

Saharon Shelah

Proper and Improper Forcing

Second Edition

Springer

Table of Contents

Introduction	xv
Notation.....	xxi
Content by Subject.....	xxiii
Annotated Content.....	xxviii
I. Forcing, Basic Facts	1
§0. Introduction.....	1
§1. Introducing Forcing.....	2
§2. The Consistency of CH (The Continuum Hypothesis).....	11
§3. On the Consistency of the Failure of CH.....	17
§4. More on the Cardinality 2^{\aleph_0} and Cohen Reals.....	23
§5. Equivalence of Forcings Notions, and Canonical Names.....	28
§6. Random Reals, Collapsing Cardinals and Diamonds.....	35
§7. \clubsuit Does Not Imply \diamond	41
II. Iteration of Forcing	50
§0. Introduction.....	50
§1. The Composition of Two Forcing Notions.....	51
§2. Iterated Forcing.....	57
§3. Martin's Axiom and Few Applications.....	63
§4. The Uniformization Property.....	72
§5. Maximal Almost Disjoint Families of Subsets of ω	83

III. Proper Forcing	89
§0. Introduction	89
§1. Introducing Properness	90
§2. More on Properness	98
§3. Preservation of Properness Under Countable Support Iteration	107
§4. Martin's Axiom Revisited	117
§5. On Aronszajn Trees	123
§6. Maybe There Is No \aleph_2 -Aronszajn Tree	127
§7. Closed Unbounded Subsets of ω_1 Can Run Away from Many Sets	133
§8. The Consistency of SH + CH + There Are No Kurepa Trees	137
IV. On Oracle-c.c., the Lifting Problem of the Measure Algebra, and "$\mathcal{P}(\omega)$/finite Has No Non-trivial Automorphism"	144
§0. Introduction	144
§1. On Oracle Chain Conditions	148
§2. The Omitting Type Theorem	153
§3. Iterations of \bar{M} -c.c. Forcings	156
§4. The Lifting Problem of the Measure Algebra	161
§5. Automorphisms of $\mathcal{P}(\omega)$ /finite	171
§6. Proof of Main Lemma 5.6	175
V. α-Properness and Not Adding Reals	194
§0. Introduction	194
§1. \mathcal{E} -Completeness – a Sufficient Condition for Not Adding Reals	196
§2. Generalizations of Properness	206
§3. α -Properness and (\mathcal{E}, α) -Properness Revisited	212
§4. Preservation of ω -Properness + the ${}^\omega\omega$ -Bounding Property	216
§5. Which Forcings Can We Iterate Without Adding Reals	224
§6. Specializing an Aronszajn Tree Without Adding Reals	228
§7. Iteration of $(\mathcal{E}, \mathbb{D})$ -Complete Forcing Notions	237
§8. The Consistency of SH + CH + There Are No Kurepa Trees	241

VI. Preservation of Additional Properties, and Applications	247
§1. A General Preservation Theorem	252
§2. Examples	278
§3. Preservation of Unboundedness	309
§4. There May Be No P -Point	325
§5. There May Exist a Unique Ramsey Ultrafilter	335
§6. On the Splitting Number \mathfrak{s} and Domination Number \mathfrak{b} and on \mathfrak{a}	346
§7. On $\mathfrak{s} > \mathfrak{b} = \mathfrak{a}$	362
§8. On $\mathfrak{h} < \mathfrak{s} = \mathfrak{b}$	366
VII. Axioms and Their Application	372
§0. Introduction	372
§1. On the κ -Chain Condition, When Reals Are Not Added	372
§2. The Axioms	377
§3. Applications of Axiom II (so CH Holds)	383
§4. Applications of Axiom I	398
§5. A Counterexample Connected to Preservation	400
VIII. κ-pic and Not Adding Reals	403
§0. Introduction	403
§1. Mixed Iteration – \aleph_2 -c.c., \aleph_2 -Complete	404
§2. Chain Conditions Revisited	409
§3. The Axioms Revisited	414
§4. More on Forcing Not Adding ω -Sequences and on the Diagonal Argument	418
IX. Souslin Hypothesis Does Not Imply “Every Aronszajn Tree Is Special”	436
§0. Introduction	436
§1. Free Limits	436
§2. Preservation by Free Limit	439

