D_e)_{e \in \mathbb{N}}$ of all finite sets. We will construct a rainbow-stable 2-bounded coloring $c : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ by a finite injury priority argument. By Schoenfield's limit lemma, there exists a total computable function $g(\cdot, \cdot)$ such that $\lim_s g(x, s) = h(x)$ for every x .

Our requirements are the following:

\mathcal{R}_x : If $|D_{\lim_s g(x, s)}| \geq 3x + 2$ then $\exists u, v \in D_{\lim_s g(x, s)}$ such that $(\forall^\infty s)c(v, s) = c(v, s)$.

We first check that if every requirement is satisfied then we can compute a function $f : \mathbb{N} \rightarrow \mathbb{N}$ such that $(\forall x)[f(x) \neq h(x)]$ from any infinite rainbow for c . Fix any infinite set R rainbow for c . Let f be the function which given x returns the index of the set of the first $3x + 2$ elements of R . Because of the requirement \mathcal{R}_x , $D_{f(x)} \neq D_{\lim_s g(x, s)}$. Otherwise $|D_{f(x)}| = 3x + 2$ and there

would be two elements $u, v \in D_{f(x)} \subset R$ such that $(\forall^\infty s)c(x, s) = c(y, s)$. So take an element $s \in R$ large enough to witness this fact. $c(x, s) = c(y, s)$ for $x, y, s \in R$ contradicting the fact that R is a rainbow. So $D_{f(x)} \neq D_{\lim_s g(x, s)}$ from which we deduce $f(x) \neq \lim_s g(x, s) = h(x)$.

Our strategy for satisfying a local requirement \mathcal{R}_x is as follows. If \mathcal{R}_x receives attention at stage t , it checks whether $|D_{g(x, t)}| \geq 3x + 2$. If this is not the case, then it is declared satisfied. If $|D_{g(x, t)}| \geq 3x + 2$, then it chooses the least two elements $u, v \geq x$, such that $u, v \in D_{g(x, s)}$ and u and v are *not* restrained by a strategy of higher priority and *commits* to assigning a common color. For any such pair u, v , this commitment will remain active as long as the strategy has a restraint on that element. Having done all this, the local strategy is declared to be satisfied and will not act again unless either a higher priority puts restraint on u or v or at a further stage $t' > t$, $g(x, t') \neq g(x, t)$. In both cases, the strategy gets *injured* and has to reset, releasing all its restraints.

To finish stage t , the global strategy assigns $c(u, t)$ for all $u \leq t$ as follows: if u is committed to some assignment of $c(u, t)$ due to a local strategy, define $c(u, t)$ to be this value. If not, let $c(u, t)$ be a fresh color. This finishes the construction and we now turn to the verification. It is easy to check that each requirement restrains at most two elements at a given stage.

Claim. *Every given strategy acts finitely often.*

Proof. Fix some $x \in \mathbb{N}$. By $\mathbf{B}\Sigma_2^0$ and because g is limit-computable, there exists a stage s_0 such that $g(y, s) = g(y, s_0)$ for every $y \leq x$ and $s \geq s_0$. If $|D_{g(x, s_0)}| < 3x + 2$, then the requirement is satisfied and does not act any more. If $|D_{g(x, s_0)}| \geq 3x + 2$, then by a cardinality argument, there exists two elements u and $v \in D_{g(x, s_0)}$ which are not restrained by a strategy of higher priority. Because $D_{g(y, s)} = D_{g(y, s_0)}$ for each $y \leq x$ and $s \geq s_0$, no strategy of higher priority will change its restraints and will therefore injure \mathcal{R}_x after stage s_0 . So $(\forall^\infty s)c(u, s) = c(v, s)$ for some $u, v \in D_{\lim_s g(x, s)}$ and requirement \mathcal{R}_x is satisfied. \square

Claim. *The resulting coloring c is rainbow-stable.*

Proof. Consider a given element $u \in \mathbb{N}$. We distinguish three cases:

- Case 1: the element becomes, during the construction, free from any restraint after some stage $t \geq t_0$. In this case, by construction, $c(u, t)$ is assigned a fresh color for all $t \geq t_0$. Then $(\forall^\infty s)(\forall v \neq u)[c(u, s) \neq c(v, s)]$.
- Case 2: there is a stage t_0 at which some restraint is put on u by some local strategy, and this restraint is never released. In this case, the restraint comes together with a commitment that all values of $c(u, s)$ and $c(v, s)$ be the same beyond some stage t_0 for some fixed $v \neq x$. Therefore for all but finitely many stages s , $c(u, s) = c(v, s)$.
- Case 3: during the construction, infinitely many restraints are put on u and are later released. This is actually an impossible case, since by construction only strategies for requirements \mathcal{R}_y with $y \leq u$ can ever put a restraint on u . By $\mathbf{B}\Sigma_2^0$, there exists some stage after which no strategy \mathcal{R}_y acts for every $y \leq u$ and therefore the restraints on u never change again. \square

This last claim finishes the proof. \square

Lemma 5.8 ($\mathbf{RCA}_0 + \mathbf{I}\Sigma_2^0$). *For every computable strongly rainbow-stable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ there exists a uniform family $(X_e)_{e \in \mathbb{N}}$ of Δ_2^0 finite sets whose sizes are uniformly Δ_2^0 computable such that every $(X_e)_{e \in \mathbb{N}}$ -escaping function computes a rainbow for c .*

Proof. Fix any uniform family $(D_e)_{e \in \mathbb{N}}$ of finite sets. Let $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ be a 2-bounded rainbow-stable computable coloring. For an element x , define

$$\text{Bad}(x) = \{y \in \mathbb{N} : (\forall^\infty s)f(x, s) = f(y, s)\}$$

Notice that $x \in \text{Bad}(x)$. Because f is strongly rainbow-stable, Bad is a Δ_2^0 function. For a set S , $\text{Bad}(S) = \bigcup_{x \in S} \text{Bad}(x)$. Define $X_e = \text{Bad}(D_e)$. Hence X_e is a Δ_2^0 set, and this uniformly in

e . Moreover, $|X_e| \leq 2|D_e|$ and for every x , $|\text{Bad}(x)| = 2$ so we can \emptyset' -compute the size of X_e with the following equality

$$|X_e| = 2|D_e| - 2|\{\{x, y\} \subset D_e : \text{Bad}(x) = \text{Bad}(y)\}|$$

Let $h : \mathbb{N} \rightarrow \mathbb{N}$ be a function satisfying $(\forall e)(\forall n)[|X_e| \leq n \rightarrow h(e, n) \notin X_e]$. We can define $g : \mathbb{N} \rightarrow \mathbb{N}$ by $g(e) = h(e, 2|D_e|)$. Hence $(\forall e)g(e) \notin X_e$.

We construct a prainbow R by stages $R_0 (= \emptyset) \subsetneq R_1 \subsetneq R_2, \dots$. Assume that at stage s , $(\forall \{x, y\} \subseteq R_s)(\forall^\infty s)[f(x, s) \neq f(y, s)]$. Because R_s is finite, we can computably find some index e such that $R_s = D_e$. Set $R_{s+1} = R_s \cup \{g(e)\}$. By definition, $g(e) \notin X_e$. Let $x \in R_s$. Because $g(e) \notin X_e$, $(\forall^\infty s)f(x, s) \neq f(g(e), s)$. By $\text{I}\Sigma_2^0$, the set R is a prainbow for f . By Lemma 5.2 we can compute an infinite rainbow for f from $R \oplus f$. \square

Theorem 5.9. *The following are equivalent over $\text{RCA}_0 + \text{I}\Sigma_2^0$:*

- (i) SRRT_2^2
- (ii) *Any uniform family $(X_e)_{e \in \mathbb{N}}$ of Σ_2^0 finite sets whose sizes are uniformly Δ_2^0 has an escaping function.*
- (iii) *Any Δ_2^0 function $h : \mathbb{N} \rightarrow \mathbb{N}$ has a diagonalizing function.*

Proof. (i) \rightarrow (iii) is Lemma 5.7 and (ii) \rightarrow (i) follows from Lemma 5.8. This is where we use $\text{I}\Sigma_2^0$. We now prove (iii) \rightarrow (ii). Let $(X_e)_{e \in \mathbb{N}}$ be a uniform family of Σ_2^0 finite sets such that $|X_e|$ is Δ_2^0 uniformly in e . For each $n, i \in \mathbb{N}$, define $(n)_i$ to be the i th component of the tuple whose code is n , if it exists. Define

$$h(\langle e, i \rangle) = \begin{cases} (n)_i & \text{where } n \text{ is the } i\text{th element of } X_e \text{ if } i < |X_e| \\ 0 & \text{otherwise} \end{cases}$$

