

HAL
open science

Maehara-style Modal Nested Calculi

Lutz Strassburger, Roman Kuznets

► **To cite this version:**

Lutz Strassburger, Roman Kuznets. Maehara-style Modal Nested Calculi. [Research Report] RR-9123, Inria Saclay. 2017. hal-01644750

HAL Id: hal-01644750

<https://inria.hal.science/hal-01644750>

Submitted on 22 Nov 2017

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.

Maehara-style Modal Nested Calculi

Roman Kuznets, Lutz Straßburger

**RESEARCH
REPORT**

N° 9123

Novembre 2017

Project-Team Parsifal

Maehara-style Modal Nested Calculi

Roman Kuznets*, Lutz Straßburger

Project-Team Parsifal

Research Report n° 9123 — Novembre 2017 — 21 pages

Abstract: We develop multi-conclusion nested sequent calculi for the fifteen logics of the intuitionistic modal cube between IK and IS5. The proof of cut-free completeness for all logics is provided both syntactically via a Maehara-style translation and semantically by constructing an infinite birelational countermodel from a failed proof search. Interestingly, the Maehara-style translation for proving soundness syntactically fails due to the hierarchical structure of nested sequents. Consequently, we only provide the semantic proof of soundness. The countermodel construction used to prove completeness required a completely novel approach to deal with two independent sources of non-termination in the proof search present in the case of transitive and Euclidean logics.

Key-words: Nested sequents, intuitionistic modal logics

* Embedded Computing Systems Group of the Institute of Computer Engineering and Theory and Logic Group of the Institute of Computer Languages, Faculty of Informatics, TU Wien, Austria

**RESEARCH CENTRE
SACLAY – ÎLE-DE-FRANCE**

1 rue Honoré d'Estienne d'Orves
Bâtiment Alan Turing
Campus de l'École Polytechnique
91120 Palaiseau

Calcul des séquents emboîtés à la Maehara

Résumé : Nous développons des calculs des séquents emboîtés à plusieurs conclusions pour les quinze logiques du cube modal intuitionniste entre IK et IS5. La preuve de complétude sans coupure pour toutes les logiques est fournie à la fois syntaxiquement via une traduction de style Maehara et sémantiquement en construisant un contre-modèle birelational infini à partir d'une recherche de preuve ratée. Il est intéressant de noter que la traduction de style Maehara pour prouver la correction syntaxiquement échoue en raison de la structure hiérarchique des séquences emboîtés. Par conséquent, nous ne fournissons que la preuve sémantique de la correction.

Mots-clés : séquents emboîtés, logique modale intuitionniste

1 Introduction

Ever since Gentzen's LK and LI¹, it is almost considered common knowledge that sequent systems for intuitionistic logic are single conclusion, in other words, one must restrict the succedent to (no more than) one formula. Gentzen [16] himself obtained this as a natural consequence of the natural deduction presentation, which has only one conclusion. In effect, the ability to have several formulas in the succedent was an additional feature introduced by Gentzen to incorporate the principle of the excluded middle. Despite this near-consensus, a multi-conclusion sequent calculus for intuitionistic propositional (and predicate) logic is almost as old as Gentzen's LI. It was proposed by Maehara [17] as the auxiliary calculus L'J used to translate intuitionistic reasoning into classical one. It is hard to divine Maehara's thinking: the terse language of results, the whole results, and nothing but results was much in vogue at the time. But on the face of it, his system amounts to an observation that most classical sequent rules remain valid intuitionistically, with only a couple of propositional rules requiring the singleton-succedent restriction in the intuitionistic case. Thus, the blanket restriction of succedent to (at most) singleton sets can be seen as an overreaction. Even the interpretation of the succedent as the disjunction of its formulas is retained in Maehara's calculus.

One possible criticism of this calculus could be that it was introduced as an auxiliary, artificial construct bridging the gap between the natural(-deduction) inspired LI and the fully symmetric LK. This criticism is, however, unfounded. It has been noted (see, for instance, the excellent in-depth survey of various intuitionistic calculi by Dyckhoff [8]) that Maehara's calculus is essentially a notational variant of tableaux from Fitting's PhD thesis [14] (which Fitting himself attributes to Beth [3]). In fact, the same system can be found in [7] and, according to von Plato [25], a similar system was considered by Gentzen himself.

In other words, this calculus is quite natural, has been discovered by several researchers independently, and has a distinction of correlating with the semantic presentation of intuitionistic reasoning much better than LI. Indeed, tableau rules are typically read from the semantics, and Beth-Fitting's destructive tableaux match intuitionistic Kripke models perfectly. It should also be noted that Egly and Schmitt [9] demonstrated that LI cannot polynomially simulate Maehara's calculus, meaning that the latter is more efficient with respect to proof search.

The idea of extending intuitionistic reasoning with modalities is equally natural but less straightforward. There have been multiple approaches over the years with each classical modal logic receiving several alternative intuitionizations. We refer the reader to Simpson's PhD [23] for the discussion of these approaches and concentrate on what eventually became officially known as *intuitionistic modal logics*. Just like for their classical counterparts, one can talk about the intuitionistic modal cube consisting of 15 logics. And just like their classical brethren, ordinary sequent systems seem inadequate to describe these logics, but *nested sequent* systems [5] exist for all of them [24]. A nested sequent is a tree of ordinary sequents, referred to as *sequent nodes*. The tableau analog of nested sequents is prefixed tableaux [13], the underlying idea being that the tree structure of a sequent is homomorphically embedded into the accessibility structure of a Kripke model.

The nested sequent calculi in [24, 18, 6] for intuitionistic modal logics are all globally single-conclusion: exactly one of the sequent nodes is allowed to have a non-empty succedent, and it contains exactly one formula. One can say that they are the modalizations of LI in that the propositional rules are local and identical to those in LI if the rest of the nested structure is ignored. The goal of this paper is to construct a modalization of the Maehara-style calculus with propositional rules conforming to the birelational semantics of intuitionistic modal logics. We formulate the calculi for the 15 intuitionistic modal logics and prove their completeness in two alternative ways:

1. by a syntactic translation from the single-conclusion calculi of [24] and
2. by a direct semantic proof of cut admissibility.

The syntactic-translation method originally employed by Maehara in [17] for translating from multi-conclusion systems to single-conclusion systems is not applicable in the setting of nested

¹This calculus has been erroneously called LJ almost since the beginning. The mistake is due to the peculiarities of the Sütterlin handwriting used by Gentzen. LI with "I" standing for the German word *intuitionistische* the same way as "K" stands for the German word *klassische* in LK certainly makes much more sense than LJ (for more details, see [25, p. 83]).

d : $\Box A \supset \Diamond A$	$\forall w. \exists v. wRv$	(serial)
t : $(A \supset \Diamond A) \wedge (\Box A \supset A)$	$\forall w. wRw$	(reflexive)
b : $(A \supset \Box \Diamond A) \wedge (\Diamond \Box A \supset A)$	$\forall w. \forall v. wRv \supset vRw$	(symmetric)
4 : $(\Diamond \Diamond A \supset \Diamond A) \wedge (\Box A \supset \Box \Box A)$	$\forall w. \forall v. \forall u. wRv \wedge vRu \supset wRu$	(transitive)
5 : $(\Diamond A \supset \Box \Diamond A) \wedge (\Diamond \Box A \supset \Box A)$	$\forall w. \forall v. \forall u. wRv \wedge wRu \supset vRu$	(Euclidean)

Figure 1: Intuitionistic modal axioms **d**, **t**, **b**, **4**, and **5** with corresponding frame conditions

sequents because formulas in the succedent of the sequent can occur in various places in the nested sequent tree, and there is no immediate equivalence to their disjunction as it is the case with ordinary sequents. Also the method by [9] that is based on rule permutations does not work in our case, again, because the formulas in the succedent do not necessarily occur in the same sequent node. For this reason, we prove soundness for our multi-conclusion systems by a direct semantic argument.

This paper is organized as follows. First, in Section 2 we recall the syntax and semantics of intuitionistic modal logics, and in Section 3 we present our nested sequent systems, and we show completeness of the multi-conclusion systems by using completeness of the single-conclusion systems shown in [24]. Then we show semantically in Sections 4 the soundness of the multi-conclusion systems, and finally, in Section 5, we give a semantic argument for the completeness of the multi-conclusion system with respect to the birelational Kripke models.

2 Syntax and Semantics of Intuitionistic Modal Logics

Definition 2.1 (Language of intuitionistic modal logic). We start from a countable set \mathcal{A} of *propositional variables* (or *atoms*). Then the set \mathcal{M} of *formulas* of intuitionistic modal logic (IML) is generated by the grammar

$$\mathcal{M} ::= \mathcal{A} \mid \perp \mid (\mathcal{M} \wedge \mathcal{M}) \mid (\mathcal{M} \vee \mathcal{M}) \mid (\mathcal{M} \supset \mathcal{M}) \mid \Box \mathcal{M} \mid \Diamond \mathcal{M}$$

We denote atoms by lowercase Latin letters, like a, b, c , and formulas by capital Latin letters, like A, B, C . *Negation* can be defined as $\neg A := A \supset \perp$, and the constant \top is defined as $\top := \neg \perp$.

Definition 2.2 (Logic IK). A formula is a theorem of IK, an *intuitionistic variant of the modal logic K*, if it can be derived from the axioms of intuitionistic propositional logic (IPL) extended with the *k-axioms*

$$\begin{aligned} \mathbf{k}_1: & \Box(A \supset B) \supset (\Box A \supset \Box B) , \\ \mathbf{k}_2: & \Box(A \supset B) \supset (\Diamond A \supset \Diamond B) , \\ \mathbf{k}_3: & \Diamond(A \vee B) \supset (\Diamond A \vee \Diamond B) , \\ \mathbf{k}_4: & (\Diamond A \supset \Box B) \supset \Box(A \supset B) , \quad \text{and} \\ \mathbf{k}_5: & \Diamond \perp \supset \perp \end{aligned} \tag{1}$$

using the rules

$$\text{nec } \frac{A}{\Box A} \quad \text{and} \quad \text{mp } \frac{A \quad A \supset B}{B} \tag{2}$$

called *necessitation* and *modus ponens* respectively.

Note that in the classical case the axioms \mathbf{k}_2 – \mathbf{k}_5 from (1) would follow from \mathbf{k}_1 , but due to the lack of De Morgan duality, this is not the case in intuitionistic logic.

This variant of IK has first been studied in [11, 21] and investigated in detail in [23]. There exist other intuitionistic variants of K, e.g., [12, 22, 4, 20], the most prominent being the one which has only the axioms \mathbf{k}_1 and \mathbf{k}_2 from (1). There is now consensus in the literature to call this variant *constructive modal logic*, e.g., [1, 19, 2].

Besides the axioms (1) we also consider the axioms **d**, **t**, **b**, **4**, and **5** shown in the left column of Figure 1. By adding a subset of these five axioms, we can *a priori* define 32 different logics. But some of them coincide, so that we get (as in the classical case) only 15 different logics that can be organized in the intuitionistic version of the “modal cube” [15], which is shown in Figure 2.

Figure 2: The intuitionistic “modal cube”

Definition 2.3 (Logics $\text{IK} + \mathbf{X}$). For any $\mathbf{X} \subseteq \{\mathbf{d}, \mathbf{t}, \mathbf{b}, \mathbf{4}, \mathbf{5}\}$, the logic $\text{IK} + \mathbf{X}$ is obtained from IK by adding all axioms in \mathbf{X} . We typically simplify the name of the logic by dropping the plus and capitalizing the names of axioms that are letters. For example, the logic ID45 in Figure 2 is $\text{IK} + \{\mathbf{d}, \mathbf{4}, \mathbf{5}\}$. Additionally, $\text{IS4} := \text{IK} + \{\mathbf{t}, \mathbf{4}\}$ and $\text{IS5} := \text{IK} + \{\mathbf{t}, \mathbf{4}, \mathbf{5}\}$. We write $\text{IK} + \mathbf{X} \vdash A$ to state that A is a theorem of $\text{IK} + \mathbf{X}$.

Definition 2.4 (45-closure). A set $\mathbf{X} \subseteq \{\mathbf{d}, \mathbf{t}, \mathbf{b}, \mathbf{4}, \mathbf{5}\}$ is called *45-closed* if the following two conditions are fulfilled:

1. if $\text{IK} + \mathbf{X} \vdash \mathbf{4}$, then $\mathbf{4} \in \mathbf{X}$;
2. if $\text{IK} + \mathbf{X} \vdash \mathbf{5}$, then $\mathbf{5} \in \mathbf{X}$.

