

Contents

Preface	<i>page xi</i>
1 Introduction	1
1.1 Issues of Vagueness	1
1.2 Vagueness Defined	5
1.3 The Problem of the Fringe	6
1.4 Preview of the Rest of the Book	7
1.5 History and Scope of Fuzzy Logic	8
1.6 Tall People	10
1.7 Exercises	10
2 Review of Classical Propositional Logic	12
2.1 The Language of Classical Propositional Logic	12
2.2 Semantics of Classical Propositional Logic	13
2.3 Normal Forms	18
2.4 An Axiomatic Derivation System for Classical Propositional Logic	21
2.5 Functional Completeness	32
2.6 Decidability	35
2.7 Exercises	36
3 Review of Classical First-Order Logic	39
3.1 The Language of Classical First-Order Logic	39
3.2 Semantics of Classical First-Order Logic	42
3.3 An Axiomatic Derivation System for Classical First-Order Logic	49
3.4 Exercises	55
4 Alternative Semantics for Truth-Values and Truth-Functions: Numeric Truth-Values and Abstract Algebras	57
4.1 Numeric Truth-Values for Classical Logic	57
4.2 Boolean Algebras and Classical Logic	59
4.3 More Results about Boolean Algebras	63
4.4 Exercises	69

viii	Contents
5	Three-Valued Propositional Logics: Semantics 71
5.1	Kleene’s “Strong” Three-Valued Logic 71
5.2	Lukasiewicz’s Three-Valued Logic 76
5.3	Bochvar’s Three-Valued Logics 80
5.4	Evaluating Three-Valued Systems; Quasi-Tautologies and Quasi-Contradictions 84
5.5	Normal Forms 89
5.6	Questions of Interdefinability between the Systems and Functional Completeness 90
5.7	Lukasiewicz’s System Expanded 94
5.8	Exercises 96
6	Derivation Systems for Three-Valued Propositional Logic 100
6.1	An Axiomatic System for Tautologies and Validity in Three-Valued Logic 100
6.2	A Pavelka-Style Derivation System for L_3 114
6.3	Exercises 126
7	Three-Valued First-Order Logics: Semantics 130
7.1	A First-Order Generalization of L_3 130
7.2	Quantifiers Based on the Other Three-Valued Systems 137
7.3	Tautologies, Validity, and “Quasi-”Semantic Concepts 140
7.4	Exercises 143
8	Derivation Systems for Three-Valued First-Order Logic 146
8.1	An Axiomatic System for Tautologies and Validity in Three-Valued First-Order Logic 146
8.2	A Pavelka-Style Derivation System for L_3^\forall 153
8.3	Exercises 159
9	Alternative Semantics for Three-Valued Logic 161
9.1	Numeric Truth-Values for Three-Valued Logic 161
9.2	Abstract Algebras for L_3 , K_3^S , B_3^I , and B_3^E 163
9.3	MV-Algebras 167
9.4	Exercises 172
10	The Principle of Charity Reconsidered and a New Problem of the Fringe 174
11	Fuzzy Propositional Logics: Semantics 176
11.1	Fuzzy Sets and Degrees of Truth 176
11.2	Lukasiewicz Fuzzy Propositional Logic 178
11.3	Tautologies, Contradictions, and Entailment in Fuzzy Logic 180

Contents	ix
11.4 <i>N</i> -Tautologies, Degree-Entailment, and <i>N</i> -Degree-Entailment	183
11.5 Fuzzy Consequence	190
11.6 Fuzzy Generalizations of K^S_3 , B^I_3 , and B^E_3 ; the Expressive Power of Fuzzy _L	192
11.7 T-Norms, T-Conorms, and Implication in Fuzzy Logic	194
11.8 Gödel Fuzzy Propositional Logic	199
11.9 Product Fuzzy Propositional Logic	202
11.10 Fuzzy External Assertion and Negation	203
11.11 Exercises	206
12 Fuzzy Algebras	212
12.1 More on MV-Algebras	212
12.2 Residuated Lattices and BL-Algebras	214
12.3 <i>Zero</i> and <i>Unit</i> Projections in Algebraic Structures	219
12.4 Exercises	220
13 Derivation Systems for Fuzzy Propositional Logic	223
13.1 An Axiomatic System for Tautologies and Validity in Fuzzy _L	223
13.2 A Pavelka-Style Derivation System for Fuzzy _L	229
13.3 An Alternative Axiomatic System for Tautologies and Validity in Fuzzy _L , Based on BL-Algebras	245
13.4 An Axiomatic System for Tautologies and Validity in Fuzzy _G	249
13.5 An Axiomatic System for Tautologies and Validity in Fuzzy _P	252
13.6 Summary: Comparison of Fuzzy _L , Fuzzy _G , and Fuzzy _P and Their Derivation Systems	254
13.7 External Assertion Axioms	254
13.8 Exercises	256
14 Fuzzy First-Order Logics: Semantics	262
14.1 Fuzzy Interpretations	262
14.2 Łukasiewicz Fuzzy First-Order Logic	263
14.3 Tautologies and Other Semantic Concepts	266
14.4 Łukasiewicz Fuzzy Logic and the Problems of Vagueness	268
14.5 Gödel Fuzzy First-Order Logic	278
14.6 Product Fuzzy First-Order Logic	280
14.7 The Sorites Paradox: Comparison of Fuzzy _{L∨} , Fuzzy _{G∨} , and Fuzzy _{P∨}	282
14.8 Exercises	282
15 Derivation Systems for Fuzzy First-Order Logic	287
15.1 Axiomatic Systems for Fuzzy First-Order Logic: Overview	287
15.2 A Pavelka-Style Derivation System for Fuzzy _{L∨}	288
15.3 An Axiomatic Derivation System for Fuzzy _{G∨}	294

x	Contents
15.4	Combining Fuzzy First-Order Logical Systems; External Assertion 297
15.5	Exercises 298
16	Extensions of Fuzziness 300
16.1	Fuzzy Qualifiers: Hedges 300
16.2	Fuzzy “Linguistic” Truth-Values 303
16.3	Other Fuzzy Extensions of Fuzzy Logic 305
16.4	Exercises 306
17	Fuzzy Membership Functions 309
17.1	Defining Membership Functions 309
17.2	Empirical Construction of Membership Functions 312
17.3	Logical Relevance? 313
17.4	Exercises 313
	Appendix: Basics of Countability and Uncountability 315
	Bibliography 321
	Index 327