By (iii), let $g : \mathbb{N} \rightarrow \mathbb{N}$ be a total function such that $(\forall e)[g(e) \neq h(e)]$. Hence for every pair $\langle e, i \rangle$ such that $i \leq |X_e|$, $g(\langle e, i \rangle) \neq (n)_i$ where n is the i th element of X_e . Define $f : \mathbb{N}^2 \rightarrow \mathbb{N}$ to return on inputs e and s the tuple $\langle g(\langle e, 0 \rangle), \dots, g(\langle e, s \rangle) \rangle$. Hence if $s \geq |X_e|$ then $f(e, s) \neq m$ where m is the i th element of X_e for each $i < |X_e|$. So $f(e, n) \notin X_e$. \square

Corollary 5.10. *Every ω -model of SRRT_2^2 is a model of DNR.*

Proof. Let $h : \mathbb{N} \rightarrow \mathbb{N}$ be the Δ_2^0 function which on input e returns $\Phi_e(e)$ if $\Phi_e(e) \downarrow$ and returns 0 otherwise. By (iii) of Theorem 5.9 there exists a total function $f : \mathbb{N} \rightarrow \mathbb{N}$ such that $(\forall e)[f(e) \neq h(e)]$. Hence $(\forall e)[f(e) \neq \Phi_e(e)]$ so f is a d.n.c. function. \square

Theorem 5.11. $\text{RCA}_0 \vdash \text{SRRT}_2^2 \rightarrow \text{DNR}$

Proof. If $\Phi_e(e) \downarrow$ then interpret $\Phi_e(e)$ as the code of a finite set D_e of size 3^{e+1} with $\min(D_e) > e$. Let $D_{e,s}$ be the approximation of D_e at stage s , i.e. $D_{e,s}$ is the set $\{e+1, \dots, e+3^{e+1}\}$ if $\Phi_{e,s}(e) \uparrow$ and $D_{e,s} = D_e$ if $\Phi_{e,s}(e) \downarrow$. We will construct a rainbow-stable coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ meeting the following requirements for each $e \in \mathbb{N}$.

$$\mathcal{R}_e : \Phi_e(e) \downarrow \rightarrow (\exists a, b \in D_e)(\forall^\infty s)f(a, s) = f(b, s)$$

Before giving the construction, let us explain how to compute a d.n.c. function from any infinite rainbow for f if each requirement is satisfied. Let H be an infinite rainbow for f . Define the function $g : \mathbb{N} \rightarrow \mathbb{N}$ which given e returns the code of the 3^{e+1} first elements of H . We claim that g is a d.n.c. function. Otherwise suppose $g(e) = \Phi_e(e)$ for some e . Then $D_e \subseteq H$, but by \mathcal{R}_e , $(\exists a, b \in D_e)(\forall^\infty s)f(a, s) = f(b, s)$. As H is infinite, there exists an $s \in H$ such that $f(a, s) = f(b, s)$, contradicting the fact that H is a rainbow for f .

We now describe the construction. The coloring f is defined by stages. Suppose that at stage s , $f(u, v)$ is defined for each $u, v < s$. For each $e < s$ take the first pair $\{a, b\} \in D_{e,s} \setminus \bigcup_{k < e} D_{k,s}$. Such a pair must exist by cardinality assumption on the $D_{e,s}$. Set $f(a, s) = f(b, s) = i$ for some fresh color i . Having done that, for any u not yet assigned, assign $f(u, s)$ a fresh color and go to stage $s+1$.

Claim. *Each requirement \mathcal{R}_e is satisfied.*

Proof. Fix an $e \in \mathbb{N}$. By $\mathbf{B}\Sigma_1^0$ there exists a stage s such that $\Phi_{k,s}(k) = \Phi_k(k)$ for each $k \leq e$. Then at each further stage t , the same pair $\{a, b\}$ will be chosen in $D_{e,s}$ to set $f(a, t) = f(b, t)$. Hence if $\Phi_e(e) \downarrow$, there are $a, b \in D_e$ such that $(\forall^\infty s)f(a, s) = f(b, s)$. \square

Claim. *The coloring f is rainbow-stable.*

Proof. Fix an element $u \in \mathbb{N}$. By $\mathbf{B}\Sigma_1^0$ there is a stage s such that $\Phi_{k,s}(k) = \Phi_k(k)$ for each $k < u$. If $u \in \{a, b\}$ for some pair $\{a, b\}$ chosen by a requirement of priority $k < u$ then at any further stage t , $f(u, t) = f(a, t) = f(b, t)$. If u is not chosen by any requirement of priority $k < u$, then u will not be chosen by any further requirement as $\min(D_e) > e$ for each $e \in \mathbb{N}$. So by construction, $f(u, t)$ will be given a fresh color for each $t > s$. \square

\square

5.3. König's lemma and relativized Schnorr tests

D.n.c. degrees admit other characterizations in terms of Martin-Löf tests and Ramsey-Type König's lemmas. For the former, it is well-known that d.n.c. degrees are the degrees of infinite subsets of Martin-Löf randoms [29, 21]. The latter has been introduced by Flood in [17] under the name RKL and and renamed into RWKL in [4]. It informally states the existence of an infinite subset of P or \bar{P} where P is a path through a tree.

Definition 5.12. Fix a binary tree $T \subseteq 2^{<\mathbb{N}}$ and a $c \in \{0, 1\}$. A string $\sigma \in 2^{<\mathbb{N}}$ is *homogeneous for a path through T with color c* if there exists a $\tau \in T$ such that $\forall i < |\sigma|, \sigma(i) = 1 \rightarrow \tau(i) = c$. A set H is *homogeneous for a path in T* if there is a $c \in \{0, 1\}$ such that for every initial segment σ of H , σ is homogeneous for a path in T with color c . RWWKL is the statement “Every tree T of positive measure has an infinite set homogeneous for a path through T ”.

Flood proved in [17] that $\text{RCA}_0 \vdash \text{RWWKL} \rightarrow \text{DNR}$. Bienvenu et al. proved in [4] the reverse implication.

Definition 5.13. A *Martin-Löf test* relative to X is a sequence $(U_i)_{i \in \mathbb{N}}$ of uniformly $\Sigma_1^{0,X}$ classes such that $\mu(U_n) \leq 2^{-n}$ for all n . A set H is *homogeneous for a Martin-Löf test $(U_i)_{i \in \mathbb{N}}$* if there exists an i such that H is homogeneous for a path through the tree corresponding to the closed set \bar{U}_i .

Theorem 5.14 (Flood [17], Bienvenu & al. [4]). *For every $n \in \mathbb{N}$, the following are equivalent over $\text{RCA}_0 + \text{I}\Sigma_{n+1}^0$:*

- (i) $\text{DNR}[0^{(n)}]$
- (ii) *Every Martin-Löf test $(U_i)_{i \in \mathbb{N}}$ relative to $\emptyset^{(n)}$ has an infinite homogeneous set.*
- (iii) *Every Δ_{n+1}^0 tree of positive measure has an infinite set homogeneous for a path.*

In the rest of this section, we will prove an equivalent theorem for SRRT_2^2 .

Definition 5.15 (Downey & Hirschfeldt [15]). A Martin-Löf test $(U_n)_{n \in \mathbb{N}}$ relative to X is a *Schnorr test* relative to X if the measures $\mu(U_n)$ are uniformly X -computable.

Lemma 5.16 ($\text{RCA}_0 + \mathbf{B}\Sigma_2^0$). *For every set A , every $n \in \mathbb{N}$ and every function $f \leq_T A'$ there exists a tree $T \leq_T A'$ such that $\mu(T)$ is an A' -computable positive real, $\mu(T) \geq 1 - \frac{1}{2^n}$ and every infinite set homogeneous for a path through T computes a function g such that $g(e) \neq f(e)$ for every e .*

Moreover the index for T and for its measure can be found effectively from n and f .

Proof. Fix $n \in \mathbb{N}$. Let $(D_{e,i})_{e,i \in \mathbb{N}}$ be an enumeration of finite sets such that

- (i) $\min(D_{e,i}) \geq i$
- (ii) $|D_{e,i}| = i + 2 + n$
- (iii) given an i and finite set U satisfying (i) and (ii), one can effectively find an e such that $D_{e,i} = U$.

For any canonical index e of a finite set, define T_e to be the downward closure of the f -computable set $\{\sigma \in 2^{<\mathbb{N}} : \exists a, b \in D_{f(e),e} : \sigma(a) = 0 \wedge \sigma(b) = 1\}$. The set T_e exists by $\mathbf{B}\Sigma_1^{0,f}$, hence $\mathbf{B}\Sigma_2^0$. Define also $T_{\leq e} = \bigcap_{i=0}^e T_e$. It is easy to see that

$$\mu(T_e) = 1 - \frac{1}{2^{|D_{f(e),e}|-1}}$$

Fix a \emptyset' -computable function f . Consider the following tree $T = \bigcap_{i=0}^{\infty} T_i$. Because of condition (ii),

$$\mu(T) \geq 1 - \sum_{i=0}^{\infty} [1 - \mu(T_i)] = 1 - \sum_{i=0}^{\infty} \frac{1}{2^{i+1+n}} = 1 - \frac{1}{2^n}$$

Claim. T is an f -computable tree.