The *45-closure* of \mathbf{X} , denoted by $\hat{\mathbf{X}}$, is the smallest 45-closed set that contains \mathbf{X} .

Let us now recall the *birelational models* [21, 10] for intuitionistic modal logics, which are a combination of the Kripke semantics for propositional intuitionistic logic and for classical modal logic.

Definition 2.5 (Birelational semantics). A *frame* $\langle W, \leq, R \rangle$ is a non-empty set W of *worlds* together with two binary relations $\leq, R \subseteq W \times W$, where \leq is a preorder (i.e., reflexive and transitive), such that the following two conditions hold:

- (F1) For all w, v, v' , if wRv and $v \leq v'$, then there is a w' such that $w \leq w'$ and $w'Rv'$.
- (F2) For all w', w, v , if $w \leq w'$ and wRv , then there is a v' such that $w'Rv'$ and $v \leq v'$.

A (*birelational*) *model* \mathfrak{M} is a quadruple $\langle W, \leq, R, V \rangle$, where $\langle W, \leq, R \rangle$ is a frame, and V , called the *valuation*, is a monotone function from the \leq -ordered set $\langle W, \leq \rangle$ of worlds into the set $\langle 2^{\mathcal{A}}, \subseteq \rangle$ of subsets of propositional variables ordered by inclusion. Valuation V maps each world w to the set of propositional variables that are true in w . We write $\mathfrak{M}, w \Vdash a$ if $a \in V(w)$. The relation \Vdash is extended to all formulas as follows:

- $\mathfrak{M}, w \not\Vdash \perp$;
- $\mathfrak{M}, w \Vdash A \wedge B$ iff $\mathfrak{M}, w \Vdash A$ and $\mathfrak{M}, w \Vdash B$;
- $\mathfrak{M}, w \Vdash A \vee B$ iff $\mathfrak{M}, w \Vdash A$ or $\mathfrak{M}, w \Vdash B$;
- $\mathfrak{M}, w \Vdash A \supset B$ iff for all $w' \geq w$ we have that $\mathfrak{M}, w' \Vdash A$ implies $\mathfrak{M}, w' \Vdash B$;
- $\mathfrak{M}, w \Vdash \Box A$ iff for all $w', v' \in W$ with $w' \geq w$ and $w'Rv'$ we have $\mathfrak{M}, v' \Vdash A$;
- $\mathfrak{M}, w \Vdash \Diamond A$ iff there is a $v \in W$ such that wRv and $\mathfrak{M}, v \Vdash A$.

When $\mathfrak{M}, w \Vdash A$ we say that w *forces* A in \mathfrak{M} . We write $\mathfrak{M}, w \not\Vdash A$ (w *does not force* A in \mathfrak{M}) if $\mathfrak{M}, w \Vdash A$ does not hold. Whenever omit the name of the model \mathfrak{M} when it does not create confusion.

In particular, note that $w \Vdash \top$ for all worlds w in all models. It is easy to show that:

Proposition 2.6 (Monotonicity). *If $w \leq w'$ and $\mathfrak{M}, w \Vdash A$, then $\mathfrak{M}, w' \Vdash A$.*

Definition 2.7 (Validity for formulas). We say that a formula A is *valid in a model* \mathfrak{M} and write $\mathfrak{M} \Vdash A$ if every world in \mathfrak{M} forces A .

Definition 2.8 (X-model and X-validity for formulas). Let $X \subseteq \{d, t, b, 4, 5\}$ and $\mathfrak{M} = \langle W, \leq, R, V \rangle$ be a birelational model. If the relation R obeys all frame conditions in the second column of Figure 1 that correspond to the axioms in X , then we call \mathfrak{M} an *X-model*. We say that a formula A is *X-valid* and write $X \Vdash A$ if A is valid in every X-model.

The *raison d'être* of the birelational models is the following theorem, for which a proof can be found in [23].

Theorem 2.9 (Soundness and completeness). *For any $X \subseteq \{d, t, b, 4, 5\}$, a formula A is a theorem of $\text{IK} + X$ if and only if it is valid in all X-models, i.e.,*

$$\text{IK} + X \vdash A \quad \iff \quad X \Vdash A .$$

If we collapse the relation \leq by letting $w \leq v$ iff $w = v$ we obtain the standard Kripke models for classical modal logics.

3 Nested Sequents for Modal Logics

Ordinary one-sided sequents are usually multisets of formulas separated by commas:

$$A_1, \dots, A_n . \tag{3}$$

The intended meaning of such a sequent is given by its *corresponding formula*

$$A_1 \vee \dots \vee A_n .$$

Ordinary two-sided sequents are pairs of such multisets of formulas usually separated by the sequent arrow \Rightarrow . The corresponding formula of a two-sided sequent

$$B_1, B_2, \dots, B_h \Rightarrow C_1, C_2, \dots, C_l \tag{4}$$

is the formula

$$B_1 \wedge B_2 \wedge \dots \wedge B_h \supset C_1 \vee C_2 \vee \dots \vee C_l .$$

In their original formulation for classical modal logics, *nested sequents* are a generalization of ordinary one-sided sequents: a nested sequent is a tree whose nodes are multisets of formulas. More precisely, it is of the form

$$A_1, \dots, A_n, [\Gamma_1], \dots, [\Gamma_m] \tag{5}$$

where A_1, \dots, A_n are formulas and $\Gamma_1, \dots, \Gamma_m$ are nested sequents. The *corresponding formula* for the sequent in (5) in the classical case is

$$A_1 \vee \dots \vee A_n \vee \Box fm(\Gamma_1) \vee \dots \vee \Box fm(\Gamma_m)$$

where $fm(\Gamma_i)$ is the corresponding formula of Γ_i for $i \in \{1, \dots, m\}$. In the following, we just write *sequent* for nested sequent.

Definition 3.1 (Sequent tree). For a sequent Γ we write $tr(\Gamma)$ to denote its *sequent tree* whose nodes (called *sequent nodes* from now on and denoted by lowercase Greek letters, like γ, δ, σ) are multisets of formulas. We slightly abuse the notation and write $\gamma \in \Gamma$ instead of $\gamma \in tr(\Gamma)$.

$$tr(\Gamma) := \begin{array}{c} tr(\Gamma_1) \quad tr(\Gamma_2) \quad \dots \quad tr(\Gamma_n) \\ \diagdown \quad \diagup \quad \quad \quad \diagdown \quad \diagup \\ \textcircled{A_1, \dots, A_k} \end{array} \tag{6}$$

The *depth* of a sequent is defined to be the depth of its tree.

For capturing intuitionistic logic, we need “two-sided” nested sequents. For this, we follow [24] and assign each formula in the nested sequent a unique *polarity* that can be either \bullet for *input/left polarity* (representing “being in the antecedent of the sequent” or “on the left of the sequent arrow, if there were a sequent arrow”), and \circ for *output/right polarity* (representing “being in the succedent of the sequent” or “on the right of the sequent arrow, if there were a sequent arrow”).

Definition 3.2 (Two-sided nested sequent). A two-sided nested sequent is of the shape

$$B_1^\bullet, \dots, B_h^\bullet, C_1^\circ, \dots, C_l^\circ, [\Gamma_1], \dots, [\Gamma_m] \quad (7)$$

where $B_1, \dots, B_h, C_1, \dots, C_l$ are formulas and $\Gamma_1, \dots, \Gamma_m$ are two-sided nested sequents.

In a classical setting, the corresponding formula of (7) is simply

$$B_1 \wedge \dots \wedge B_h \supset C_1 \vee \dots \vee C_l \vee \Box fm(\Gamma_1) \vee \dots \vee \Box fm(\Gamma_m) . \quad (8)$$

However, in the intuitionistic setting, the situation is not as simple. The systems presented in [24, 18, 6] follow Gentzen’s idea of having exactly one formula of output polarity in the sequent. Such a sequent is generated by the grammar

Definition 3.3 (Single-conclusion two-sided nested sequent).

$$\Lambda ::= \emptyset \mid \Lambda, B^\bullet \mid \Lambda, [\Lambda] \quad \Gamma ::= \Lambda, C^\circ \mid \Lambda, [\Gamma] \quad (9)$$

In (9), Λ stands for a sequent that contains only formulas with input polarity, and Γ for a sequent that contains exactly one formula with output polarity. The *corresponding formula* of a sequent in (9) is defined as follows:

$$\begin{aligned} fm(\emptyset) &:= \perp , \\ fm(\Lambda, B^\bullet) &:= fm(\Lambda) \wedge B , \\ fm(\Lambda, [\Lambda']) &:= fm(\Lambda) \wedge \Diamond fm(\Lambda') , \\ fm(\Lambda, C^\circ) &:= fm(\Lambda) \supset C , \\ fm(\Lambda, [\Gamma]) &:= fm(\Lambda) \supset \Box fm(\Gamma) . \end{aligned} \quad (10)$$

Unfortunately, it seems impossible to give such a corresponding formula for a multi-conclusion sequent in the intuitionistic setting. For this reason, in the next section we provide an alternative definition of validity for multi-conclusion sequents.

The next step is to show the inference rules. But before we can do so, we need to introduce an additional notation.

Definition 3.4 (Sequent context). A (*sequent*) *context* is a nested sequent with a hole $\{ \}$, taking the place of a formula. Contexts are denoted by $\Gamma\{ \}$, and $\Gamma\{\Delta\}$ is the sequent obtained from $\Gamma\{ \}$ by replacing the occurrence of $\{ \}$ with Δ . We write $\Gamma\{\emptyset\}$ for the sequent obtained from $\Gamma\{ \}$ by removing the $\{ \}$ (i.e., the hole is filled with nothing).

Definition 3.5 (Multi-conclusion nested sequent calculi $\text{NKK} + \text{X}$ for classical modal logics). Figure 3 shows the system for the classical modal logic K , which is just the two-sided version of Brännler’s system [5] (see also [18]), extended with the rules for \perp and \supset .² Then, Figure 4 shows the rules for the axioms d , t , b , 4 , and 5 from Figure 1. For $\text{X} \subseteq \{\text{d}, \text{t}, \text{b}, \text{4}, \text{5}\}$ we write X^\bullet and X° to be the corresponding subsets of $\{\text{d}^\bullet, \text{t}^\bullet, \text{b}^\bullet, \text{4}^\bullet, \text{5}^\bullet\}$ and $\{\text{d}^\circ, \text{t}^\circ, \text{b}^\circ, \text{4}^\circ, \text{5}^\circ\}$ respectively. Then we write

$$\text{NKK} + \text{X} := \text{NKK} \cup \text{X}^\bullet \cup \text{X}^\circ .$$

As usual, we denote derivability in these and other nested sequent calculi by using \vdash .

