Standard Completeness I: Proof Theoretic Approach

Agata Ciabattoni

Vienna University of Technology (TU Vienna)

Joint work with P. Baldi, N. Galatos, G. Metcalfe, L. Spendier, K. Terui

Standard Completeness

Completeness of axiomatic systems with respect to algebras whose lattice reduct is the real unit interval [0, 1].

Standard Completeness

Completeness of axiomatic systems with respect to algebras whose lattice reduct is the real unit interval [0, 1].

Why is the topic relevant for this workshop?

Standard Completeness

Completeness of axiomatic systems with respect to algebras whose lattice reduct is the real unit interval [0, 1].

- Why is the topic relevant for this workshop?
- Why is the topic relevant?

(Hajek 1998) Formalizations of Fuzzy Logic

Uninorm (based logics)

Conjunction and implication are interpreted by a particular uninorm/t-norm (or a class of) and its residuum.

- A *uninorm* is a function $*: [0,1]^2 \rightarrow [0,1]$ such that for all $x,y,z \in [0,1]$:
 - x * y = y * x (Commutativity)
 - (x*y)*z = x*(y*z) (Associativity)
 - $x \le y$ implies $x * z \le y * z$ (Monotonicity)
 - $e \in [0, 1]$ e * x = x (Identity)

The *residuum* of * is a function \Rightarrow_* : $[0,1]^2 \rightarrow [0,1]$ where $x \Rightarrow_* y = max\{z \mid x * z \leq y\}$.

 \blacksquare A *t-norm* is a uninorm in which e = 1.

Some standard complete logics

- v : Propositions \rightarrow [0, 1]
 - Gödel logic

```
\begin{array}{l} v(A \wedge B) = \min\{v(A), v(B)\} \\ v(A \vee B) = \max\{v(A), v(B)\} \\ v(A \rightarrow B) = 1 \text{ if } v(A) \leq v(B), \text{and } v(B) \text{ otherwise} \\ v(\bot) = 0 \end{array}
```

- UL Uninorm logic (Metcalfe, Montagna 2007) $v(A \odot B) = v(A) * v(B), * left continous uninorm$ $v(A \lor B) = \max\{v(A), v(B)\}$ $v(A \rightarrow B) = v(A) \Rightarrow_* v(B)$ $v(\bot) = 0$
- MTL Monoidal T-norm logic (Godo, Esteva 2001)
 * left continous t-norm

(Uninorm-based) Logics

often described by *adding* axioms to already known logics. Example

- UL = FLe with $((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$ (linearity)
- MTL = UL with weakening/integrality
- Gödel logic = MTL with contraction $\alpha \rightarrow \alpha \odot \alpha$
- SUL = UL with $\alpha \to \alpha \odot \alpha$ and mingle $\alpha \odot \alpha \to \alpha$
- WMTL = MTL with $\neg(\alpha \odot \beta) \lor (\alpha \land \beta \rightarrow \alpha \odot \beta)$
-

(Uninorm-based) Logics

are often described by adding axioms to already known logics.

Question Given a logic L obtained by extending UL with

- $\bullet \alpha \odot \alpha \rightarrow \alpha \text{ (mingle)?}$
- \bullet $\alpha^{n-1} \rightarrow \alpha^n$ (*n*-contraction)?
- $\neg (\alpha \odot \beta)^n \lor ((\alpha \land \beta)^{n-1} \to (\alpha \odot \beta)^n)?$
- **....**

Is L standard complete? (is it a formalization of Fuzzy Logic?)

(Uninorm-based) Logics

are often described by adding axioms to already known logics.

Question Given a logic L obtained by extending UL with

- $\bullet \alpha \odot \alpha \rightarrow \alpha \text{ (mingle)?}$
- \bullet $\alpha^{n-1} \rightarrow \alpha^n$ (*n*-contraction)?
- $\neg (\alpha \odot \beta)^n \lor ((\alpha \land \beta)^{n-1} \to (\alpha \odot \beta)^n)?$
-

Is L standard complete? (is it a formalization of Fuzzy Logic?)
Many papers written for individual logics!

Standard Completeness: algebraic approach

Given a logic L:

- Identify the algebraic semantics of L (L-algebras)
- 2 Show completeness of L w.r.t. linear, countable L-algebras
- 3 (Rational completeness): Find an embedding into linear, dense countable *L*-algebras
- Dedekind-Mac Neille style completion (embedding into L-algebras with lattice reduct [0, 1])

Standard Completeness: algebraic approach

Given a logic L:

- Identify the algebraic semantics of L (L-algebras)
- 2 Show completeness of L w.r.t. linear, countable L-algebras
- 3 (Rational completeness): Find an embedding into linear, dense countable *L*-algebras
- Dedekind-Mac Neille style completion (embedding into L-algebras with lattice reduct [0, 1])
- Step 3: problematic (mainly^(*) ad hoc solutions)
- (*) see Paolo's talk!