Proof. Fix a string $\sigma \in 2^{<\mathbb{N}}$. $\sigma \in T$ iff $\sigma \in \bigcap_{i=0}^{\infty} T_i$. By definition, $\sigma \in T_i$ iff $\sigma \preceq \tau$ for some $\tau \in 2^{<\mathbb{N}}$ such that there are some elements $a, b \in D_{f(i),i}$ verifying $\tau(a) = 0$ and $\tau(b) = 1$. When $i \geq |\sigma|$, because of conditions (i) and (ii) there exists $a, b \geq i$ with $a, b \in D_{f(i),i}$ and $\tau \succeq \sigma$ such that $\tau(a) = 0$ and $\tau(b) = 1$. Hence $\sigma \in T$ iff $\sigma \in T_{\leq |\sigma|}$, which is an f -computable predicate uniformly in σ . \square

Claim. $\mu(T)$ is an f -computable real.

Proof. Fix any $c \in \mathbb{N}$. For any $d \in \mathbb{N}$, by condition (ii)

$$\mu(T_{\leq d}) \geq \mu(T) \geq \mu(T_{\leq d}) - \sum_{i=d}^{\infty} \frac{1}{2^{i+1+n}}$$

In particular, for d such that $2^{-n} - \sum_{i=0}^d \frac{1}{2^{i+1+n}} \leq 2^{-c}$ we have

$$|\mu(T_{\leq d}) - \mu(T)| \leq \sum_{i=d}^{\infty} \frac{1}{2^{i+1+n}} \leq \frac{1}{2^c}$$

It suffices to notice that $\mu(T_{\leq d})$ is easily f -computable as for $u = \max(\bigcup_{i=0}^d D_{f(i),i})$

$$\mu(T_{\leq d}) = \frac{|\{\sigma \in 2^u : \sigma \in T_{\leq d}\}|}{2^u}$$

\square

Let H be an infinite set homogeneous for a path through T .

Claim. H computes a function g such that $g(i) \neq f(i)$ for every i .

Proof. Let g be the H -computable function which on input i returns an $e \in \mathbb{N}$ such that $D_{e,i}$ is the set of the first $i + 2 + n$ elements of H . Such an element can be effectively found by condition (iii).

Assume for the sake of contradiction that $g(i) = f(i)$ for some i . Then by definition of being homogeneous for a path through T , there exists a $j \in \{0, 1\}$ and a $\sigma \in T$ such that $\sigma(u) = j$ whenever $u \in H$. In particular, $\sigma \in T_i$. So there exists $a, b \in D_{f(i),i} = D_{g(i),i} \subset H$ such that $\sigma(a) = 0$ and $\sigma(b) = 1$. Hence there exists an $a \in H$ such that $\sigma(a) \neq j$. Contradiction. \square

This last claim finishes the proof. \square

Corollary 5.17. For every 2-bounded, computable coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ there exists a \emptyset' -computable tree T of positive \emptyset' -computable measure such that every infinite set homogeneous for a path through T computes an infinite rainbow for f .

Corollary 5.18. For every 2-bounded, computable coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ there exists a Schnorr test $(U_i)_{i \in \mathbb{N}}$ relative to \emptyset' such that every infinite set homogeneous for $(U_i)_{i \in \mathbb{N}}$ computes an infinite rainbow for f .

Theorem 5.19 ($\text{RCA}_0 + \text{IS}_2^0$). *Fix a set X . For every X' -computable tree T of positive X' -computable measure $\mu(T)$ there exists a uniform family $(X_e)_{e \in \mathbb{N}}$ of $\Delta_2^{0,X}$ finite sets whose sizes are uniformly X' -computable and such that every $(X_e)_{e \in \mathbb{N}}$ -escaping function computes an infinite set homogeneous for a path through T .*

Proof. Consider X to be computable for the sake of simplicity. Relativization is straightforward. We denote by $(D_e)_{e \in \mathbb{N}}$ the canonical enumeration of all finite sets. Let T be a \emptyset' -computable tree of positive \emptyset' -computable measure $\mu(T)$. For each $s \in \mathbb{N}$, let T_s be the set of strings $\sigma \in 2^{<\mathbb{N}}$ of length s and let $\mu_s(T)$ be the first s bits approximation of $\mu(T)$. Consider the following set for each finite set $H \subseteq \mathbb{N}$ and $k \in \mathbb{N}$.

$$\text{Bad}(H, k) = \left\{ n \in \mathbb{N} : \mu_{4k}(T \cap \Gamma_H^0 \cap \Gamma_n^0) < 2^{-2k} \right\}$$

First notice that the measure of $T \cap \Gamma_H^0$ (resp. $T \cap \Gamma_H^0 \cap \Gamma_n^0$) is \emptyset' -computable uniformly in H (resp. in H and n), so one $\text{Bad}(H, k)$ is uniformly Δ_2^0 . We now prove that $\text{Bad}(H, k)$ has a uniform Δ_2^0 upper bound, which is sufficient to deduce that $|\text{Bad}(H, k)|$ is uniformly Δ_2^0 .

Given an H and a k , let $\epsilon = 2^{-k-1} - 2^{-2k} - 2^{-4k}$. We can \emptyset' -computably find a length $s = s(H, k)$ such that

$$\frac{|T_s \cap \Gamma_H^0|}{2^s} - \mu(T \cap \Gamma_H^0) < \epsilon$$

Claim. *If $2^{-k} \leq \mu(T \cap \Gamma_H^0)$, then $\max(\text{Bad}(H, k)) \leq s$*

Proof. Fix any $n > s$. By choice of s ,

$$\mu(T \cap \Gamma_H^0 \cap \Gamma_n^1) \leq \frac{|T_s \cap \Gamma_H^0|}{2^{s+1}} \leq \frac{\mu(T \cap \Gamma_H^0)}{2} + \epsilon$$

Furthermore,

$$\mu(T \cap \Gamma_H^0 \cap \Gamma_n^0) = \mu(T \cap \Gamma_H^0) - \mu(T \cap \Gamma_H^0 \cap \Gamma_n^1)$$

Putting the two together, we obtain

$$\begin{aligned} \mu(T \cap \Gamma_H^0 \cap \Gamma_n^0) &\geq \mu(T \cap \Gamma_H^0) - \frac{\mu(T \cap \Gamma_H^0)}{2} - \epsilon \\ &\geq \frac{\mu(T \cap \Gamma_H^0)}{2} - \epsilon \geq 2^{-k-1} - \epsilon \geq 2^{-2k} + 2^{-4k} \end{aligned}$$

In particular

$$\mu_{4k}(T \cap \Gamma_H^0 \cap \Gamma_n^0) \geq \mu(T \cap \Gamma_H^0 \cap \Gamma_n^0) - 2^{-4k} \geq 2^{-2k}$$

Therefore $n \notin \text{Bad}(H, k)$. □

For each H and k , let $X_{H,k} = \text{Bad}(H, k) \cap [0, s(H, k)]$. The set $X_{H,k}$ is Δ_2^0 uniformly in H and k , and its size is uniformly Δ_2^0 . In addition, by previous claim, if $2^{-k} \leq \mu(T \cap \Gamma_H^0)$ then $\text{Bad}(H, k) \subseteq X_{H,k}$.

Let $g : \mathcal{P}_{fin}(\mathbb{N}) \times \mathbb{N} \times \mathbb{N} \rightarrow \mathbb{N}$ be a total function such that for every finite set H and $k \in \mathbb{N}$, $g(H, k, n) \notin X_{H,k}$ whenever $n \geq |X_{H,k}|$. Fix any $k \in \mathbb{N}$ such that $2^{-k} \leq \mu(T)$. We construct by $\text{IS}_1^{0,g}$ a set H and a sequence of integers k_0, k_1, \dots by finite approximation as follows. First let $H_0 = \emptyset$ and $k_0 = k$. We will ensure during the construction that for all s :

- (a) $|H_s| = s$
- (b) $T \cap \Gamma_{H_s}^0$ has measure at least 2^{-k_s}
- (c) $H_s \subseteq H_{s+1}$ and every $n \in H_{s+1} \setminus H_s$ is greater than all elements in H_s .