Theorem 3.6 (Brännler [5]). *For a 45-closed set $\text{X} \subseteq \{\text{d}, \text{t}, \text{b}, \text{4}, \text{5}\}$, $\text{NKK} + \text{X}$ is sound and complete w.r.t. the classical modal logic K extended with the axioms X .*

²We use here a system with explicit contraction and the additive versions for \wedge and \vee because in this way the two intuitionistic systems we show later are just restrictions of the classical system.

$$\begin{array}{cccc}
\perp^\bullet \frac{}{\Gamma\{\perp^\bullet\}} & \text{id} \frac{}{\Gamma\{a^\bullet, a^\circ\}} & \mathbf{c}^\bullet \frac{\Gamma\{A^\bullet, A^\bullet\}}{\Gamma\{A^\bullet\}} & \mathbf{c}^\circ \frac{\Gamma\{A^\circ, A^\circ\}}{\Gamma\{A^\circ\}} \\
\wedge^\bullet \frac{\Gamma\{A^\bullet\}}{\Gamma\{A \wedge B^\bullet\}} & \wedge^\circ \frac{\Gamma\{A^\circ\} \quad \Gamma\{B^\circ\}}{\Gamma\{A \wedge B^\circ\}} & \supset^\bullet \frac{\Gamma\{A^\circ\} \quad \Gamma\{B^\bullet\}}{\Gamma\{A \supset B^\bullet\}} & \supset^\circ \frac{\Gamma\{A^\circ, B^\circ\}}{\Gamma\{A \supset B^\circ\}} \\
\wedge^\bullet \frac{\Gamma\{B^\bullet\}}{\Gamma\{A \wedge B^\bullet\}} & \vee^\circ \frac{\Gamma\{A^\circ\}}{\Gamma\{A \vee B^\circ\}} & \square^\bullet \frac{\Gamma\{[A^\bullet, \Delta]\}}{\Gamma\{\square A^\bullet, [\Delta]\}} & \square^\circ \frac{\Gamma\{[A^\circ]\}}{\Gamma\{\square A^\circ\}} \\
\vee^\bullet \frac{\Gamma\{A^\bullet\} \quad \Gamma\{B^\bullet\}}{\Gamma\{A \vee B^\bullet\}} & \vee^\circ \frac{\Gamma\{B^\circ\}}{\Gamma\{A \vee B^\circ\}} & \diamond^\bullet \frac{\Gamma\{[A^\bullet]\}}{\Gamma\{\diamond A^\bullet\}} & \diamond^\circ \frac{\Gamma\{[A^\circ, \Delta]\}}{\Gamma\{\diamond A^\circ, [\Delta]\}}
\end{array}$$

Figure 3: System NKK

$$\begin{array}{ccccc}
\mathbf{d}^\circ \frac{\Gamma\{[A^\circ]\}}{\Gamma\{\diamond A^\circ\}} & \mathbf{t}^\circ \frac{\Gamma\{A^\circ\}}{\Gamma\{\diamond A^\circ\}} & \mathbf{b}^\circ \frac{\Gamma\{[\Delta], A^\circ\}}{\Gamma\{[\Delta, \diamond A^\circ]\}} & \mathbf{4}^\circ \frac{\Gamma\{[\diamond A^\circ, \Delta]\}}{\Gamma\{\diamond A^\circ, [\Delta]\}} & \mathbf{5}^\circ \frac{\Gamma\{\emptyset\}\{\diamond A^\circ\}}{\Gamma\{\diamond A^\circ\}\{\emptyset\}} \\
\mathbf{d}^\bullet \frac{\Gamma\{[A^\bullet]\}}{\Gamma\{\square A^\bullet\}} & \mathbf{t}^\bullet \frac{\Gamma\{A^\bullet\}}{\Gamma\{\square A^\bullet\}} & \mathbf{b}^\bullet \frac{\Gamma\{[\Delta], A^\bullet\}}{\Gamma\{[\Delta, \square A^\bullet]\}} & \mathbf{4}^\bullet \frac{\Gamma\{[\square A^\bullet, \Delta]\}}{\Gamma\{\square A^\bullet, [\Delta]\}} & \mathbf{5}^\bullet \frac{\Gamma\{\emptyset\}\{\square A^\bullet\}}{\Gamma\{\square A^\bullet\}\{\emptyset\}}
\end{array}$$

Figure 4: Rules for the axioms in Figure 1; $\mathbf{5}^\circ$ and $\mathbf{5}^\bullet$ have proviso $\text{depth}(\Gamma\{\}\{\emptyset\}) \geq 1$.

We can now straightforwardly obtain an intuitionistic variant of the system NKK by demanding that each sequent occurring in a proof contains exactly one output formula. Note that almost all rules in Figures 3 and 1 preserve this property when going from conclusion to premise, and can therefore remain unchanged. There are only two rules that violate this condition: \mathbf{c}° and \supset^\bullet . We therefore forbid the use of \mathbf{c}° and change \supset^\bullet in that we delete the old output formula in the left premise.

Definition 3.7 (Single-conclusion nested sequent calculi NIKs + X for intuitionistic modal logics).

$$\text{NIKs} := \text{NKK} \setminus \{\mathbf{c}^\circ, \supset^\bullet\} \cup \{\supset_s^\bullet\},$$

where \supset_s^\bullet is the rule

$$\supset_s^\bullet \frac{\Gamma\{A^\circ\} \quad \Gamma\{B^\bullet\}}{\Gamma\{A \supset B^\bullet\}} \quad (11)$$

with $\Gamma\{A^\circ\}$ standing for the context $\Gamma\{\}$ with all output formulas removed. For each $X \subseteq \{\mathbf{d}, \mathbf{t}, \mathbf{b}, \mathbf{4}, \mathbf{5}\}$, we define

$$\text{NIKs} + X := \text{NIKs} \cup X^\bullet \cup X^\circ.$$

Another rule that we use in this paper is

$$\mathbf{d}^\square \frac{\Gamma\{[\]\}}{\Gamma\{\emptyset\}}.$$

We write $\text{NIKs} + X'$ for the system obtained from $\text{NIKs} + X$ by replacing the two rules \mathbf{d}^\bullet and \mathbf{d}° with the rule \mathbf{d}^\square if they are present:

$$\text{NIKs} + X' := \begin{cases} \text{NIKs} + X \setminus \{\mathbf{d}^\bullet, \mathbf{d}^\circ\} \cup \mathbf{d}^\square & \text{if } \mathbf{d} \in X, \\ \text{NIKs} + X & \text{otherwise.} \end{cases}$$

(In a similar way we can define $\text{NKK} + X'$.)

Theorem 3.8 (Straßburger, [24]). *For a 45-closed set $X \subseteq \{\mathbf{d}, \mathbf{t}, \mathbf{b}, \mathbf{4}, \mathbf{5}\}$, $\text{NIKs} + X'$ is sound and complete w.r.t. the intuitionistic modal logic $\text{IK} + X$.*³

³In [24], the theorem is incorrectly stated for $\text{NIKs} + X$. However, in the absence of \mathbf{c}° , the rule \mathbf{d}^\square is not admissible in the general case (see Lemma 3.11 below).

The proof in [24] is done via cut elimination where the cut rule is shown on the left below:

$$\text{cut}_s \frac{\Gamma\downarrow\{A^\circ\} \quad \Gamma\{A^\bullet\}}{\Gamma\{\emptyset\}}, \quad \text{cut}_m \frac{\Gamma\{A^\circ\} \quad \Gamma\{A^\bullet\}}{\Gamma\{\emptyset\}}. \quad (12)$$

The variant of the cut rule on the right above is the version for the systems without the restriction of having only one output formula in a sequent.

This brings us to the actual purpose of this paper: multiple-conclusion systems for the logics $\text{IK} + \text{X}$, in the style of Maehara [17].

Definition 3.9 (Multi-conclusion nested sequent calculi $\text{NIK}_m + \text{X}$ and $\text{NIK}_m + \text{X}'$ for intuitionistic modal logics). As before, we start from the classical system and define

$$\text{NIK}_m = \text{NKK} \setminus \{\supset^\circ, \square^\circ\} \cup \{\supset_m^\circ, \square_m^\circ\}$$

where the rules \supset_m° and \square_m° are given below and $\Gamma\downarrow\{\}$ is defined in Definition 3.7:

$$\supset_m^\circ \frac{\Gamma\downarrow\{A^\bullet, B^\circ\}}{\Gamma\{A \supset B^\circ\}}, \quad \square_m^\circ \frac{\Gamma\downarrow\{[A^\circ]\}}{\Gamma\{\square A^\circ\}}. \quad (13)$$

Then, the systems $\text{NIK}_m + \text{X}$ and $\text{NIK}_m + \text{X}'$ are defined analogously to $\text{NIK}_s + \text{X}$ and $\text{NIK}_s + \text{X}'$.

In all these systems, the weakening rule

$$w \frac{\Gamma\{\emptyset\}}{\Gamma\{\Delta\}}$$

is depth-preserving admissible:

Lemma 3.10 (dp-admissibility of weakening). *Let $\text{X} \subseteq \{\text{d}, \text{t}, \text{b}, 4, 5\}$. Then the weakening rule w is depth-preserving admissible in $\text{NKK} + \text{X}$, in $\text{NIK}_s + \text{X}$, and in $\text{NIK}_m + \text{X}$, i.e., if $\Gamma\{\emptyset\}$ has a proof, then $\Gamma\{\Delta\}$ has a proof of at most the same depth.*

Proof. The proof is a straightforward induction on the depth of the derivation (see [5] for details). \square

The following lemma clarifies the relationship between the rule d^\square and the rules d^\bullet and d° .

Lemma 3.11. *Let $\text{X} \subseteq \{\text{d}, \text{t}, \text{b}, 4, 5\}$. If $\text{d} \in \text{X}$ then d^\square is admissible in $\text{NKK} + \text{X}$ and in $\text{NIK}_m + \text{X}$. Furthermore, d^\bullet and d° are derivable in $\{\text{d}^\square, \square^\bullet, \diamond^\circ\}$.*

Proof. The proof of the first statement is by induction on the derivation depth with case distinction based on the last rule used in this derivation. It is obvious that the empty bracket can be removed from any initial sequent. For most rules, the statement for the conclusion easily follows from the IH for the premises. If the bracket to be removed became empty because the last rule was \square^\bullet with $\Delta = \emptyset$, then these \square^\bullet followed by d^\square can be replaced with d^\bullet . This also proves the derivability of d^\bullet from \square^\bullet and d^\square . Similarly, \diamond° with $\Delta = \emptyset$ followed by d^\square can be replaced with d° , making the latter derivable from \diamond° and d^\square . The cases for the rules 4° , 4^\bullet , 5° , and 5^\bullet are similar. We only show the transformation for 5° :

$$\text{d}^\square \frac{\text{d}^\square \frac{\Gamma\{\emptyset\}\{\{\diamond A^\circ\}\}}{\Gamma\{\diamond A^\circ\}\{\{\square\}\}}}{\Gamma\{\diamond A^\circ\}\{\emptyset\}} \rightsquigarrow \begin{array}{l} \text{d}^\square \frac{\text{d}^\square \frac{\text{d}^\square \frac{\Gamma\{\emptyset\}\{\{\diamond A^\circ\}\}}{\Gamma\{\diamond A^\circ\}\{\{\square\}\}}}{\Gamma\{\diamond A^\circ\}\{\emptyset\}}}{\Gamma\{\diamond A^\circ\}\{\emptyset\}} \\ \text{d}^\square \frac{\text{d}^\square \frac{\Gamma\{\emptyset\}\{\{\diamond A^\circ\}\}}{\Gamma\{\diamond A^\circ\}\{\{\square\}\}}}{\Gamma\{\diamond A^\circ\}\{\emptyset\}}}{\Gamma\{\diamond A^\circ\}\{\emptyset\}} \\ \text{d}^\square \frac{\Gamma\{\emptyset\}\{\{\diamond A^\circ\}\}}{\Gamma\{\diamond A^\circ\}\{\emptyset\}} \end{array}$$

Note that the first transition is by weakening, which is admissible in all our systems by Lemma 3.10, and that the proviso for both applications of 5° in the transformed derivation is satisfied whenever it is satisfied in the original derivation. \square

Remark 3.12. Lemma 3.11 fails to hold for NIKs + X because of the absence of c° . Below is an example of a derivation from which d^\square cannot be eliminated:

$$\begin{array}{c}
\text{id} \frac{}{[[a^\circ, a^\bullet]]} \\
\begin{array}{c} \diamond^\circ \\ \diamond^\circ \end{array} \frac{[[a^\circ, a^\bullet]]}{[\diamond a^\circ, [a^\bullet]]} \\
\begin{array}{c} \diamond^\circ \\ \diamond^\circ \\ \supset_s^\bullet \end{array} \frac{\frac{}{\perp^\bullet, [[a^\bullet, b^\circ]]} \quad \frac{}{\diamond \diamond a \supset \perp^\bullet, [[a^\bullet, b^\circ]]}}{\frac{}{\diamond \diamond a \supset \perp^\bullet, [[a^\bullet, b^\circ]]}} \\
\begin{array}{c} \supset^\circ \\ \supset^\circ \end{array} \frac{\frac{}{\diamond \diamond a \supset \perp^\bullet, [[a^\bullet, b^\circ]]}}{\frac{}{\diamond \diamond a \supset \perp^\bullet, [[a \supset b^\circ]]}} \\
\begin{array}{c} d^\circ \\ d^\circ \end{array} \frac{\frac{}{\diamond \diamond a \supset \perp^\bullet, [[a \supset b^\circ]]}}{\frac{}{\diamond \diamond a \supset \perp^\bullet, [\diamond(a \supset b)^\circ]}} \\
\begin{array}{c} 4^\circ \\ 4^\circ \end{array} \frac{\frac{}{\diamond \diamond a \supset \perp^\bullet, [\diamond(a \supset b)^\circ]}}{\frac{}{\diamond \diamond a \supset \perp^\bullet, \diamond(a \supset b)^\circ, []}} \\
\begin{array}{c} d^\square \\ d^\square \end{array} \frac{\frac{}{\diamond \diamond a \supset \perp^\bullet, \diamond(a \supset b)^\circ, []}}{\frac{}{\diamond \diamond a \supset \perp^\bullet, \diamond(a \supset b)^\circ}} \\
\begin{array}{c} \supset^\circ \\ \supset^\circ \end{array} \frac{\frac{}{\diamond \diamond a \supset \perp^\bullet, \diamond(a \supset b)^\circ}}{(\diamond \diamond a \supset \perp) \supset \diamond(a \supset b)^\circ}
\end{array}$$

In all systems presented so far, the identity rule *id* is restricted to atomic formulas, but the general form is derivable.

