

planetmath.org

Math for the people, by the people.

fuzzy logic

Canonical name FuzzyLogic

Date of creation 2013-03-22 16:33:32 Last modified on 2013-03-22 16:33:32

Owner ggerla (15808) Last modified by ggerla (15808)

Numerical id 53

Author ggerla (15808)

Entry type Topic

Classification msc 03B52 Classification msc 03B15 Classification msc 03B10

Synonym multi-valued logic

Related topic FuzzySubset

Related topic MinimalAndMaximalNumber Related topic FuzzyLogicsOfLivingSystems

First order fuzzy logic is a new chapter of logic which originates from the notion of fuzzy subset proposed by L. A. Zadeh. From a semantical point of view, fuzzy logic is not different in nature from first-order multi-valued logic. Indeed in both the logics one refers to "worlds with graded properties". Instead, if we refer to the management of the information on these worlds, and therefore to the deduction apparatus, fuzzy logic is a totally different and new topic. In fact it is based on the notion of approximate reasoning as suggested by Zadeh, Goguen, Pavelka and other authors. This means that if F denotes the set of sentences of the considered first order language, the available information (system of proper axioms) is represented by a fuzzy subset $s: F \to [0,1]$ of formulas. Such a fuzzy subset gives constraints on the possible truth degree of the formulas. Namely it says that, for every formula α , the truth degree of α is greater or equal to $s(\alpha)$. The management of such an information is obtained by a deduction apparatus enabling us to define the fuzzy subset $D(s): F \to [0,1]$ of logical consequences of s. Again D(s) is a constraint on the truth degree of the formulas but it is the best constraint we can obtain given s. We can define such an apparatus by fixing a suitable set of fuzzy inference rules and a suitable fuzzy subset of logical axioms. This gives a notion of proof π and a way to calculate the degree of validity $Valid(\pi, s)$ of π given s. Then, D(s) is obtained by setting

 $D(s)(\alpha) = \sup\{Valid(\pi, s) : \pi \text{ is a proof of } \alpha\}.$

Precise definitions and completeness theorems can be found in [7] and [8]. Notice that the so defined notion of approximate reasoning enables us to give an interesting solution of the famous heap paradox (see [2] and [3]).

An alternative and very important approach is obtained by introducing in the language propositional constants to denote truth values. In such a way it is possible to reduce the question of the deduction in fuzzy logic to the classical paradigm based on logical axioms and crisp inference rules (see the basic book of P. Hjek).

BIBLIOGRAPHY

- 1. Cignoli R., D Ottaviano I. M. L. and Mundici D., *Algebraic Foundations of Many-Valued Reasoning*. Kluwer, Dordrecht, 1999.
- 2. Gerla G., Fuzzy logic: Mathematical tools for approximate reasoning, Kluwer Academic Publishers, Dordrecht, 2001.
 - 3. Goguen J., The logic of inexact concepts, Synthese, vol. 19 (1968/69)
- 4. Gottwald S., A treatise on many-valued logics, Research Studies Press, Baldock 2000.
 - 5. Gottwald, S., Mathematical fuzzy logic, The Bulletin of Symbolic

Logic, vol. 14, 2008, pp. 210-239.

- 6. Hjek P., Metamathematics of fuzzy logic. Kluwer 1998.
- 7. Novak V., Perfilieva I., Mockor J., Mathematical Principles of Fuzzy Logic, Kluwer Academic Publ., 1999.
- 8. Pavelka J., On fuzzy logic I-III, Zeitschrift für Mathemathische Logik und Grundlagen der Mathematik, vol. 25 (1979), pp. 45–52; 119–134; 447–464.
- 9. Yager R. and Filev D., Essentials of Fuzzy Modeling and Control (1994), ISBN 0-471-01761-2
- 10. Zimmermann H., Fuzzy Set Theory and its Applications (2001), ISBN 0-7923-7435-5.
 - 11. Zadeh L.A., Fuzzy Sets, Information and Control, 8 (1965) 338-353.
- 12. Zadeh L. A., The concept of a linguistic variable and its application to approximate reasoning I-III, *Information Sciences*, vol. 8, 9(1975), pp. 199-275, 301-357, 43-80.