Suppose H_s has been defined already. The tree $T \cap \Gamma_{H_s}^0$ has measure at least 2^{-k_s} and $|\text{Bad}(H_s, k_s)|$ has at most $2k_s$ elements. Thus $g(H_s, k_s) \notin X_{H_s, k_s} \supseteq \text{Bad}(H_s, k_s)$. We set $H_{s+1} = H_s \cup \{g(e, k_s)\}$ and k_{s+1} be the least integer such that $2^{-k_{s+1}} \leq 2^{-2k_s} - 2^{-4k_s}$. By definition of $\text{Bad}(H_s, k_s)$, $T \cap \Gamma_{H_{s+1}}^0$ has measure at least 2^{-2k_s} with an approximation of 2^{-4k_s} , so has measure at least $2^{-k_{s+1}}$.

Let now $H = \bigcup_s H_s$.

Claim. H is homogeneous for a path through T .

Proof. Suppose for the sake of contradiction that H is not homogeneous for a path through T . This means that there are only finitely many $\sigma \in T$ such that H is homogeneous for σ . Therefore for some level l , $\{\sigma \in T_l \mid \forall i \in H \sigma(i) = 0\} = \emptyset$. Since $H \cap \{0, \dots, l\} = H_l \cap \{0, \dots, l\}$, we in fact have $\{\sigma \in T_l \mid \forall i \in H_l \sigma(i) = 0\} = \emptyset$.

In other words, $T \cap \Gamma_{H_l}^0 = \emptyset$ which contradicts property (b) in the definition of H_l ensuring that $T \cap \Gamma_{H_l}^0$ has measure at least 2^{-k_l} . Thus H is homogeneous for a path through T . \square

\square

Theorem 5.20. *The following are equivalent over $\text{RCA}_0 + \text{IS}_2^0$:*

- (i) SRRT_2^2
- (ii) Every Schnorr test $(U_i)_{i \in \mathbb{N}}$ relative to \emptyset' has an infinite homogeneous set.
- (iii) Every Δ_2^0 tree of \emptyset' -computable positive measure has an infinite set homogeneous for a path.

Proof. (i) \rightarrow (iii) is Theorem 5.19 together with Theorem 5.9. (iii) \rightarrow (ii) is obvious and (ii) \rightarrow (i) is Corollary 5.18. \square

Hirschfeldt et al. proved in [25, Theorem 3.1] that every X' -computable martingale M has a set low over X on which M does not succeed. Schnorr proved in [44] that for every Schnorr test C relative to X' there exists an X' -computable martingale M such that a set does not succeed on M iff it passes the test C . By Corollary 5.18, there exists an ω -model of SRRT_2^2 containing only low sets. However we will prove it more directly under the form of a low basis theorem for \emptyset' -computable trees of \emptyset' -computable positive measure. This is an adaptation of [2, Proposition 2.1].

Theorem 5.21 (Low basis theorem for Δ_2^0 trees). *Fix a set X . Every X' -computable tree of X' -computable positive measure has an infinite path P low over X (i.e., such that $(X \oplus P)' \leq_T X'$).*

Proof. Fix T , an X' -computable tree of X' -computable positive measure $\mu(T)$. We will define an X' -computable subtree U of measure $\frac{\mu(T)}{2}$ such that any infinite path through T is GL_1 over X . It then suffices to take any $\Delta_2^{0,X}$ path through U to obtain the desired path low over X .

Let f be an X' -computable function that on input e returns a stage s after which e goes into A' for at most measure $2^{-e-2}\mu(T)$ of oracles A . Given e and $s = f(e)$, the oracles A such that e goes into A' after stage s form a $\Sigma_1^{0,X}$ class V_e of measure $\mu(V_e) \leq 2^{-e-2}\mu(T)$. Thus $\mu(\bigcap_e \bar{V}_e) \geq 1 - \sum_e 2^{-e-2}\mu(T) \geq 1 - \frac{\mu(T)}{2}$. Therefore $\mu(T \cap \bigcap_e \bar{V}_e) \geq \frac{\mu(T)}{2}$. One can easily restrict T to a subtree U such that $[U] \subseteq \bigcap_e \bar{V}_e$ and $\mu(U) = \frac{\mu(T)}{2}$. For any path $P \in [U]$ and any $e \in \mathbb{N}$, $e \in P' \leftrightarrow e \in P'_{f(e)}$. Hence P is GL_1 over X . \square

Corollary 5.22. *There exists an ω -model of SRRT_2^2 containing only low sets.*

Corollary 5.23. *There exists an ω -model of SRRT_2^2 which is neither a model of SEM nor of $\text{STS}(2)$.*

Proof. If every computable stable tournament had a low infinite subtournament then we could build an ω -model M of $\text{SEM} + \text{SADS}$ having only low sets, but then $M \models \text{SRT}_2^2$ contradicting [14]. Moreover, by Theorem 4.16 any ω -model of $\text{STS}(2)$ contains a non-low set. \square

In fact we will see later that even RRT_2^2 implies neither SEM nor $\text{STS}(2)$ on ω -models.

5.4. Relations to other principles

We now relate the stable rainbow Ramsey theorem for pairs to other existing principles studied in reverse mathematics. This provides in particular a factorization of existing implications proofs. For example, both the rainbow Ramsey theorem for pairs and the stable Erdős-Moser theorem are known to imply the omitting partial types principle (OPT) over RCA_0 . In this section, we show that both principles imply SRRT_2^2 , which itself implies OPT over RCA_0 . Hirschfeldt & Shore in [23] introduced OPT and proved its equivalence with HYP over RCA_0 .

Theorem 5.24. $\text{RCA}_0 \vdash \text{SRRT}_2^2 \rightarrow \text{HYP}$

Proof using Cisma & Mileti construction, RCA_0 . We prove that the construction from Cisma & Mileti in [13] that $\text{RCA}_0 \vdash \text{RRT}_2^2 \rightarrow \text{HYP}$ produces a rainbow-stable coloring. We take the notations and definitions of the proof of Theorem 4.1 in [13]. It is therefore essential to have read it to understand what follows. Fix an $x \in \mathbb{N}$. By BS_1^0 there exists an $e \in \mathbb{N}$ and a stage t after which n_j^k and m^k will remain stable for any $k \leq e$ and any $j \in \mathbb{N}$ and such that $n_i^e \leq x < n_{i+1}^e$ for some i .

- If $i > 0$ then x will be part of no pair (m, l) for any requirement and $f(x, s) = \langle x, s \rangle$ will be fresh for cofinitely many s .
- If $i = 0$ and n_j^e is defined for each j such that $j + 1 \leq \frac{(n_0^e - m^e)^2 - (n_0^e - m^e)}{2}$ then as there are finitely many such j , after some finite stage x will not be paired any more and $f(x, s) = \langle x, s \rangle$ will be fresh for cofinitely many s .
- If $i = 0$ and n_j^e is undefined for some j such that $\langle m, x \rangle = j + 1$ or $\langle x, m \rangle = j + 1$ for some m , then x will be part of a pair (m, l) for cofinitely many s and so there exists an m such that $f(x, s) = f(m, s)$ for cofinitely many s .
- If $i = 0$ and n_j^e is undefined for some j such that $\langle m, x \rangle \neq j + 1$ or $\langle x, m \rangle \neq j + 1$ for any m then x will not be paired after some stage and $f(x, s) = \langle x, s \rangle$ will be fresh for cofinitely many s .

In any case, either $f(x, s)$ is fresh for cofinitely many s , or there is a y such that $f(x, s) = f(y, s)$ for cofinitely many s . So the coloring is rainbow-stable. \square

We can also adapt the proof using Π_1^0 -genericity to SRRT_2^2 .

Proof using Π_1^0 -genericity, $\text{RCA}_0 + \text{IS}_2^0$. Take any incomplete Δ_2^0 set P of PA degree. The author proved in [40] the existence of a Δ_2^0 function f such that P does not compute any f -diagonalizing function.

Fix any functional Ψ . Consider the Σ_2^0 class

$$U = \left\{ X \in 2^{\mathbb{N}} : (\exists e) \Psi^X(e) \uparrow \vee \Psi^X(e) = f(e) \right\}$$

Consider any Π_1^0 -generic X such that Ψ^X is total. Either there exists a $X \in U$ in which case $\Psi^X(e) = f(e)$ hence Ψ^X is not an f -diagonalizing function. Or there exists a Π_1^0 class F disjoint from U and containing X . Any member of F computes an f -diagonalizing function. In particular P computes an f -diagonalizing function. Contradiction. \square

Corollary 5.25. $\text{RCA}_0 \vdash \text{SRRT}_2^2 \rightarrow \text{OPT}$

The following theorem is not surprising as by a relativization of Theorem 5.24 to \emptyset' , there exists an \emptyset' -computable rainbow-stable coloring of pairs such that any infinite rainbow computes a function hyperimmune relative to \emptyset' . Cisma et al. [12] and Conidis [10] proved that AMT is equivalent over ω -models to the statement “For any Δ_2^0 function f , there exists a function g not dominated by f ”. Hence any ω -model of $\text{SRRT}_2^2[\emptyset']$ is an ω -model of AMT. We will prove that the implication holds over RCA_0 .