Proposition 3.13 (Non-atomic initial sequents). *For every formula A and every appropriate context $\Gamma\{ \}$, the sequent*

$$\Gamma\{A^\bullet, A^\circ\}$$

is derivable in NKK, in NIKs, and in NIKm.

Proof. By a straightforward induction on A . □

Remark 3.14. The appropriateness of the context only plays a role for NIKs, where $\Gamma\{ \}$ is not allowed to contain output formulas.

Maehara shows [17] the equivalence of his multiple conclusion system to Gentzen's single conclusion system from [16] by translating a multiple conclusion sequent into a single conclusion sequent whereby the multiple formulas on the right are replaced by one, their disjunction. This is not possible in the nested sequent setting because "the formulas on the right" are generally scattered all over the sequent tree.

However, one direction is straightforward:

Theorem 3.15 (Translation from single- to multi-conclusion). *Let $X \subseteq \{d, t, b, 4, 5\}$ and Γ be a single-conclusion sequent.*

$$\begin{array}{lcl}
\text{NIKs} + X \vdash \Gamma & \implies & \text{NIKm} + X \vdash \Gamma \ , \\
\text{NIKs} + X' \vdash \Gamma & \implies & \text{NIKm} + X' \vdash \Gamma \ .
\end{array}$$

Proof. The only rule in NIKs + X (resp. NIKs + X') that is not an instance of a rule in NIKm + X (resp. NIKm + X') is \supset_s^\bullet . But it can be derived using \supset^\bullet and weakening. Thus, the theorem follows from Lemma 3.10. □

Corollary 3.16. *Let $X \subseteq \{d, t, b, 4, 5\}$. If a sequent Γ is provable in NIKs + X or in NIKs + X', then Γ is also provable both in NIKm + X and in NIKm + X'.*

Proof. This follows immediately from Theorem 3.15 using Lemma 3.11. □

Note that in Corollary 3.16, it is implicitly assumed that the sequent Γ has exactly one output formula because otherwise it could not be the endsequent of a correct derivation in NIKs + X or NIKs + X'.

Corollary 3.17 (Formula-level completeness of NIKm + X and NIKm + X'). *For a 45-closed set $X \subseteq \{d, t, b, 4, 5\}$,*

$$\begin{array}{lcl}
X \Vdash B & \implies & \text{NIKm} + X \vdash B^\circ \ , \\
X \Vdash B & \implies & \text{NIKm} + X' \vdash B^\circ \ .
\end{array}$$

Proof. If B is X-valid, then B° is derivable in NIKs + X' by Theorem 3.8. Thus, B° is derivable both in NIKm + X and in NIKm + X' by Corollary 3.16. □

4 Semantic Proof of Soundness

In this section we show that every rule in $\text{NIKm} + \mathsf{X}$ is sound with respect to X -models. For this, we first have to extend the notion of validity from formulas to sequents.

Definition 4.1 (\mathfrak{M} -map). For a sequent Γ and a birelational model $\mathfrak{M} = \langle W, \leq, R, V \rangle$, an \mathfrak{M} -map for Γ is a map $f: \text{tr}(\Gamma) \rightarrow W$ from nodes of the sequent tree to worlds in the model such that, whenever δ is a child of γ in $\text{tr}(\Gamma)$, then $f(\gamma)Rf(\delta)$.

Definition 4.2 (Forcing for sequents). A sequent Γ is *satisfied* by an \mathfrak{M} -map f for Γ , written $f \Vdash \Gamma$, iff

$$\mathfrak{M}, f(\gamma) \Vdash A \quad \text{for all } A^\bullet \in \gamma \in \Gamma \quad \Longrightarrow \quad \mathfrak{M}, f(\delta) \Vdash B \quad \text{for some } B^\circ \in \delta \in \Gamma .$$

If Γ is not satisfied by f , it is *refuted* by it.

Remark 4.3. This definition works for both single- and multi-conclusion sequents.

Definition 4.4 (X -validity for sequents). For every $\mathsf{X} \subseteq \{\text{d}, \text{t}, \text{b}, 4, 5\}$, a sequent Γ is X -*valid*, written $\mathsf{X} \Vdash \Gamma$, iff it is satisfied by all \mathfrak{M} -maps for Γ for all X -models \mathfrak{M} . A sequent is X -*refutable* iff there is an \mathfrak{M} -map for an X -model \mathfrak{M} that refutes it.

Lemma 4.5 (Sequent validity extends formula validity). *A formula B is X -valid in all X -models if and only if the sequent B° is:*

$$\mathsf{X} \Vdash B \quad \Longleftrightarrow \quad \mathsf{X} \Vdash B^\circ .$$

Proof. This follows immediately from the definition of validity. \square

Theorem 4.6 (Soundness). *For any $\mathsf{X} \subseteq \{\text{d}, \text{t}, \text{b}, 4, 5\}$,*

$$\text{NIKm} + \mathsf{X} \vdash \Sigma \quad \Longrightarrow \quad \mathsf{X} \Vdash \Sigma .$$

Proof. We prove the contrapositive: if Σ is X -refutable, then $\text{NIKm} + \mathsf{X}$ does not prove Σ . To demonstrate this, it is sufficient to show that, whenever the conclusion of a rule from $\text{NIKm} + \mathsf{X}$ is X -refutable, then so is at least one of the premises of this rule.

Let $\mathfrak{M} = \langle W, \leq, R, V \rangle$ be an arbitrary X -model and f be an arbitrary \mathfrak{M} -map for the conclusion Γ of a given rule. Let $\gamma \in \Gamma$ be the node with the hole of this rule. Since the model \mathfrak{M} is never modified, we omit its mentions in this proof. Note that an \mathfrak{M} -map refutes a sequent iff it maps its nodes into worlds of \mathfrak{M} in a way that makes all input formulas forced and all output formulas not forced.

Initial sequents. The statement is vacuously true for \perp^\bullet and id because neither $\Gamma\{\perp^\bullet\}$ nor $\Gamma\{a^\bullet, a^\circ\}$ can be refuted in any birelational model.

Local propositional rules $\vee^\bullet, \wedge^\bullet, \supset^\bullet, \vee^\circ, \wedge^\circ$. Since propositional rules (including contraction rules) are local in that they act within one node of the sequent tree, the node we called γ , the proof for them is analogous to the case of propositional intuitionistic logic. Namely, for all propositional rules except \supset_m° , for any birelational model \mathfrak{M} , any \mathfrak{M} -map refuting the conclusion must refute one of the premises. Consider, for instance, an instance of the rule \vee^\bullet and an \mathfrak{M} -map f that refutes its conclusion $\Gamma\{A \vee B^\bullet\}$. In particular, it forces all input formulas from $\Gamma\{\}$, forces none of output formulas from $\Gamma\{\}$ (each formula at the world assigned by f), and satisfies $f(\gamma) \Vdash A \vee B$. For the latter to happen, either $f(\gamma) \Vdash A$, making f refute the left premise $\Gamma\{A^\bullet\}$, or $f(\gamma) \Vdash B$, in which case it is the right premise $\Gamma\{B^\bullet\}$ that is refuted by f .

Rule \supset_m° . Assume that all input formulas in the conclusion of the rule

$$\supset_m^\circ \frac{\Gamma\downarrow\{B^\bullet, C^\circ\}}{\Gamma\{B \supset C^\circ\}}$$

are forced and all output formulas are not forced by an \mathfrak{M} -map f in their respective worlds, in particular, $f(\gamma) \not\Vdash B \supset C$. Then there exists a world $w \geq f(\gamma)$ where $w \Vdash B$ and $w \not\Vdash C$. It is

easy to show using (F1) and (F2) that there exists another \mathfrak{M} -map g for the conclusion such that $g(\gamma) = w$ and $g(\delta) \geq f(\delta)$ for each node $\delta \in \Gamma\{B \supset C^\circ\}$. By monotonicity (Proposition 2.6), all input formulas in the conclusion are also forced by g in their respective worlds. Since additionally $g(\gamma) \Vdash B$ and $g(\gamma) \not\Vdash C$, it follows that in the premise all input formulas are forced and the only output formula, C , is not forced by g in their respective worlds. Thus, the constructed g refutes the premise in the same model.

Rules \square^\bullet , \diamond° , \mathbf{t}^\bullet , \mathbf{t}° , \mathbf{b}^\bullet , \mathbf{b}° , 4° , and 5° . Although these rules are not local in that they affect two nodes of the sequent tree, their treatment is much the same as that of propositional rules: any \mathfrak{M} -map refuting the conclusion must also refute the premise. Consider, for instance,

$$4^\circ \frac{\Gamma\{\{\diamond A^\circ, \Delta\}\}}{\Gamma\{\diamond A^\circ, [\Delta]\}}.$$

Assume that all input formulas in the conclusion are forced and all output formulas are not forced by an \mathfrak{M} -map f in their respective worlds of a transitive model \mathfrak{M} , in particular, $f(\gamma) \not\Vdash \diamond A$. Let δ be the node corresponding to the displayed bracket. Note that $f(\gamma)Rf(\delta)$. Consider any world w such that $f(\delta)Rw$. Then, by transitivity, $f(\gamma)Rw$ and $w \not\Vdash A$. We have shown that $w \not\Vdash A$ whenever $f(\delta)Rw$. Thus, $f(\delta) \not\Vdash \diamond A$, which is sufficient to demonstrate that f refutes the premise of the rule. We also show the argument for

$$5^\circ \frac{\Gamma\{\emptyset\}\{\diamond A^\circ\}}{\Gamma\{\diamond A^\circ\}\{\emptyset\}}.$$

Assume that all input formulas in the conclusion are forced and all output formulas are not forced by an \mathfrak{M} -map f in their respective worlds of a Euclidean model \mathfrak{M} , in particular, $f(\gamma) \not\Vdash \diamond A$ for the displayed $\diamond A$ in the conclusion (here γ is node with the hole containing the principle formula). Let δ be the nodes containing the other hole and ρ be the root of the sequent tree. Then $f(\rho)R^k f(\gamma)$ and $f(\rho)R^l f(\delta)$ for some $k, l \geq 0$. Moreover, the proviso for the rule demands that $k > 0$. Consider any world w such that $f(\delta)Rw$. Then both $f(\gamma)$ and w are accessible from $f(\rho)$ in one or more R steps. It is an easy corollary of Euclideanity that $f(\gamma)Rw$, meaning that $w \not\Vdash A$. We have shown that $w \not\Vdash A$ whenever $f(\delta)Rw$. Thus, $f(\delta) \not\Vdash \diamond A$, which is sufficient to demonstrate that f refutes the premise of the rule.

Rules 4^\bullet and 5^\bullet are similar in nature but require an additional consideration in the proof. We explain it on the example of

$$4^\bullet \frac{\Gamma\{\{\square A^\bullet, \Delta\}\}}{\Gamma\{\square A^\bullet, [\Delta]\}}.$$

As in the case of 4° , we deal with two nodes: parent γ and its child δ , the latter corresponding to the displayed bracket. We assume that $f(\gamma) \Vdash \square A$ and need to show that $f(\delta) \Vdash \square A$. The difference lies in the fact that apart from worlds accessible from $f(\delta)$ itself, as in the case of 4° , we have to consider also worlds accessible from futures of $f(\delta)$. However, the condition (F1) and transitivity ensure that any world accessible from a future of $f(\delta)$ is also accessible from some future of $f(\gamma)$ making it possible to apply the assumption.