§3. Aronszajn Trees: Various Ways to Specialize	443
§4. Independence Results	452
X. On Semi-Proper Forcing	467
§0. Introduction	467
§1. Iterated Forcing with RCS (Revised Countable Support)	468
§2. Proper Forcing Revisited	482
§3. Pseudo-Completeness	491
§4. Specific Forcings	499
§5. Chain Conditions and Abraham's Problem	510
§6. Reflection Properties of S_0^2 : Refining Abraham's Problem and Precipitous Ideals	513
§7. Friedman's Problem	524
XI. Changing Cofinalities; Equi-Consistency Results	532
§0. Introduction	532
§1. The Theorems	532
§2. The Condition	542
§3. The Preservation Properties Guaranteed by the S -Condition	546
§4. Forcing Notions Satisfying the S -Condition	550
§5. Finite Composition	558
§6. Preservation of the \mathbb{I} -Condition by Iteration	562
§7. Further Independence Results	576
§8. Relativising to a Stationary Set	586
XII. Improper Forcing	589
§0. Introduction	589
§1. Games and Properness	590
§2. When Is Namba Forcing Semiproper, Chang's Conjecture and Games	597

XIII. Large Ideals on ω_1	604
§0. Introduction	604
§1. Semi-Stationarity	609
§2. S -Suitable Iterations and Sealing Forcing	622
§3. On $\mathcal{P}(\omega_1)/\mathcal{D}_{\omega_1}$ Being Layered or the Levy Algebra	637
§4. $\mathcal{P}(\omega_1)/(\mathcal{D}_{\omega_1} + S)$ is Reflective or Ulam	656
 XIV. Iterated Forcing with Uncountable Support	679
§0. Introduction	679
§1. κ -Revised Support Iteration	680
§2. Pseudo-Completeness	688
§3. Axioms	715
§4. On Sacks Forcing	720
§5. Abraham's Second Problem – Iterating Changing Cofinality to ω	722
 XV. A More General Iterable Condition Ensuring \aleph_1 Is Not Collapsed	732
§0. Introduction	732
§1. Preliminaries	733
§2. Trees of Models and UP	735
§3. Preservation of the $UP(\mathbb{I}, \mathbf{S}, \mathbf{W})$ by Iteration	761
§4. Families of Ideals and Families of Partial Orders	769
 XVI. Large Ideals on \aleph_1 from Smaller Cardinals	778
§0. Introduction	778
§1. Bigness of Stationary $T \subseteq \mathcal{S}_{\leq \aleph_0}(\lambda)$	778
§2. Getting Large Ideals on \aleph_1	785
 XVII. Forcing Axioms	803
§0. Introduction	803
§1. Semiproper Forcing Axiom Implies Martin's Maximum	804
§2. SPFA Does Not Imply PFA^+	809

§3. Canonical Functions for ω_1	829
§4. A Largeness of \mathcal{D}_{ω_1} in Forcing Extensions of L and Canonical Functions	839
XVIII. More on Proper Forcing	854
§0. Introduction	854
§1. No New Reals: A Counterexample and New Questions	855
§2. Not Adding Reals	867
§3. Other Preservations	888
§4. There May Be a Unique P -Point	932
Appendix. On Weak Diamonds and the Power of Ext	940
§0. Introduction	940
§1. Unif: a Strong Negation of the Weak Diamond	942
§2. On the Power of Ext and Whitehead's Problem	961
§3. Weak Diamond for \aleph_2 Assuming CH	982
References	997
More References	1012