Theorem 5.26. $\text{RCA}_0 \vdash (\forall n)[\text{SRRT}_2^{n+1} \rightarrow \text{STS}(n)]$

Proof. Fix some $n \in \mathbb{N}$ and let $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$ be a stable coloring. If $n = 1$, then f has a $\Delta_1^{0,f}$ infinite thin set, so suppose $n > 1$. We build a $\Delta_1^{0,f}$ rainbow-stable 2-bounded coloring $g : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ such that every infinite rainbow for g is, up to finite changes, thin for f . Construct g as in the proof of Theorem 4.5. It suffices to check that g is rainbow-stable whenever f is stable.

Fix some $x \in \mathbb{N}$ and $\vec{z} \in [\mathbb{N}]^{n-1}$ such that $x < \min(\vec{z})$. As f is stable, there exists a stage $s_0 > \max(\vec{z})$ after which $f(\vec{z}, s) = f(\vec{z}, s_0)$. Interpret $f(\vec{z}, s_0)$ as a tuple $\langle u, v \rangle$. If $u \geq v$ or $v \geq \min(\vec{z})$ or $x \notin \{u, v\}$, then $g(x, \vec{z}, s)$ will be given a fresh color for every $s \geq s_0$. If $u < v < \min(\vec{z})$ and $x \in \{u, v\}$ (say $x = u$), then $g(x, \vec{z}, s) = g(v, \vec{z}, s)$ for every $s \geq v$. Therefore g is rainbow-stable. \square

Corollary 5.27. $\text{RCA}_0 \vdash \text{SRRT}_2^3 \rightarrow \text{AMT}$

Remark 5.28. As Bienvenu et al. [5] proved that there is a computable instance of AMT such that no 2-random bounds a solution to it, we obtain as a corollary that the reverse implication of Corollary 2.6 does not hold.

Theorem 5.29 ($\text{RCA}_0 + \text{B}\Sigma_2^0$). *For every Δ_2^0 function f , there exists a computable stable coloring $c : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ such that every infinite set thin for c computes an f -diagonalizing function.*

Proof. Fix a Δ_2^0 function f as stated above. For any $n \in \mathbb{N}$, fix a canonical enumeration $(D_{n,e})_{e \in \mathbb{N}}$ of all finite sets of $n + 1$ integers greater than n . We will build a computable stable coloring $c : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ fulfilling the following requirements for each $e, i \in \mathbb{N}$:

$$\mathcal{R}_{e,i} : \exists u \in D_{\langle e,i \rangle, f(e)} \text{ such that } (\forall^\infty s)c(u, s) = i.$$

We first check that if every requirement is satisfied, then any infinite set thin for c computes an f -diagonalizing function. Let H be an infinite set thin for c with witness color i . Define $h : \mathbb{N} \rightarrow \mathbb{N}$ to be the H -computable function which on e returns the value v such that $D_{\langle e,i \rangle, v}$ is the set of the $\langle e, i \rangle + 1$ first elements of H greater than $\langle e, i \rangle$.

Claim. *h is an f -diagonalizing function.*

Proof. Suppose for the sake of absurd that $h(e) = f(e)$ for some e . Then $D_{\langle e,i \rangle, h(e)} = D_{\langle e,i \rangle, f(e)}$. But by $\mathcal{R}_{e,i}$, $\exists u \in D_{\langle e,i \rangle, f(e)}$ such that $(\forall^\infty s)c(u, s) = i$. Then there is an $s \in H$ such that $c(u, s) = i$, and as $D_{\langle e,i \rangle, f(e)} \cup \{s\} \subset H$, H is not thin for c with witness i . Contradiction. \square

By Schoenfield's limit lemma, let $g(\cdot, \cdot)$ be the partial approximations of f . The strategy for satisfying a local requirement $\mathcal{R}_{e,i}$ is as follows. At stage s , it takes the least element u of $D_{\langle e,i \rangle, g(x,s)}$ not restrained by a strategy of higher priority if it exists. Then it puts a restraint on u and commits u to assigning color i . For any such u , this commitment will remain active as long as the strategy has a restraint on that element. Having done all this, the local strategy is declared to be satisfied and will not act again, unless either a higher priority puts a restraint on u , or releases a $v \in D_{\langle e,i \rangle, g(e,s)}$ with $v < u$ or at a further stage $t > s$, $g(e, t) \neq g(e, s)$. In each case, the strategy gets *injured* and has to reset, releasing its restraint.

To finish stage s , the global strategy assigns $c(u, s)$ for all $u \leq s$ as follows: if u is committed to some assignment of $c(u, s)$ due to a local strategy, define $c(u, s)$ to be this value. If not, let $c(u, t) = 0$. This finishes the construction and we now turn to the verification. It is easy to check that each requirement restrains at most one element at a given stage.

Claim. *Each strategy $\mathcal{R}_{e,i}$ acts finitely often.*

Proof. Fix some strategy $\mathcal{R}_{e,i}$. By $\text{B}\Sigma_2^0$, there is a stage s_0 after which $g(x, s) = f(x)$ for every $x \leq \langle e, i \rangle$. Each strategy restrains at most one element, and the strategies of higher priority will always choose the same elements after stage s_0 . As $|D_{\langle e,i \rangle, f(e)}| = \langle e, i \rangle + 1$, the set of $u \in D_{\langle e,i \rangle, f(e)}$ such that no strategy of higher priority puts a restraint on u is non empty and does not change. Let u_{\min} be its minimal element. By construction, $\mathcal{R}_{e,i}$ will choose u_{\min} before stage s_0 and will not be injured again. \square

Claim. *The resulting coloring c is stable.*

Proof. Fix a $u \in \mathbb{N}$. If $\langle e, i \rangle > u$ then $\mathcal{R}_{e,i}$ does not put a restraint on u at any stage. As each strategy acts finitely often, by $\text{B}\Sigma_2^0$ there exists a stage s_0 after which no strategy $\mathcal{R}_{e,i}$ with $\langle e, i \rangle \leq u$ will act on u . There are two cases: In the first case, at stage s_0 the element u is restrained by some strategy $\mathcal{R}_{e,i}$ with $\langle e, i \rangle \leq u$ in which case $c(u, s)$ will be assigned a unique color specified by strategy $\mathcal{R}_{e,i}$ for cofinitely many s . In the other case, after stage s_0 , the element u is free from any restraint, and $c(u, s) = 0$ for cofinitely many s . \square

\square

Corollary 5.30. $\text{RCA}_0 + \text{I}\Sigma_2^0 \vdash \text{STS}(2) \rightarrow \text{SRRT}_2^2$

Theorem 5.31 (RCA_0). *For every rainbow-stable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$, there exists an f -computable stable tournament T such that every infinite transitive subtournament of T computes a rainbow for f .*

Proof. Use exactly the same construction as in Theorem 3.1 in [27]. We will prove that in case of rainbow-stable colorings, the constructed tournament T is stable. Fix an $x \in \mathbb{N}$. By rainbow-stability, either $f(x, s)$ is a fresh color for cofinitely many s , in which case $T(x, s)$ holds for cofinitely many s , or there exists a y such that $f(y, s) = f(x, s)$ for cofinitely many s . If $T(x, y)$ holds then $T(x, s)$ does not hold and $T(y, s)$ holds for cofinitely many s . Otherwise $T(x, s)$ holds and $T(y, s)$ does not hold for cofinitely many s . Hence T is stable. \square

Corollary 5.32. $\text{RCA}_0 \vdash \text{SEM} \rightarrow \text{SRRT}_2^2$

Question 5.33. Does $\text{SRRT}_2^2 + \text{COH}$ imply RRT_2^2 over RCA_0 ?

6. WEAKLY STABLE RAINBOW RAMSEY THEOREM

Despite the robustness of the stable rainbow Ramsey theorem for pairs which has been shown to admit several simple characterizations, rainbow-stability does not seem to be the natural stability notion corresponding to RRT_2^2 . In particular, it is unknown whether $\text{RCA}_0 \vdash \text{COH} + \text{SRRT}_2^2 \rightarrow \text{RRT}_2^2$. In this section, we study another more general notion of stability introduced by Wang in [49] and which, together with cohesiveness, recovers the full rainbow Ramsey's theorem for pairs. However, this notion of stability does not admit as simple characterizations as for SRRT_2^2 .