Rules \diamond^\bullet , \mathbf{d}^\bullet , and \mathbf{d}° . All these rules are similar to the majority of modal rules, except for the fact that one needs to choose a new world for the premise. For rules \mathbf{d}^\bullet and \mathbf{d}° , this world is chosen as any world accessible from $f(\gamma)$ by seriality. For the rule \diamond^\bullet , the assumption is that $\diamond A$ is forced at $f(\gamma)$, which implies that there exists an accessible world forcing A , and it is this world that is chosen for the extra node in the sequent tree of the premise. Consider, e.g., an instance of \diamond^\bullet and assume that f refutes its conclusion $\Gamma\{\{\diamond A^\bullet\}\}$. In particular, $f(\gamma) \Vdash \diamond A$. Thus, there exists a world $w \in W$ such that $f(\gamma)Rw$ and $w \Vdash A$. We define an \mathfrak{M} -map g for the premise $\Gamma\{\{A^\bullet\}\}$ to act like f on all nodes that are present in the conclusion and to map the node δ corresponding to the displayed bracket to w . Then, just like f , the map g forces all input formula in $\Gamma\{\}$ and none of output formulas in $\Gamma\{\}$ and, in addition, $g(\delta) \Vdash A$, meaning that g refutes the premise.

Rule \square_m° . Assume that all input formulas in the conclusion of the rule

$$\square_m^\circ \frac{\Gamma\{\{A^\circ\}\}}{\Gamma\{\square A^\circ\}}.$$

are forced and all output formulas are not forced by an \mathfrak{M} -map f in their respective worlds, in particular, $f(\gamma) \not\models \Box A$. Then there exist worlds u and w such that $u \geq f(\gamma)$, and uRw , and $w \not\models A$. It is easy to show using (F1) and (F2) that there exists an \mathfrak{M} -map g for the premise such that $g(\gamma) = u$, $g(\delta) = w$ for the node δ present in the premise but not in the conclusion, and $g(\vartheta) \geq f(\vartheta)$ for each node $\vartheta \in \Gamma\{\Box A^\circ\}$. By monotonicity (Proposition 2.6), all input formulas in the conclusion are also forced by g in their respective worlds. Since additionally $g(\delta) \not\models A$, it follows that in the premise all input formulas are forced and the only output formula, A , is not forced by g in their respective worlds. Thus, the constructed g refutes the premise in the same model.

This completes the proof of soundness. \square

5 Semantic Proof of Completeness

In this section we show the completeness of our multiple conclusion systems semantically. To simplify the argument, we work with a modified system $\text{cNIKm} + X'$, that is defined as follows. For every inference rule in $\text{NIKm} + X$ (and $\text{NIKm} + X'$), except for \supset_m° and \Box_m° , we can define its *contraction variant*, denoted by the subscript c , that keeps the principal formula of the conclusion in all premises. Below are three examples:

$$\Box_c^\bullet \frac{\Gamma\{\Box A^\bullet, [A^\bullet, \Delta]\}}{\Gamma\{\Box A^\bullet, [\Delta]\}}, \quad \Diamond_c^\bullet \frac{\Gamma\{\Diamond A^\bullet, [A^\bullet]\}}{\Gamma\{\Diamond A^\bullet\}}, \quad \supset_c^\bullet \frac{\Gamma\{A \supset B^\bullet, A^\circ\} \quad \Gamma\{A \supset B^\bullet, B^\bullet\}}{\Gamma\{A \supset B^\bullet\}}.$$

Note that \perp^\bullet and \perp_c^\bullet are identical (as are d^\square and d_c^\square). We denote by $\text{cNIKm} + X'$ the system obtained from $\text{NIKm} + X'$ by removing c^\bullet and c° , and by replacing every rule, except for \supset_m° and \Box_m° , with its contraction variant.

Definition 5.1 (Equivalent derivations). Two derivations are *equivalent* if they have the same endsequent. Two systems S_1 and S_2 are *equivalent* if for every derivation in S_1 , there is a derivation in S_2 of the same endsequent, and vice versa.

Lemma 5.2 (Equivalence of Kleene'ing). *For every $X \subseteq \{d, t, b, 4, 5\}$, the systems*

$$\text{NIKm} + X, \quad \text{NIKm} + X', \quad \text{and} \quad \text{cNIKm} + X'$$

are pairwise equivalent.

Proof. Every rule r_c is derivable via r and c^\bullet or c° , and conversely, every rule r is derivable from r_c and w . Hence, the statement follows from Lemmas 3.10 and 3.11. \square

We can now state the completeness theorem:

Theorem 5.3 (Completeness). *Let $X \subseteq \{d, t, b, 4, 5\}$ be a 45-closed set, and let Υ be a sequent.*

$$X \Vdash \Upsilon \quad \Longrightarrow \quad \text{NIKm} + X \vdash \Upsilon.$$

Remark 5.4. Note that this is stronger than the completeness result proved syntactically in Corollary 3.17 which was formulated for single formulas rather than arbitrary sequents. While the argument used to prove Corollary 3.17 extends as is to single-conclusion sequents, the result in this section shows completeness for all multi-conclusion sequents.

The rest of this section is dedicated to the proof of Theorem 5.3, and we let X and Υ be fixed. We prove the contrapositive: if $\text{NIKm} + X \not\vdash \Upsilon$, then Υ is X -refutable. By Lemma 5.2 we can work with the system $\text{cNIKm} + X'$, which is equivalent to $\text{NIKm} + X$. We work with the (almost) complete proof search tree \mathfrak{T} in $\text{cNIKm} + X'$ that is constructed as follows: the nodes of \mathfrak{T} are sequents, and the root of \mathfrak{T} is the endsequent Υ . For each possible unary rule application r to a sequent Γ in \mathfrak{T} the premise of r is a child of Γ in \mathfrak{T} , and for each possible binary rule application to Γ , both premises of r are children of Γ in \mathfrak{T} . (Recall that we mean here upward rule applications.) There are only two exceptions: along each branch of the proof search tree

1. each formula $\diamond A^\bullet$ is used no more than once as the principal formula of the rule \diamond_c^\bullet (different occurrences of the same formula in the same sequent node are considered the “same” here) and
2. each sequent node is used no more than once as the principal node of the rule d^\square (but, of course, the rule d^\square is applied to every node in a sequent Γ).

The countermodel that we are going to construct will be based on the tree $\underline{\mathfrak{T}}$ that is obtained from \mathfrak{T} by removing all subtrees that have derivable sequents as roots. In the following, we use Γ, Δ , etc. to denote sequent occurrences in $\underline{\mathfrak{T}}$ rather than sequents.

We distinguish three types of unary rules:

1. the *leveling* rules \supset_m° and \square_m° , which are non-invertible,
2. the *node creating* rules \diamond_c^\bullet and d^\square , and
3. all other unary rules (which are invertible), that we call *simple*.

Definition 5.5 (Level). The *level* of Γ (and of every $\gamma \in \Gamma$) is the total number of leveling-rule instances on the path from Υ to Γ in $\underline{\mathfrak{T}}$. Sequents Γ and Δ with the same level are *equilevel*.

In contrast to the soundness proof, we now distinguish between nodes in the premise and conclusion of the rule, which necessitates the following

Definition 5.6 (Corresponding nodes). Let Ω be the set of all sequent nodes of all sequent occurrences in $\underline{\mathfrak{T}}$. We define the *correspondence relation* \approx on Ω recursively:

- if γ and δ can be traced to the same sequent node in the endsequent Υ , then $\gamma \approx \delta$;
- if γ and δ are created by instances of \diamond_c^\bullet with the same principal formula $\diamond A^\bullet$ in nodes $\gamma' \approx \delta'$ respectively, then $\gamma \approx \delta$;
- if γ and δ are created by instances of d^\square from nodes $\gamma' \approx \delta'$ respectively, then $\gamma \approx \delta$;
- if γ and δ are created by applications of \square_m° with the same principal formula $\square A^\circ$ in equilevel nodes $\gamma' \approx \delta'$ respectively, then $\gamma \approx \delta$.

If $\gamma \approx \delta$, we also say that γ and δ are *corresponding*.

Clearly, \approx is an equivalence relation. It is easy to see that distinct nodes of the same sequent occurrence cannot be corresponding. For a sequent node $\gamma \in \Omega$ and a sequent occurrence Δ we denote by γ_Δ the unique sequent node of Δ corresponding to γ (if it exists). If γ is the parent of δ in $tr(\Gamma)$ and both γ_Σ and δ_Σ exist for some sequent occurrence Σ , then γ_Σ is the parent of δ_Σ in $tr(\Sigma)$.

Definition 5.7 (Superior sequent). We call Δ a *superior* of Γ , written $\Gamma \sqsubseteq \Delta$, if γ_Δ exists for all $\gamma \in \Gamma$ and satisfies $\gamma \sqsubseteq \gamma_\Delta$ as multisets of formulas.

It is clear that \sqsubseteq is reflexive and transitive.

Definition 5.8 (Corresponding rules). Two instances of the same rule r are called *corresponding* if they are applied to nodes $\gamma \approx \delta$, to the same principal formula in γ and δ (this requirement is dropped for d^\square , which has no principal formulas), to corresponding children of γ and δ (for \square_c^\bullet , \diamond_c^\bullet , 4_c° , and 4_c°), and to corresponding second nodes (for 5_c^\bullet and 5_c°).

Clearly, rule correspondence is also an equivalence relation.

Definition 5.9 (Rule transfer). Let r be a rule instance and Δ be the conclusion of a corresponding rule instance. We denote the first premise of this corresponding rule instance by $r(\Delta)$ and, in case of binary rules, the second premise by $r'(\Delta)$.

The following lemma is a direct consequence of the definition:

Lemma 5.10 (Corresponding rules for superior sequents). *Let Γ be the conclusion of a rule instance r and Δ be a superior of Γ .*

- If r is not node-creating, then Δ is the conclusion of a corresponding rule instance and $r(\Gamma) \sqsubseteq r(\Delta)$ (also $r'(\Gamma) \sqsubseteq r'(\Delta)$ for binary rules).
- If r is node-creating, then either
 1. a corresponding rule instance has already been used on the path from Υ to Δ and $r(\Gamma) \sqsubseteq \Delta$, or
 2. Δ is the conclusion of a corresponding rule instance and $r(\Gamma) \sqsubseteq r(\Delta)$.

In the former case, we define $r(\Delta) := \Delta$ to unify the notation.

In the following, we use \mathfrak{G} to denote an arbitrary subset of the set of sequent occurrences in $\underline{\mathfrak{T}}$. We write $\mathfrak{G} \subseteq \underline{\mathfrak{T}}$ if all occurrences are taken from $\underline{\mathfrak{T}}$.

Definition 5.11 (Confluent sets). A set $\mathfrak{G} \subseteq \underline{\mathfrak{T}}$ is called *confluent* iff the following condition is satisfied: for any $\Gamma, \Delta \in \mathfrak{G}$, the sequent occurrences Γ and Δ are equilevel and there is a sequent occurrence $\Sigma \in \mathfrak{G}$ that is a superior of both Γ and Δ . The set \mathfrak{G} is *maximal confluent* if it is confluent and has no proper confluent supersets in $\underline{\mathfrak{T}}$.

It is an immediate corollary of Zorn's Lemma that

Lemma 5.12 ("Lindenbaum"). *Each confluent set can be extended to a maximal confluent set.*

Definition 5.13. Let $\mathfrak{G} \subseteq \underline{\mathfrak{T}}$ be a set of sequent occurrences, and let r be a rule instance with conclusion in \mathfrak{G} . Then we define

$$r(\mathfrak{G}) := \{r(\Delta) \mid \Delta \in \mathfrak{G} \text{ and } r(\Delta) \text{ is defined}\} .$$

For binary rules, we use $r'(\mathfrak{G})$ for the second premises.

Lemma 5.14 (Properties of confluent sets). *Let the set $\mathfrak{G} \subseteq \underline{\mathfrak{T}}$ be confluent, and let r be a rule instance with conclusion in \mathfrak{G} .*

1. If r is unary, then $r(\mathfrak{G})$ is confluent, and $r(\mathfrak{G}) \subseteq \underline{\mathfrak{T}}$. If r is not a leveling rule, then $\mathfrak{G} \cup r(\mathfrak{G})$ is also confluent, and $\mathfrak{G} \cup r(\mathfrak{G}) \subseteq \underline{\mathfrak{T}}$.
2. If r is simple and \mathfrak{G} is maximal confluent, then $r(\mathfrak{G}) \subseteq \mathfrak{G}$, in other words, maximal confluent sets are closed with respect to applications of simple rules.
3. If r is a binary rule, then at least one of $r(\mathfrak{G})$ and $r'(\mathfrak{G})$ is a confluent set and contained in $\underline{\mathfrak{T}}$, and additionally must be a subset of \mathfrak{G} if the latter is maximal confluent.

