

planetmath.org

Math for the people, by the people.

residuated lattice

Canonical name ResiduatedLattice
Date of creation 2013-03-22 18:53:41
Last modified on 2013-03-22 18:53:41

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 9

Author CWoo (3771)
Entry type Definition
Classification msc 06B99
Defines left residual
Defines right residual

Defines commutative residuated lattice

A residuated lattice is a lattice L with an additional binary operation called multiplication, with a multiplicative identity $e \in L$, such that

- (L, \cdot, e) is a monoid, and
- for each $x \in L$, the left and right multiplications by x are residuated.

The second condition says: for every $x, z \in L$, each of the sets

$$L(x,z) := \{ y \in L \mid x \cdot y \le z \}$$

and

$$R(x,z) := \{ y \in L \mid y \cdot x \le z \}$$

is a down set, and has a maximum.

Clearly, max L(x, z) and max R(x, z) are both unique. max L(x, z) is called the *right residual* of z by x, and is commonly denoted by $x \setminus z$, while max R(x, z) is called the *left residual* of z by x, denoted by x/z.

Residuated lattices are mostly found in algebraic structures associated with a variety of logical systems. For examples, Boolean algebras associated with classical propositional logic, and more generally Heyting algebras associated with the intuitionistic propositional logic are both residuated, with multiplication the same as the lattice meet operation. MV-algebras and BL-algebras associated with many-valued logics are further examples of residuated lattices.

Remark. A residuated lattice is said to be *commutative* if \cdot is commutative. All of the examples cited above are commutative.

References

- [1] T.S. Blyth, Lattices and Ordered Algebraic Structures, Springer, New York (2005)
- [2] M. Bergmann, An Introduction to Many-Valued and Fuzzy Logic: Semantic, Algebras, and Derivation Systems, Cambridge University Press (2008)
- [3] R. P. Dilworth, M. Ward *Residuated Lattices*, Transaction of the American Mathematical Society 45, pp.335-354 (1939)