Recall that a coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ is *weakly rainbow-stable* if

$$(\forall x)(\forall y)[(\forall^\infty s)f(x, s) = f(y, s) \vee (\forall^\infty s)f(x, s) \neq f(y, s)]$$

It is easy to see that every rainbow-stable coloring is weakly rainbow-stable, hence $\text{RCA}_0 \vdash \text{WSRRT}_2^2 \rightarrow \text{SRRT}_2^2$. Wang proved in [49, Lemma 4.11] that $\text{RCA}_0 \vdash \text{COH} + \text{WSRRT}_2^n \rightarrow \text{RRT}_2^n$ and that $\text{WSRRT}_2^n[\emptyset']$ has an ω -model with only low₂ sets.

We have seen in Lemma 2.4 that $\text{RCA}_0 \vdash (\forall n)(\text{RRT}_2^{n+1} \rightarrow \text{RRT}_2^n[\emptyset'])$. We show through the following theorem that WSRRT_2^{n+1} corresponds to the exact strength of $\text{RRT}_2^n[\emptyset']$ for every n .

Theorem 6.1. *For every standard $n \geq 1$, $\text{RCA}_0 + \text{B}\Sigma_2^0 \vdash \text{WSRRT}_2^{n+1} \leftrightarrow \text{RRT}_2^n[\emptyset']$.*

Proof. For the direction, $\text{RCA}_0 \vdash \text{WSRRT}_2^{n+1} \rightarrow \text{RRT}_2^n[\emptyset']$, simply notice that the coloring of $(n+1)$ -tuples constructed in Lemma 2.4 is weakly rainbow-stable. We will prove the converse over $\text{RCA}_0 + \text{B}\Sigma_2^0$. Let $f : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ be a 2-bounded weakly rainbow-stable coloring.

Let $g : [\mathbb{N}]^n \rightarrow \mathbb{N}$ be the 2-bounded coloring which on $\vec{x} \in [\mathbb{N}]^n$ will fetch the least $\vec{y} \preceq_n \vec{x}$ such that $(\forall^\infty s)f(\vec{x}, s) = f(\vec{y}, s)$ and return color $\langle \vec{y} \rangle$. One easily sees that g is f' -computable and 2-bounded. By $\text{RRT}_2^n[\emptyset']$, let H be an infinite rainbow for g . We claim that H is a prerainbow for f . Suppose for the sake of contradiction that there exists $\vec{x} \preceq_n \vec{y} \in H$ such that $(\forall^\infty s)f(\vec{x}, s) = f(\vec{y}, s)$. Then by definition $g(\vec{x}) = g(\vec{y}) = \langle \vec{x} \rangle$ and H is not a rainbow for g . By Lemma 5.2 and $\text{B}\Sigma_2^0$, $f \oplus H$ computes an infinite f -rainbow. \square

Lemma 6.2 ($\text{RCA}_0 + \text{I}\Sigma_2^0$). *For every computable weakly rainbow-stable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ there exists a uniform family $(X_e)_{e \in \mathbb{N}}$ of Δ_2^0 finite sets such that every $(X_e)_{e \in \mathbb{N}}$ -escaping function computes an infinite f -rainbow.*

Proof. Fix any uniform family $(D_e)_{e \in \mathbb{N}}$ of finite sets. Let $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$ be a 2-bounded weakly rainbow-stable computable coloring. For an element x , define

$$\text{Bad}(x) = \{y \in \mathbb{N} : (\forall^\infty s)c(x, s) = c(y, s)\}$$

Notice that $x \in \text{Bad}(x)$. Because f is weakly rainbow-stable, Bad is a Δ_2^0 function. For a set S , $\text{Bad}(S) = \bigcup_{x \in S} \text{Bad}(x)$. Define $X_e = \text{Bad}(D_e)$. Hence X_e is a Δ_2^0 set, and this uniformly in e . Moreover, $|X_e| \leq 2|D_e|$.

Let $h : \mathbb{N} \rightarrow \mathbb{N}$ be a function satisfying $(\forall e)(\forall n)[|X_e| \leq n \rightarrow h(e, n) \notin X_e]$. We can define $g : \mathbb{N} \rightarrow \mathbb{N}$ by $g(e) = h(e, 2^{\lfloor D_e \rfloor})$. Hence $(\forall e)g(e) \notin X_e$.

We construct a prerainbow R by stages $R_0(=\emptyset) \subsetneq R_1 \subsetneq R_2, \dots$ as in Lemma 5.8. Assume that at stage s , $(\forall\{x, y\} \subseteq R_s)(\forall^\infty s)[f(x, s) \neq f(y, s)]$. Because R_s is finite, we can computably find some index e such that $R_s = D_e$. Set $R_{s+1} = R_s \cup \{g(e)\}$. By definition, $g(e) \notin X_e$. Let $x \in R_s$. Because $g(e) \notin X_e$, $(\forall^\infty s)f(x, s) \neq f(g(e), s)$. By $\text{I}\Sigma_2^0$, the set R is a prerainbow for f . By Lemma 5.2 we can compute an infinite rainbow for f from $R \oplus f$. \square

6.1. Lowness and bushy tree forcing

In this section, we prove that the rainbow Ramsey theorem for pairs restricted to weakly rainbow-stable colorings is strictly weaker than the full rainbow Ramsey theorem for pairs, by constructing an ω -model of WSRRT_2^2 having only low set. As RRT_2^2 does not admit such a model, WSRRT_2^2 does not imply RRT_2^2 over RCA_0 .

Theorem 6.3. *For every set X and every weakly rainbow-stable X -computable 2-bounded function $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$, there exists an infinite f -rainbow low over X .*

We will use *bushy tree forcing* for building a low solution to a computable instance of WSRRT_2^2 . This forcing notion has been successfully used for proving many properties over d.n.c. degrees [1, 3, 28, 42]. Indeed, the power of a d.n.c. function is known to be equivalent to finding a function escaping a uniform family of c.e. sets [30], which is exactly what happens with bushy tree forcing: we build an infinite set by finite approximations, avoiding a set of bad extensions whose size is computably bounded. We start by stating the definitions of bushy tree forcing and the basic properties without proving them. See the survey of Kahn & Miller [28] for a good introduction.

Definition 6.4 (Bushy tree). Fix a function h and a string $\sigma \in \mathbb{N}^{<\mathbb{N}}$. A tree T is h -bushy above σ if every $\tau \in T$ is increasing and comparable with σ and whenever $\tau \succeq \sigma$ is not a leaf of T , it has at least $h(|\tau|)$ immediate children. We call σ the *stem* of T .

Definition 6.5 (Big set, small set). Fix a function h and some string $\sigma \in \mathbb{N}^{<\mathbb{N}}$. A set $B \subseteq \mathbb{N}^{<\mathbb{N}}$ is h -big above \mathbb{N} if there exists a finite tree T h -bushy above σ such that all leaves of T are in B . If no such tree exists, B is said to be h -small above σ .

Consider for example a weakly rainbow-stable 2-bounded function $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$. We want to construct an infinite prerainbow for f . We claim that the following set is *id*-small above ϵ , where *id* is the identity function:

$$B_f = \{\sigma \in \mathbb{N}^{<\mathbb{N}} : (\exists x, y \in \sigma)(\forall^\infty s)f(x, s) = f(y, s)\}$$

Indeed, given some string $\sigma \notin B_f$, there exists at most $|\sigma|$ integers x such that $\sigma x \in B_f$. Therefore, given any infinite tree which is h -bushy above \emptyset , at least one of the paths will be a prerainbow for f . Also note that because f is weakly rainbow-stable, the set B_f is $\Delta_2^{0,f}$. We now state some basic properties about bushy tree forcing.

Lemma 6.6 (Smallness additivity). *Suppose that B_1, B_2, \dots, B_n are subsets of $\mathbb{N}^{<\mathbb{N}}$, g_1, g_2, \dots, g_n are functions, and $\sigma \in \mathbb{N}^{<\mathbb{N}}$. If B_i is g_i -small above σ for all i , then $\bigcup_i B_i$ is $(\sum_i g_i)$ -small above σ .*

Lemma 6.7 (Small set closure). *We say that $B \subseteq \mathbb{N}^{<\mathbb{N}}$ is g -closed if whenever B is g -big above a string ρ then $\rho \in B$. Accordingly, the g -closure of any set $B \subseteq \mathbb{N}^{<\mathbb{N}}$ is the set $C = \{\tau \in \mathbb{N}^{<\mathbb{N}} : B \text{ is } g\text{-big above } \tau\}$. If B is g -small above a string σ , then its closure is also g -small above σ .*

Note that if B is a $\Delta_2^{0,X}$ g -small set for some computable function g , so is the g -closure of B . Moreover, one can effectively find a $\Delta_2^{0,X}$ index of the g -closure of B given a $\Delta_2^{0,X}$ index of B . Fix some set X . Our forcing conditions are tuples (σ, g, B) where σ is an increasing string, g is a computable function and $B \subseteq \mathbb{N}^{<\mathbb{N}}$ is a $\Delta_2^{0,X}$ g -closed set g -small above σ . A condition (τ, h, C) extends (σ, g, B) if $\sigma \preceq \tau$ and $B \subseteq C$. Any infinite decreasing sequence of conditions starting with $(\epsilon, \text{id}, B_f)$ will produce a prerainbow for f .