Proof. 1. Let $r(\Pi), r(\Delta) \in r(\mathfrak{G})$, where $\Pi, \Delta \in \mathfrak{G}$. By the confluence of \mathfrak{G} , there is $\Sigma \in \mathfrak{G}$ such that $\Pi, \Delta \sqsubseteq \Sigma$. By Lemma 5.10,

$$r(\Pi), r(\Delta) \sqsubseteq r(\Sigma) \in r(\mathfrak{G}) . \quad (14)$$

This demonstrates that $r(\mathfrak{G})$ is confluent.

For a non-leveling r , take two sequents from $\mathfrak{G} \cup r(\mathfrak{G})$. If both belong to \mathfrak{G} or both belong to $r(\mathfrak{G})$, the two sequents have a superior in the same set by its confluence. If $\Pi \in \mathfrak{G}$ and $r(\Delta) \in r(\mathfrak{G})$, then there is a superior $\Sigma \sqsupseteq \Pi, \Delta$ in \mathfrak{G} by its confluence. By Lemma 5.10, (14) holds again. Given that $r(\Pi) \sqsupseteq \Pi$ because r is not a leveling rule, $r(\Sigma) \in r(\mathfrak{G})$ is a superior of both Π and $r(\Delta)$.

2. Follows from Clause 1 and the maximality of \mathfrak{G} .

3. We prove that either $r(\mathfrak{G}) \subseteq \underline{\mathfrak{T}}$ or $r'(\mathfrak{G}) \subseteq \underline{\mathfrak{T}}$ by contradiction. Otherwise, there would have been $\Pi, \Delta \in \mathfrak{G}$ such that $r_{\Upsilon}(\Pi)$ and $r'_{\Upsilon}(\Delta)$ are both derivable. For a superior $\Sigma \sqsupseteq \Pi, \Delta$, which would have existed by the confluence of \mathfrak{G} , both $r(\Sigma)$ and $r'(\Sigma)$ would have been derivable by admissibility of weakening (Lemma 3.10), making $\Sigma \in \mathfrak{G} \subseteq \underline{\mathfrak{T}}$ derivable by r , in contradiction to our assumptions. Whichever of $r(\mathfrak{G})$ or $r'(\mathfrak{G})$ is within $\underline{\mathfrak{T}}$ must be confluent (and contained in \mathfrak{G} for maximal confluent sets) as in Clause 1. \square

Definition 5.15 (Limit). For a confluent set \mathfrak{G} we define its *limit* $\hat{\mathfrak{G}}$ as a (possibly infinite) nested sequent tree obtained by taking the quotient of all sequent nodes in \mathfrak{G} with respect to the equivalence relation \approx , i.e., $tr(\hat{\mathfrak{G}})$ consists of equivalence classes $[\gamma]_{\mathfrak{G}}$ over all $\gamma \in \Gamma \in \mathfrak{G}$. We define $[\gamma]_{\mathfrak{G}}$ to be the parent of $[\delta]_{\mathfrak{G}}$ in $tr(\hat{\mathfrak{G}})$ iff there are $\gamma' \in [\gamma]_{\mathfrak{G}}$ and $\delta' \in [\delta]_{\mathfrak{G}}$ such that γ' is the parent of δ' in $tr(\Gamma)$ for some $\Gamma \in \mathfrak{G}$. For formulas inside, we define

$$[\gamma]_{\mathfrak{G}} := \bigcup_{\delta \in [\gamma]_{\mathfrak{G}}} \delta .$$

Lemma 5.16. $\hat{\mathfrak{G}}$ is well-defined, i.e., $tr(\hat{\mathfrak{G}})$ is a tree. Furthermore, if ρ is the root of $\Gamma \in \mathfrak{G}$, then $[\rho]_{\mathfrak{G}}$ is the root of $tr(\hat{\mathfrak{G}})$.

Proof. It immediately follows from Definition 5.6 that $\rho_1 \approx \rho_2$ for the roots ρ_1 and ρ_2 of any two sequents $\Sigma_1, \Sigma_2 \in \mathfrak{G}$ because ρ_1 and ρ_2 can be traced down to the root ρ_{Υ} of the endsequent Υ . Thus, $[\rho]_{\mathfrak{G}}$ includes all roots of all sequents in \mathfrak{G} . To show that there is a path from $[\rho]_{\mathfrak{G}}$ to any element $[\gamma]_{\mathfrak{G}} \in \hat{\mathfrak{G}}$ for a node γ from $\Sigma \in \mathfrak{G}$, it remains to note that there is a path from ρ_{Σ} to γ in $tr(\Sigma)$ and that $\rho_{\Sigma} \approx \rho$.

Further, it is easy to show that for $\gamma \approx \delta$ with γ from a sequent $\Sigma \in \mathfrak{G}$ and δ from a sequent $\Pi \in \mathfrak{G}$, the path from ρ_{Σ} to γ has the same length as the path from ρ_{Π} to δ . In other words, each edge in $tr(\hat{\mathfrak{G}})$ increases the distance from the root (in each member sequent), which prevents directed cycles.

Finally, we show that each node in $tr(\hat{\mathfrak{G}})$ has at most one parent. Indeed, assume $[\gamma]_{\mathfrak{G}}$ and $[\gamma']_{\mathfrak{G}}$ are both parents of $[\delta]_{\mathfrak{G}}$ in $tr(\hat{\mathfrak{G}})$. This means that γ_{Σ} is the parent of δ_{Σ} and γ'_{Π} is the parent of δ_{Π} for some sequent occurrences Σ and Π from the confluent set \mathfrak{G} . They must have a superior $\Lambda \in \mathfrak{G}$. Since all nodes in $\delta_{\Sigma} \approx \delta_{\Pi} \approx \delta_{\Lambda}$, and $\gamma_{\Sigma} \approx \gamma_{\Lambda}$, and $\gamma'_{\Pi} \approx \gamma'_{\Lambda}$ exist by superiority of Λ and since both γ_{Λ} and γ'_{Λ} must coincide with the unique parent of δ_{Λ} in $tr(\Lambda)$, it follows that $\gamma_{\Lambda} = \gamma'_{\Lambda}$ and, consequently, $\gamma_{\Sigma} \approx \gamma'_{\Pi}$. In other words, $[\gamma]_{\mathfrak{G}} = [\gamma']_{\mathfrak{G}}$. \square

Definition 5.17 (Countermodel). We define $\mathfrak{M} := \langle W, \leq, R, V \rangle$, where

- $W := \{[\gamma]_{\mathfrak{G}} \in \hat{\mathfrak{G}} \mid \gamma \in \Gamma \in \mathfrak{G} \text{ and } \mathfrak{G} \text{ is maximal confluent and } \mathfrak{G} \subseteq \underline{\mathfrak{I}}\}$.
- The binary relation R_0 on W is the (disjoint) union of all parent–child relations on $\hat{\mathfrak{G}}$ over all maximal confluent sets $\mathfrak{G} \subseteq \underline{\mathfrak{I}}$. The binary relation R on W is defined as the closure of R_0 with respect to the frame properties corresponding to the axioms from the 45-closed X , except for seriality.
- For $[\gamma]_{\mathfrak{G}}, [\delta]_{\mathfrak{H}} \in W$, where \mathfrak{G} and \mathfrak{H} are maximal confluent sets of sequents, we define $[\gamma]_{\mathfrak{G}} \leq_0 [\delta]_{\mathfrak{H}}$ iff for some conclusion $\Gamma \in \mathfrak{G}$ and premise $\Delta \in \mathfrak{H}$ of a leveling-rule instance r with $r(\mathfrak{G}) \subseteq \mathfrak{H}$ we have $\gamma_{\Gamma} \approx \delta_{\Delta}$. The binary relation \leq on W is the reflexive and transitive closure of \leq_0 .
- For $[\gamma]_{\mathfrak{G}} \in W$, we define $V([\gamma]_{\mathfrak{G}}) := \{a \mid a^{\bullet} \in [\gamma]_{\mathfrak{G}}\}$.

Note that this model construction is a distant relative of the canonical models. Indeed, the structure of the proof-search tree is almost completely ignored: only levels are used to prevent maximal confluent sets from reaching over leveling rules. We use the completeness of the (infinite) proof search to demonstrate the properties of maximal confluent trees, there is no direct translation of rule applications in the proof search to accessibility relation in the model.

Lemma 5.18 (Input formula preservation). If $A^{\bullet} \in [\gamma]_{\mathfrak{G}}$ and $[\gamma]_{\mathfrak{G}} \leq [\delta]_{\mathfrak{H}}$, then $A^{\bullet} \in [\delta]_{\mathfrak{H}}$.

Proof. The statement for \leq follows from that for \leq_0 . Assume $A^{\bullet} \in [\gamma]_{\mathfrak{G}}$ and $[\gamma]_{\mathfrak{G}} \leq_0 [\delta]_{\mathfrak{H}}$. Then

1. $A^{\bullet} \in \gamma_{\Pi}$ for some $\Pi \in \mathfrak{G}$ and
2. for some conclusion $\Gamma \in \mathfrak{G}$ and premise $\Delta \in \mathfrak{H}$ of a leveling-rule instance r with $r(\mathfrak{G}) \subseteq \mathfrak{H}$ we have $\gamma_{\Gamma} \approx \delta_{\Delta}$.

By confluence of \mathfrak{G} , there is a superior Σ to both Π and Γ . We have $A^\bullet \in \gamma_\Pi \subseteq \gamma_\Sigma$ and $r(\Sigma) \in r(\mathfrak{G}) \subseteq \mathfrak{H}$. Thus, $A^\bullet \in \gamma_{r(\Sigma)}$. Since

$$\gamma_{r(\Sigma)} \approx \gamma_\Gamma \approx \delta_\Delta \approx \delta ,$$

it follows that $\gamma_{r(\Sigma)} \in [\delta]_{\mathfrak{H}}$ and $A^\bullet \in [\delta]_{\mathfrak{H}}$. \square

Lemma 5.19 (Correctness). *\mathfrak{M} is an X -model.*

Proof. Clearly, $W \neq \emptyset$. By construction, R satisfies all requisite frame conditions other than seriality, and \leq is a preorder.

Seriality. If seriality is explicitly required, then d^\square is a rule of $\text{cNIKm} + \mathsf{X}'$. By Lemma 5.14, for every $[\gamma]_{\mathfrak{G}} \in W$, where $\gamma \in \Gamma \in \mathfrak{G}$, we have that $r(\Gamma) \in \mathfrak{G}$ for the instance r of d^\square applied to γ . Since $\gamma_{r(\Gamma)}$ must have a child δ in $\text{tr}(r(\Gamma))$, we have $[\gamma]_{\mathfrak{G}} R[\delta]_{\mathfrak{G}}$.

Monotonicity. To show monotonicity of V along \leq , assume $a \in V([\gamma]_{\mathfrak{G}})$ and $[\gamma]_{\mathfrak{G}} \leq [\delta]_{\mathfrak{H}}$. Then $a^\bullet \in [\gamma]_{\mathfrak{G}}$ and $a^\bullet \in [\delta]_{\mathfrak{H}}$ by Lemma 5.18. Hence, $a \in V([\delta]_{\mathfrak{H}})$.

(F1)–(F2). Since the proofs of these two properties are similar, we only show (F2). We first show (F2) for \leq_0 and R_0 . Assume that

$$[\gamma]_{\mathfrak{G}} \leq_0 [\delta]_{\mathfrak{H}} \quad \text{and} \quad [\gamma]_{\mathfrak{G}} R_0 [\sigma]_{\mathfrak{G}}$$

for some $[\gamma]_{\mathfrak{G}}, [\sigma]_{\mathfrak{G}}, [\delta]_{\mathfrak{H}} \in W$. This means that:

1. for some conclusion $\Gamma \in \mathfrak{G}$ and premise $\Delta \in \mathfrak{H}$ of a leveling-rule instance r with $r(\mathfrak{G}) \subseteq \mathfrak{H}$ we have $\gamma_\Gamma \approx \delta_\Delta$ and
2. for some $\Pi \in \mathfrak{G}$, the node γ_Π is the parent of σ_Π in $\text{tr}(\Pi)$.

By confluence of \mathfrak{G} , there is a superior Σ to both Π and Γ . In $\text{tr}(\Sigma)$, the node γ_Σ is the parent of σ_Σ . Further $r(\Sigma) \in r(\mathfrak{G}) \subseteq \mathfrak{H}$ and $\gamma_{r(\Sigma)}$ is the parent of $\sigma_{r(\Sigma)}$ in $\text{tr}(r(\Sigma))$. Since $\sigma_{r(\Sigma)} \approx \sigma_\Sigma \approx \sigma$,

$$[\sigma]_{\mathfrak{G}} \leq_0 [\sigma_{r(\Sigma)}]_{\mathfrak{H}} .$$

Since $\gamma_{r(\Sigma)} \approx \gamma_\Gamma \approx \delta_\Delta \approx \delta$, it follows that

$$[\delta]_{\mathfrak{H}} R_0 [\sigma_{r(\Sigma)}]_{\mathfrak{H}} .$$

Extending (F2) to \leq and R_0 is straightforward.

It remains to note that, if (F1)–(F2) hold for \leq and R_0 , then they hold for \leq and R , which is the closure of R_0 with respect to the frame properties of X . This is proved by induction on the length of derivation of an R -link from the R_0 -links. (Recall that no seriality closure is performed.) We show only (F1) for the Euclidean closure: assuming by IH that the R -links

$$[\gamma]_{\mathfrak{G}} R[\delta]_{\mathfrak{G}} \quad \text{and} \quad [\gamma]_{\mathfrak{G}} R[\sigma]_{\mathfrak{G}}$$

satisfy both (F1)–(F2), we show that

$$[\delta]_{\mathfrak{G}} R[\sigma]_{\mathfrak{G}}$$

satisfies (F1). Let $[\delta]_{\mathfrak{G}} \leq [\delta']_{\mathfrak{H}}$. By (F1) for $[\gamma]_{\mathfrak{G}} R[\delta]_{\mathfrak{G}}$, there is $[\gamma']_{\mathfrak{H}}$ such that

$$[\gamma']_{\mathfrak{H}} R[\delta']_{\mathfrak{H}} \quad \text{and} \quad [\gamma]_{\mathfrak{G}} \leq [\gamma']_{\mathfrak{H}} .$$

By (F2) for $[\gamma]_{\mathfrak{G}} R[\sigma]_{\mathfrak{G}}$, there is $[\sigma']_{\mathfrak{H}}$ such that

$$[\gamma']_{\mathfrak{H}} R[\sigma']_{\mathfrak{H}} \quad \text{and} \quad [\sigma]_{\mathfrak{G}} \leq [\sigma']_{\mathfrak{H}} .$$

Finally, we have $[\delta']_{\mathfrak{H}} R[\sigma']_{\mathfrak{H}}$ by Euclideanity. The cases for transitivity, reflexivity, and symmetry are similar. \square

Lemma 5.20 (Modal saturation). *Assume that $[\gamma]_{\mathfrak{G}} R[\delta]_{\mathfrak{G}}$ in the constructed model \mathfrak{M} .*

1. If $\Box A^\bullet \in [\gamma]_{\mathfrak{G}}$, then $A^\bullet \in [\delta]_{\mathfrak{G}}$. In addition, if R was obtained by applying (among others) transitive closure to R_0 , then $\Box A^\bullet \in [\delta]_{\mathfrak{G}}$.
2. If $\Diamond A^\circ \in [\gamma]_{\mathfrak{G}}$, then $A^\circ \in [\delta]_{\mathfrak{G}}$. In addition, if R was obtained by applying (among others) transitive closure to R_0 , then $\Diamond A^\circ \in [\delta]_{\mathfrak{G}}$. (transitive case)

Both additional statements also hold when the closure included Euclideanity and $[\gamma]_{\mathfrak{G}}$ is not the root of $\hat{\mathfrak{G}}$. (Euclidean case)

Proof. The last claim is a direct consequence of the closure of \mathfrak{G} w.r.t. 5_c^\bullet and 5_c° . The other claims are proved by induction on the length of a *minimal* derivation of an R -link from the R_0 -links. For the remaining statements, consider $\Box A^\bullet$ because $\Diamond A^\circ$ is completely analogous.

R_0 -links. For R_0 -links, $A^\bullet \in [\delta]_{\mathfrak{G}}$ follows from the closure of maximal confluent sets w.r.t. \Box_c^\bullet . For transitive logics, additionally $\Box A^\bullet \in [\delta]_{\mathfrak{G}}$ because of 4_c^\bullet .

Reflexive closure. If the link $[\gamma]_{\mathfrak{G}}R[\gamma]_{\mathfrak{G}}$ is obtained by reflexivity, then $\Box A^\bullet \in [\gamma]_{\mathfrak{G}}$ trivially and $A^\bullet \in [\gamma]_{\mathfrak{G}}$ because of t_c^\bullet .

Symmetric closure. If the link $[\gamma]_{\mathfrak{G}}R[\delta]_{\mathfrak{G}}$ is obtained by symmetry from $[\delta]_{\mathfrak{G}}R[\gamma]_{\mathfrak{G}}$, then by minimality it is neither an R_0 -link nor a reflexive loop.

- In the absence of transitivity closure, $[\delta]_{\mathfrak{G}}R_0[\gamma]_{\mathfrak{G}}$ by minimality: if $[\delta]_{\mathfrak{G}}R[\gamma]_{\mathfrak{G}}$ were added by Euclideanity from $[\sigma]_{\mathfrak{G}}R[\delta]_{\mathfrak{G}}$ and $[\sigma]_{\mathfrak{G}}R[\gamma]_{\mathfrak{G}}$, then adding $[\gamma]_{\mathfrak{G}}R[\delta]_{\mathfrak{G}}$ instead would have been shorter. Thus, $A^\bullet \in [\delta]_{\mathfrak{G}}$ because of b_c^\bullet .
- In the transitive case, $5 \in X$ by 45-closure. If neither $[\gamma]_{\mathfrak{G}}$ nor $[\delta]_{\mathfrak{G}}$ is the root of $\hat{\mathfrak{G}}$, then $\Box A^\bullet$ is in $[\delta]_{\mathfrak{G}}$ and its parent by 5_c^\bullet and $A^\bullet \in [\delta]_{\mathfrak{G}}$ by \Box_c^\bullet . If $[\gamma]_{\mathfrak{G}}$ is the root, both A^\bullet and $\Box A^\bullet$ belong to all nodes of $\hat{\mathfrak{G}}$ by \Box_c^\bullet , 4_c^\bullet , and b_c^\bullet (for $A^\bullet \in [\gamma]_{\mathfrak{G}}$). If $[\delta]_{\mathfrak{G}}$ but not $[\gamma]_{\mathfrak{G}}$ is the root, then $\Box A^\bullet$ is in $[\delta]_{\mathfrak{G}}$ and all its children, which exist, by 5_c^\bullet and A^\bullet is in $[\delta]_{\mathfrak{G}}$ by b_c^\bullet .

Transitive closure. If the link $[\gamma]_{\mathfrak{G}}R[\delta]_{\mathfrak{G}}$ is obtained by transitivity from $[\gamma]_{\mathfrak{G}}R[\sigma]_{\mathfrak{G}}$ and $[\sigma]_{\mathfrak{G}}R[\delta]_{\mathfrak{G}}$, then both of them have shorter derivations and, by IH, $A^\bullet, \Box A^\bullet \in [\sigma]_{\mathfrak{G}}$. Hence, by IH, both $A^\bullet, \Box A^\bullet \in [\delta]_{\mathfrak{G}}$.

Euclidean closure. Assume the link $[\gamma]_{\mathfrak{G}}R[\delta]_{\mathfrak{G}}$ is obtained by Euclideanity from $[\sigma]_{\mathfrak{G}}R[\gamma]_{\mathfrak{G}}$ and $[\sigma]_{\mathfrak{G}}R[\delta]_{\mathfrak{G}}$. It is sufficient to show that $\Box A^\bullet$ is present in all nodes of $\hat{\mathfrak{G}}$, including $[\sigma]_{\mathfrak{G}}$ and $[\delta]_{\mathfrak{G}}$, from which the main statement follows by IH from $[\sigma]_{\mathfrak{G}}R[\delta]_{\mathfrak{G}}$:

- If $[\gamma]_{\mathfrak{G}}$ is not the root of $\hat{\mathfrak{G}}$, then $\Box A^\bullet$ is in all nodes by 5_c^\bullet .
- If $[\gamma]_{\mathfrak{G}}$ is the root, then we claim that transitivity must also hold. Otherwise, by 45-closure of X , none of reflexive, symmetric or transitive closure would apply to R and Euclidean closure alone would not have added any incoming links into the root $[\gamma]_{\mathfrak{G}}$. This means that transitive closure has also been applied. Therefore, from $\Box A^\bullet \in [\gamma]_{\mathfrak{G}}$ it immediately follows by 4_c^\bullet that $\Box A^\bullet$ is present in all nodes. \square

Lemma 5.21 (Truth Lemma). *If $C^\bullet \in [\gamma]_{\mathfrak{G}}$, then $[\gamma]_{\mathfrak{G}} \models C$; if $C^\circ \in [\gamma]_{\mathfrak{G}}$, then $[\gamma]_{\mathfrak{G}} \not\models C$.*

Proof. The proof is reasonably standard and relies on Lemma 5.20 for input \Box 's and output \Diamond 's, as well as on Lemma 5.18 for input \supset 's and \Box 's. The cases for $C^\bullet = a^\bullet$, $C^\bullet = \perp^\bullet$, and $C^\circ = \perp^\circ$ are trivial.

Case $C^\circ = a^\circ$. If $a^\circ \in [\gamma]_{\mathfrak{G}}$, then $a^\bullet \notin [\gamma]_{\mathfrak{G}}$. Indeed, if $a^\bullet \in \gamma_\Pi$ and $a^\circ \in \gamma_\Delta$ for some $\Pi, \Delta \in \mathfrak{G}$, then any superior Σ of Π and Δ , would be derivable due to both $a^\bullet, a^\circ \in \gamma_\Sigma$, whereas the confluent \mathfrak{G} must contain a non-derivable superior of Π and Δ .

Case $C^\bullet = A \wedge B^\bullet$. If $A \wedge B^\bullet \in [\gamma]_{\mathfrak{G}}$, then both $A^\bullet, B^\bullet \in [\gamma]_{\mathfrak{G}}$ by Lemma 5.14. Thus, $[\gamma]_{\mathfrak{G}} \models A$ and $[\gamma]_{\mathfrak{G}} \models B$ by IH, making $[\gamma]_{\mathfrak{G}} \models A \wedge B$.

Case $C^\circ = A \vee B^\circ$ is similar.

Case $C^\circ = A \wedge B^\circ$. If $A \wedge B^\circ \in [\gamma]_{\mathfrak{G}}$, then either $A^\circ \in [\gamma]_{\mathfrak{G}}$ or $B^\circ \in [\gamma]_{\mathfrak{G}}$ by Lemma 5.14. Thus, either $[\gamma]_{\mathfrak{G}} \not\models A$ or $[\gamma]_{\mathfrak{G}} \not\models B$ by IH, making $[\gamma]_{\mathfrak{G}} \not\models A \wedge B$.

Case $C^\bullet = A \vee B^\bullet$ is similar.

Case $C^\circ = A \supset B^\circ$. If $A \supset B^\circ \in [\gamma]_{\mathfrak{G}}$, then there is a maximal confluent set $\mathfrak{H} \supseteq r(\mathfrak{G})$ with $[\gamma_{r(\Gamma)}]_{\mathfrak{H}} \geq_0 [\gamma]_{\mathfrak{G}}$ for the application r of \supset° to $A \supset B^\circ$ in some γ_Γ for some $\Gamma \in \mathfrak{G}$. In that case, $A^\bullet, B^\circ \in [\gamma_{r(\Gamma)}]_{\mathfrak{H}}$. Thus, by IH $[\gamma_{r(\Gamma)}]_{\mathfrak{H}} \models A$ and $[\gamma_{r(\Gamma)}]_{\mathfrak{H}} \not\models B$ making $[\gamma]_{\mathfrak{G}} \not\models A \supset B$.