The following lemma is sufficient to deduce the existence of a $\Delta_2^{0,X}$ infinite prerainbow for f .

Lemma 6.8. *Given a condition (σ, g, B) , one can X' -effectively find some $x \in \mathbb{N}$ such that the condition $(\sigma x, g, B)$ is a valid extension.*

Proof. Pick the first $x \in \mathbb{N}$ greater than $\sigma(|\sigma|)$ such that $\sigma x \notin B$. Such x exists as there are at most $g(|\sigma|) - 1$ many bad x by g -smallness of B . Moreover x can be found X' -effectively as B is $\Delta_2^{0,X}$. By g -closure of B , B is g -small above σx . Therefore $(\sigma x, g, B)$ is a valid extension. \square

A sequence G satisfies the condition (σ, g, B) if it is increasing, $\sigma \prec G$ and B is g -small above τ for every $\tau \prec G$. We say that $(\sigma, g, B) \Vdash \Phi_e^{G \oplus X}(e) \downarrow$ if $\Phi_e^{G \oplus X}(e) \downarrow$, and $(\sigma, g, B) \Vdash \Phi_e^{G \oplus X}(e) \uparrow$ if $\Phi_e^{G \oplus X}(e) \uparrow$ for every sequence G satisfying the condition (σ, g, B) . The following lemma decides the jump of the infinite set constructed.

Lemma 6.9. *Given a condition (σ, g, B) and an index $e \in \mathbb{N}$, one can X' -effectively find some extension $d = (\tau, h, C)$ such that $d \Vdash \Phi_e^{G \oplus X}(e) \downarrow$ or $d \Vdash \Phi_e^{G \oplus X}(e) \uparrow$. Moreover, one can X' -decide which of the two holds.*

Proof. Consider the following $\Sigma_1^{0,X}$ set:

$$D = \{\tau \in \mathbb{N}^{<\mathbb{N}} : \Phi_e^{\tau \oplus X}(e) \downarrow\}$$

The question whether D is g -big above σ is $\Sigma_1^{0,X}$ and therefore can be X' -decided.

- If the answer is yes, we can X -effectively find a finite tree T g -bushy above σ witnessing this. As B is $\Delta_2^{0,X}$, we can take X' -effectively some leaf $\tau \in T$. By definition of T , $\sigma \prec \tau$. As B is g -closed, B is g -small above τ , and therefore (τ, g, B) is a valid extension. Moreover $\Phi_e^{\tau \oplus X}(e) \downarrow$.
- If the answer is no, the set D is g -small above σ . By the smallness additivity property (Lemma 6.6), $B \cup D$ is $2g$ -small above σ . We can X -effectively find a Δ_2^0 index for its $2g$ -closure C . The condition $(\sigma, 2g, C)$ is a valid extension forcing $\Phi_e^{G \oplus X}(e) \uparrow$.

\square

We are now ready to prove Theorem 6.3.

Proof of Theorem 6.3. Fix some set X and some weakly rainbow-stable X -computable 2-bounded function $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$. Thanks to Lemma 6.8 and Lemma 6.9, define an infinite decreasing X' -computable sequence of conditions $c_0 \geq c_1 \geq \dots$ starting with $c_0 = (\epsilon, id, B_f)$ and such that for each $s \in \mathbb{N}$,

- (i) $|\sigma_s| \geq s$
- (ii) $c_{s+1} \Vdash \Phi_s^{G \oplus X}(s) \downarrow$ or $c_{s+1} \Vdash \Phi_s^{G \oplus X}(s) \uparrow$

where $c_s = (\sigma_s, g_s, B_s)$. The set $G = \bigcup_s \sigma_s$ is a prerainbow for f . By (i), G is infinite and by (ii), G is low over X . By Lemma 5.2, $G \oplus X$ computes an infinite f -rainbow. \square

Corollary 6.10. *There exists an ω -model of WSRRT_2^2 having only low sets.*

Corollary 6.11. *WSRRT_2^2 does not imply RRT_2^2 over RCA_0 .*

Proof. By Theorem 2.2, every model of RRT_2^2 is a model of $\text{DNR}[\emptyset']$, and no function d.n.c. relative to \emptyset' is low. \square

6.2. Relations to other principles

In this last section, we prove that the rainbow Ramsey theorem for pairs for weakly rainbow-stable colorings is a consequence of the stable free set theorem for pairs. We need first to introduce some useful terminology.

Definition 6.12 (Wang in [49]). Fix a 2-bounded coloring $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$ and $k \leq n$. A set H is a k -tail f -rainbow if $f(\vec{u}, \vec{v}) \neq f(\vec{w}, \vec{x})$ for all $\vec{u}, \vec{w} \in [H]^{n-k}$ and distinct $\vec{v}, \vec{x} \in [H]^k$.

Wang proved in [49] that for every 2-bounded coloring $f : [\mathbb{N}]^n \rightarrow \mathbb{N}$, every f -random computes an infinite 1-tail f -rainbow H . We refine this result by the following lemma.

Lemma 6.13 (RCA_0). *Let $f : [\mathbb{N}]^{n+1} \rightarrow \mathbb{N}$ be a 2-bounded coloring. Every function d.n.c. relative to f computes an infinite 1-tail f -rainbow H .*

Proof. By [30], every function d.n.c. relative to f computes a function g such that if $|W_e^f| \leq n$ then $g(e, n) \notin W_e^f$. Given a finite 1-tail f -rainbow F , there exists at most $\binom{|F|}{n}$ elements x such that $F \cup \{x\}$ is not a 1-tail f -rainbow. We can define an infinite 1-tail f -rainbow H by stages, starting with $H_0 = \emptyset$. Given a finite 1-tail f -rainbow H_s of cardinal s , set $H_{s+1} = H_s \cup \{g(e, \binom{s}{n})\}$ where e is a Turing index such that $W_e^f = \{x : H_s \cup \{x\} \text{ is not a 1-tail } f\text{-rainbow}\}$. \square

Theorem 6.14. $\text{RCA}_0 + \text{B}\Sigma_2^0 \vdash \text{SFS}(2) \rightarrow \text{WSRRT}_2^2$

Proof. Fix a weakly rainbow-stable 2-bounded coloring $f : [\mathbb{N}]^2 \rightarrow \mathbb{N}$. As $\text{RCA}_0 \vdash \text{SFS}(2) \rightarrow \text{DNR}$, there exists by Lemma 6.13 an infinite 1-tail f -rainbow X . We will construct an infinite $X \oplus f$ -computable stable coloring $g : [X]^2 \rightarrow \{0, 1\}$ such that every infinite g -free set is an f -rainbow. We define the coloring $g : [X]^2 \rightarrow \mathbb{N}$ by stages as follows.

At stage s , assume $g(x, y)$ is defined for every $x, y < s$. For every pair $x < y < s$ such that $g(x, s) = g(y, s)$, set $g(y, s) = x$. For the remaining $x < s$, set $g(x, s) = 0$. This finishes the construction. We now turn to the verification.

Claim. *Every infinite set H free for g is a rainbow for f .*

Proof. Assume for the sake of contradiction that H is not a rainbow for f . Because X is a 1-tail f -rainbow and $H \subseteq X$, there exists $x, y, s \in H$ such that $c(x, s) = c(y, s)$ with $x < y < s$. As f is 2-bounded, neither x nor y can be part of another pair u, v such that $f(u, s) = f(v, s)$. So neither x nor y is restrained by another pair already satisfied, and during the construction we set $g(y, s) = x$. So $g(y, s) = x$ with $\{x, y, s\} \subset H$, contradicting freeness of H for g . \square

Claim. *The coloring g is stable.*

Proof. Fix a $y \in \mathbb{N}$. As f is weakly rainbow-stable, we have two cases. Either there exists an $x < y$ such that $f(y, s) = f(x, s)$ for cofinitely many s , in which case $g(y, s) = x$ for cofinitely many s and we are done. Or $f(y, s) \neq f(x, s)$ for each $x < y$ and cofinitely many s . Then by $\text{B}\Sigma_2^0$, for cofinitely many s , $f(y, s) = 0$. \square

\square

Question 6.15. Does $\text{STS}(2)$ imply WSRRT_2^2 over RCA_0 ?

Acknowledgements. The author is thankful to his PhD advisor Laurent Bienvenu and to Wei Wang for useful comments and discussions.

REFERENCES

- [1] Klaus Ambos-Spies, Bjørn Kjos-Hanssen, Steffen Lempp, and Theodore A. Slaman. Comparing DNR and WWKL. *Journal of Symbolic Logic*, 69(04):1089–1104, 2004.
- [2] George Barmpalias, Joseph S. Miller, and André Nies. Randomness notions and partial relativization. *Israel Journal of Mathematics*, 191(2):791–816, 2012.
- [3] Laurent Bienvenu and Ludovic Patey. Diagonally non-computable functions and fireworks. submitted.
- [4] Laurent Bienvenu, Ludovic Patey, and Paul Shafer. A Ramsey-type König’s lemma and its variants. In preparation, 2014.
- [5] Laurent Bienvenu, Ludovic Patey, and Paul Shafer. The role of randomness in reverse mathematics. In preparation, 2014.
- [6] Andrey Bovykin and Andreas Weiermann. The strength of infinitary ramseyan principles can be accessed by their densities. *Annals of Pure and Applied Logic*, page 4, 2005.
- [7] Peter A. Cholak, Mariagnese Giusto, Jeffrey L. Hirst, and Carl G. Jockusch Jr. Free sets and reverse mathematics. *Reverse mathematics*, 21:104–119, 2001.
- [8] Peter A. Cholak, Carl G. Jockusch, and Theodore A. Slaman. On the strength of Ramsey’s theorem for pairs. *Journal of Symbolic Logic*, pages 1–55, 2001.
- [9] Chitayat Chong, Theodore Slaman, and Yue Yang. The metamathematics of stable Ramsey’s theorem for pairs. *Journal of the American Mathematical Society*, 27(3):863–892, 2014.
- [10] Chris J Conidis. Classifying model-theoretic properties. *Journal of Symbolic Logic*, pages 885–905, 2008.
- [11] Chris J. Conidis and Theodore A. Slaman. Random reals, the rainbow Ramsey theorem, and arithmetic conservation. *Journal of Symbolic Logic*, 78(1):195–206, 2013.

- [12] Barbara F. Csima, Denis R Hirschfeldt, Julia F Knight, and Robert I. Soare. Bounding prime models. *Journal of Symbolic Logic*, pages 1117–1142, 2004.
- [13] Barbara F Csima and Joseph R Mileti. The strength of the rainbow Ramsey theorem. *Journal of Symbolic Logic*, 74(04):1310–1324, 2009.
- [14] Rod Downey, Denis R Hirschfeldt, Steffen Lempp, and Reed Solomon. A Δ_2^0 set with no infinite low subset in either it or its complement. *Journal of Symbolic Logic*, pages 1371–1381, 2001.
- [15] Rodney G Downey and Denis R Hirschfeldt. *Algorithmic randomness and complexity*. Springer, 2010.
- [16] Damir D Dzhalafarov and Jeffrey L Hirst. The polarized Ramsey’s theorem. *Archive for Mathematical Logic*, 48(2):141–157, 2009.
- [17] Stephen Flood. Reverse mathematics and a Ramsey-type König’s lemma. *Journal of Symbolic Logic*, 77(4):1272–1280, 2012.
- [18] Stephen Flood and Henry Towsner. Separating principles below WKL_0 , 2014. in preparation.
- [19] Harvey M. Friedman. fom:53:free sets and reverse math and fom:54:recursion theory and dynamics. Available at <http://www.math.psu.edu/simpson/fom/>.
- [20] Harvey M. Friedman. *Boolean Relation Theory and Incompleteness*. Lecture Notes in Logic, 2013. to appear. Available at <http://www.math.ohio-state.edu/>
- [21] Noam Greenberg and Joseph S Miller. Lowness for Kurtz randomness. *Journal of Symbolic Logic*, 74(2):665–678, 2009.
- [22] Denis R Hirschfeldt, Carl G Jockusch Jr, 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.
- [23] Denis R. Hirschfeldt and Richard A. Shore. Combinatorial principles weaker than Ramsey’s theorem for pairs. *Journal of Symbolic Logic*, 72(1):171–206, 2007.
- [24] Denis R. Hirschfeldt, Richard A. Shore, and Theodore A. Slaman. The atomic model theorem and type omitting. *Transactions of the American Mathematical Society*, 361(11):5805–5837, 2009.
- [25] Denis R Hirschfeldt and Sebastiaan A Terwijn. Limit computability and constructive measure. *Computational prospects of infinity. Part II. Presented talks*, 15:131–141, 2008.
- [26] Carl G Jockusch. Ramsey’s theorem and recursion theory. *Journal of Symbolic Logic*, 37(2):268–280, 1972.
- [27] Xiaojun Kang. Combinatorial principles between RRT_2^2 and RT_2^2 . *Frontiers of Mathematics in China*, 9(6):1309–1323, 2014.
- [28] Mushfeq Khan and Joseph S. Miller. Forcing with Bushy Trees. preprint, 2014.
- [29] Bjørn Kjos-Hanssen. Infinite subsets of random sets of integers. *Mathematics Research Letters*, 16:103–110, 2009.
- [30] Bjørn Kjos-Hanssen, Wolfgang Merkle, and Frank Stephan. Kolmogorov complexity and the recursion theorem. *Transactions of the American Mathematical Society*, 363(10):5465–5480, 2011.
- [31] Alexander P. Kreuzer. Primitive recursion and the chain antichain principle. *Notre Dame Journal of Formal Logic*, 53(2):245–265, 2012.
- [32] Manuel Lerman, Reed Solomon, and Henry Towsner. Separating principles below Ramsey’s theorem for pairs. *Journal of Mathematical Logic*, 13(02):1350007, 2013.
- [33] Jiayi Liu. Cone avoid closed sets induced by non-enumerable trees within partitions. 2010. Submitted to Transactions of the American Mathematical Society.
- [34] Jiayi Liu et al. RT_2^2 does not imply WKL_0 . *Journal of Symbolic Logic*, 77(2):609–620, 2012.
- [35] Joseph Roy Mileti. *Partition theorems and computability theory*. PhD thesis, 2004.
- [36] Joseph S. Miller. Personal communication.
- [37] Benoit Monin. Higher randomness and forcing with closed sets. In *LIPICs-Leibniz International Proceedings in Informatics*, volume 25. Schloss Dagstuhl-Leibniz-Zentrum fuer Informatik, 2014.
- [38] Ludovic Patey. A note on ”Separating principles below Ramsey’s theorem for pairs”. Unpublished, 2013.
- [39] Ludovic Patey. Combinatorial weaknesses of ramseyan principles. In preparation, 2015.
- [40] Ludovic Patey. Degrees bounding principles and universal instances in reverse mathematics. Submitted, 2015.
- [41] Ludovic Patey. Dissent within cohesiveness in reverse mathematics. In preparation, 2015.
- [42] Ludovic Patey. Ramsey-type graph coloring and diagonal non-computability. Submitted, 2015.
- [43] Brian Rice. Thin set for pairs implies DNR. *Notre Dame J. Formal Logic*. To appear.
- [44] Claus P Schnorr. *Zufälligkeit und Wahrscheinlichkeit: eine algorithmische Begründung der Wahrscheinlichkeitstheorie*, volume 218. Springer, 1971.
- [45] David Seetapun and Theodore A. Slaman. On the strength of Ramsey’s theorem. *Notre Dame Journal of Formal Logic*, 36(4):570–582, 1995.
- [46] Theodore Slaman. The first-order fragments of second-order theories. 2011.
- [47] Wei Wang. Some reverse mathematics of rainbow Ramsey theorems. Unpublished.
- [48] Wei Wang. Rainbow Ramsey theorem for triples is strictly weaker than the arithmetical comprehension axiom. *Journal of Symbolic Logic*, 78(3):824–836, 2013.
- [49] Wei Wang. Cohesive sets and rainbows. *Annals of Pure and Applied Logic*, 165(2):389–408, 2014.
- [50] Wei Wang. Some logically weak ramseyan theorems. *Advances in Mathematics*, 261:1–25, 2014.

APPENDIX A. DIAGRAM OF RELATIONS

FIGURE 1. Diagram of considered principles modulo RCA_0

\rightarrow Simple implications
 \Rightarrow Strict implications
 \rightarrow Non-implications

Square : Standard model with only low_2 sets
 Polygon : Model with only low sets
 Ellipse: Standard model with only low sets

FIGURE 2. Diagram of considered principles over ω -models

→ Simple implications
 ⇒ Strict implications
 → Non-implications

Square : Standard model with only low_2 sets
 Ellipse: Standard model with only low sets