Case $C^\bullet = A \supset B^\bullet$. Let $A \supset B^\bullet \in [\gamma]_{\mathfrak{G}}$ and $[\delta]_{\mathfrak{H}} \geq [\gamma]_{\mathfrak{G}}$. By monotonicity of input formulas (Lemma 5.18), $A \supset B^\bullet \in [\delta]_{\mathfrak{H}}$. By Lemma 5.14, either $A^\circ \in [\delta]_{\mathfrak{H}}$ or $B^\bullet \in [\delta]_{\mathfrak{H}}$. Thus, for any $[\delta]_{\mathfrak{H}} \geq [\gamma]_{\mathfrak{G}}$, we have by IH that either $[\delta]_{\mathfrak{H}} \not\models A$ or $[\delta]_{\mathfrak{H}} \models B$. Thus, $[\gamma]_{\mathfrak{G}} \models A \supset B$.

Case $C^\bullet = \diamond A^\bullet$. If $\diamond A^\bullet \in [\gamma]_{\mathfrak{G}}$, then by Lemma 5.14, there is another sequent $\Delta \in \mathfrak{G}$ with $A^\bullet \in \delta$ for the child δ of γ_Δ in $tr(\Delta)$. Thus, $[\delta]_{\mathfrak{G}} \models A$ by IH. Since $[\gamma]_{\mathfrak{G}} R_0 [\delta]_{\mathfrak{G}}$, we have $[\gamma]_{\mathfrak{G}} \models \diamond A$.

Case $C^\circ = \diamond A^\circ$. Let $\diamond A^\circ \in [\gamma]_{\mathfrak{G}}$ and $[\gamma]_{\mathfrak{G}} R [\delta]_{\mathfrak{G}}$. Then, by Lemma 5.20, we have $A^\circ \in [\delta]_{\mathfrak{G}}$. Thus, by IH $[\delta]_{\mathfrak{G}} \not\models A$ whenever $[\gamma]_{\mathfrak{G}} R [\delta]_{\mathfrak{G}}$. We have shown that $[\gamma]_{\mathfrak{G}} \not\models \diamond A$.

Case $C^\circ = \square A^\circ$. If $\square A^\circ \in [\gamma]_{\mathfrak{G}}$, then there is a maximal confluent set $\mathfrak{H} \supseteq r(\mathfrak{G})$ with $[\gamma_{r(\Gamma)}]_{\mathfrak{H}} \geq [\gamma]_{\mathfrak{G}}$ for the application r of \square° to $\square A^\circ$ in some γ_Γ for some $\Gamma \in \mathfrak{G}$. In that case, $A^\circ \in [\delta]_{\mathfrak{H}}$ for the child δ of $\gamma_{r(\Gamma)}$ in $tr(r(\Gamma))$. Thus, by IH $[\delta]_{\mathfrak{H}} \not\models A$. Since $[\gamma]_{\mathfrak{G}} \leq_0 [\gamma_{r(\Gamma)}]_{\mathfrak{H}} R_0 [\delta]_{\mathfrak{H}}$, we have $[\gamma]_{\mathfrak{G}} \not\models \square A$.

Case $C^\bullet = \square A^\bullet$ combines the monotonicity argument for input implications with the use of Lemma 5.20 for output diamonds. \square

We can now complete the proof of Theorem 5.3.

Proof of Theorem 5.3. By Lemma 5.12, the endsequent Υ belongs to some maximal confluent set \mathfrak{G} . The map $f: \gamma \mapsto [\gamma]_{\mathfrak{G}}$ embeds $tr(\Upsilon)$ into \mathfrak{M} . By the Truth Lemma 5.21, this map refutes the endsequent. \square

Corollary 5.22 (Cut admissibility). *For a 45-closed $X \subseteq \{d, t, b, 4, 5\}$, the rule cut_m is admissible in $\text{NIK}_m + X$.*

Proof. If $\text{NIK}_m + X + \text{cut}_m \vdash \Gamma$, then Γ is X -valid by Soundness Theorem 4.6 and the obvious fact that cut_m preserves validity. Thus, $\text{NIK}_m + X \vdash \Gamma$ by Completeness Theorem 5.3. \square

6 Conclusion

In this paper we have presented a multiple-conclusion calculus for all intuitionistic modal logics in the intuitionistic S5-cube, using nested sequents. The observation made by Egly and Schmitt [9], that multiple conclusion calculi for intuitionistic logic can provide exponentially shorter proofs than single-conclusion calculi, does also apply to our case, which makes our calculi interesting for possible applications in proof search.

This raises the question whether we can obtain a focused variant for the multiple-conclusion calculus, in the same way as for the single-conclusion calculus in [6]. The answer is not as easy as one might expect: due to the non-invertibility of the rules \supset_m° and \square_m° , we have to make the connectives \supset and \square positive. But in a focused system also \diamond has to be positive. On the one hand, due to the absence of De Morgan duality, we certainly can make both modalities positive. But on the other hand, this is against the “spirit of focusing” which demands to make as much as possible negative—the more connectives are negative, the less choices we have to make and the less backtracking is needed. Having a “focused system” in which every connective is positive is trivial and not interesting.

However, there is something more to say about \diamond . It can be seen as “morally negative” because when the \diamond° and X° -rules are applicable, they can be applied such that no backtracking is needed (using contraction and the multiple conclusion setting). But this is not “negative” in the sense of focusing: we cannot dispose of \diamond after the rule application because we might have to wait for an instance of \square to unfold first. This is a topic of ongoing research.

It remains an open problem whether the multi-conclusion calculi have a formula interpretation.

It would also be useful to remove the condition of 45-closure from the completeness proves, in the style of [18].

The semantic proof of completeness required a novel method of model construction. However, both the original proof-search tree and the constructed model are generally infinite. It is an interesting task to attempt to finitize the construction.

References

- [1] Natasha Alechina, Michael Mendler, Valeria de Paiva, and Eike Ritter. Categorical and Kripke semantics for constructive S4 modal logic. In Laurent Fribourg, editor, *Computer Science Logic, 15th International Workshop, CSL 2001, 10th Annual Conference of the EACSL, Paris, France, September 10–13, 2001, Proceedings*, volume 2142 of *Lecture Notes in Computer Science*, pages 292–307. Springer, 2001. doi:10.1007/3-540-44802-0_21.
- [2] Ryuta Arisaka, Anupam Das, and Lutz Straßburger. On nested sequents for constructive modal logic. *Logical Methods in Computer Science*, 11(3:7), 2015. doi:10.2168/LMCS-11(3:7)2015.
- [3] Evert W. Beth. *The Foundations of Mathematics: A Study in the Philosophy of Science*, volume 25 of *Studies in Logic and the Foundations of Mathematics*. Harper & Row, 1959. URL: <http://www.sciencedirect.com/science/bookseries/0049237X/25>.
- [4] G. M. Bierman and V. C. V. de Paiva. On an intuitionistic modal logic. *Studia Logica*, 65(3):383–416, August 2000. doi:10.1023/A:1005291931660.
- [5] Kai Brünnler. Deep sequent systems for modal logic. *Archive for Mathematical Logic*, 48(6):551–577, July 2009. doi:10.1007/s00153-009-0137-3.
- [6] Kaustuv Chaudhuri, Sonia Marin, and Lutz Straßburger. Modular focused proof systems for intuitionistic modal logics. In Delia Kesner and Brigitte Pientka, editors, *1st International Conference on Formal Structures for Computation and Deduction (FSCD 2016)*, volume 52:16 of *LIPICs*. Schloss Dagstuhl, 2016. doi:10.4230/LIPICs.FSCD.2016.16.
- [7] Haskell B. Curry. *Foundations of Mathematical Logic*. Dover, Dover edition, 1977. First edition published by McGraw–Hill in 1963.
- [8] Roy Dyckhoff. Intuitionistic decision procedures since Gentzen. In *Advances in Proof Theory*, volume 28 of *Progress in Computer Science and Applied Logic*, pages 245–267. Springer, 2016. doi:10.1007/978-3-319-29198-7_6.
- [9] Uwe Egly and Stephan Schmitt. On intuitionistic proof transformations, their complexity, and application to constructive program synthesis. *Fundamenta Informaticae*, 39(1,2):59–83, 1999. doi:10.3233/FI-1999-391204.
- [10] W. B. Ewald. Intuitionistic tense and modal logic. *Journal of Symbolic Logic*, 51(1):166–179, March 1986. doi:10.2307/2273953.
- [11] G. Fischer Servi. Axiomatizations for some intuitionistic modal logics. *Rendiconti del Seminario Matematico, Università e Politecnico di Torino*, 42(3):179–194, 1984. URL: <http://www.seminariomatematico.unito.it/rendiconti/cartaceo/42-3.html>.
- [12] Frederic B. Fitch. Intuitionistic modal logic with quantifiers. *Portugaliae Mathematica*, 7(2):113–118, 1948. URL: <http://purl.pt/2174>.
- [13] Melvin Fitting. Prefixed tableaux and nested sequents. *Annals of Pure and Applied Logic*, 163(3):291–313, March 2012. doi:10.1016/j.apal.2011.09.004.
- [14] Melvin Chris Fitting. *Intuitionistic Logic, Model Theory and Forcing*, volume 54 of *Studies in Logic and the Foundations of Mathematics*. North-Holland, 1969. URL: <http://www.sciencedirect.com/science/bookseries/0049237X/54>.
- [15] James Garson. Modal logic. In Edward N. Zalta, editor, *The Stanford Encyclopedia of Philosophy*. Stanford University, Spring 2016 edition, 2016. URL: <https://plato.stanford.edu/archives/spr2016/entries/logic-modal/>.
- [16] Gerhard Gentzen. Untersuchungen über das logische Schließen. I. *Mathematische Zeitschrift*, 39(1):176–210, December 1935. doi:10.1007/BF01201353.

-
- [17] Shôji Maehara. Eine Darstellung der intuitionistischen Logik in der klassischen. *Nagoya Mathematical Journal*, 7:45–64, June 1954. doi:10.1017/S0027763000018055.
- [18] Sonia Marin and Lutz Straßburger. Label-free modular systems for classical and intuitionistic modal logics. In Rajeev Goré, Barteld Kooi, and Agi Kurucz, editors, *Advances in Modal Logic, Volume 10*, pages 387–406. College Publications, 2014. URL: <http://www.aiml.net/volumes/volume10/Marin-Straßburger.pdf>.
- [19] Michael Mendler and Stephan Scheele. Cut-free Gentzen calculus for multimodal CK. *Information and Computation*, 209(12):1465–1490, December 2011. doi:10.1016/j.ic.2011.10.003.
- [20] Frank Pfenning and Rowan Davies. A judgmental reconstruction of modal logic. *Mathematical Structures in Computer Science*, 11(4):511–540, August 2001. doi:10.1017/S0960129501003322.
- [21] Gordon Plotkin and Colin Stirling. A framework for intuitionistic modal logics. In Joseph Halpern, editor, *Theoretical Aspects of Reasoning About Knowledge*, pages 399–406, 1986. Extended abstract. URL: http://www.tark.org/proceedings/tark_mar19_86/p399-plotkin.pdf.
- [22] Dag Prawitz. *Natural Deduction: A Proof-Theoretical Study*. Dover, Dover edition, 2006. Originally published as a PhD thesis by Almquist & Wiksell in 1965.
- [23] Alex K. Simpson. *The Proof Theory and Semantics of Intuitionistic Modal Logic*. PhD thesis, University of Edinburgh, 1994. URL: <http://hdl.handle.net/1842/407>.
- [24] Lutz Straßburger. Cut elimination in nested sequents for intuitionistic modal logics. In Frank Pfenning, editor, *Foundations of Software Science and Computation Structures, 16th International Conference, FOSSACS 2013, Held as Part of the European Joint Conferences on Theory and Practice of Software, ETAPS 2013, Rome, Italy, March 16–24, 2013, Proceedings*, volume 7794 of *Lecture Notes in Computer Science*, pages 209–224. Springer, 2013. doi:10.1007/978-3-642-37075-5_14.
- [25] Jan von Plato. *Saved from the Cellar: Gerhard Gentzen’s Shorthand Notes on Logic and Foundations of Mathematics*. Sources and Studies in the History of Mathematics and Physical Sciences. Springer, 2017. doi:10.1007/978-3-319-42120-9.

**RESEARCH CENTRE
SACLAY – ÎLE-DE-FRANCE**

1 rue Honoré d'Estienne d'Orves
Bâtiment Alan Turing
Campus de l'École Polytechnique
91120 Palaiseau

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399