Standard Completeness: proof theoretic approach

(Metcalfe, Montagna JSL 2007) Given a logic L:

Add Takeuti and Titani's density rule (p eigenvariable)

$$\frac{(\alpha \to p) \lor (p \to \beta) \lor \gamma}{(\alpha \to \beta) \lor \gamma}$$
 (density)

(= L + (density) is rational complete)

- Show that density produces no new theorems (Rational completeness)
- Dedekind-Mac Neille style completion

Uniform (and automated) proofs of standard completeness for large classes of axiomatic extensions of UL

How?

Uniform (and automated) proofs of standard completeness for large classes of axiomatic extensions of UL

How?

- (Step 1) Defining suitable calculi for axiomatic extensions of UL
- (Step 2) General conditions for the elimination of the density rule from these calculi
- (Step 3) Dedekind-Mac Neille style completion

Uniform (and automated) proofs of standard completeness for large classes of axiomatic extensions of UL

```
How?
```

- (Step 1) Defining suitable calculi for axiomatic extensions of UL
- (Step 2) General conditions for the elimination of the density rule from these calculi
- (Step 3) Dedekind-Mac Neille style completion

```
(Avron JSL '89)
Hypersequents: \Gamma_1 \Rightarrow \Pi_1 \mid \dots \mid \Gamma_n \Rightarrow \Pi_n where for all i = 1, \dots n, \Gamma_i \Rightarrow \Pi_i is an ordinary sequent
```

Our base calculus: FLe

Calculi for axiomatic extensions of *FLe*

E.g. UL = FLe +
$$((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$
 (linearity)

- Cut elimination is not preserved when axioms are added
- (Idea) Axioms are transformed into
 - 'good' structural rules
 - in the 'appropriate' formalism

Hypersequent Calculus for UL

(UL = FLe + ((
$$\alpha \to \beta$$
) \land t) \lor (($\beta \to \alpha$) \land t))

Hypersequent: $\Gamma_1 \Rightarrow \Pi_1 \mid \ldots \mid \Gamma_n \Rightarrow \Pi_n$

This calculus is obtained

embedding sequents into hypersequents in FLe

$$\frac{\alpha, \Gamma \Rightarrow \beta}{\Gamma \Rightarrow \alpha \to \beta} \ (\to, r)$$

i.e.

$$\frac{G|\alpha, \Gamma \Rightarrow \beta}{G|\Gamma \Rightarrow \alpha \rightarrow \beta} (\rightarrow, r)$$

Hypersequent Calculus for UL

(UL = FLe +
$$((\alpha \to \beta) \land t) \lor ((\beta \to \alpha) \land t)$$
)
Hypersequent: $\Gamma_1 \Rightarrow \Pi_1 \mid \ldots \mid \Gamma_n \Rightarrow \Pi_n$

This calculus is obtained

- embedding sequents into hypersequents in FLe
- adding suitable rules to manipulate the additional layer of structure.

$$\frac{G}{G|\Gamma \Rightarrow \alpha} \text{ (ew)} \qquad \frac{G|\Gamma \Rightarrow \alpha|\Gamma \Rightarrow \alpha}{G|\Gamma \Rightarrow \alpha} \text{ (ec)}$$

Hypersequent Calculus for UL

(UL = FLe + ((
$$\alpha \to \beta$$
) \land t) \lor (($\beta \to \alpha$) \land t))
Hypersequent: $\Gamma_1 \Rightarrow \Pi_1 \mid \ldots \mid \Gamma_n \Rightarrow \Pi_n$

This calculus is obtained

- embedding sequents into hypersequents in FLe
- adding suitable rules to manipulate the additional layer of structure.

$$\frac{G}{G \mid \Gamma \Rightarrow \alpha} \text{ (ew)} \qquad \frac{G \mid \Gamma \Rightarrow \alpha \mid \Gamma \Rightarrow \alpha}{G \mid \Gamma \Rightarrow \alpha} \text{ (ec)}$$

$$\frac{G \mid \Gamma, \Gamma' \Rightarrow \alpha \quad G \mid \Gamma_1, \Gamma'_1 \Rightarrow \alpha'}{G \mid \Gamma, \Gamma_1 \Rightarrow \alpha \mid \Gamma', \Gamma'_1 \Rightarrow \alpha'} \text{ (com)}$$

(Avron 1991)

An example

$$\beta \Rightarrow \beta \qquad \alpha \Rightarrow \alpha$$

$$\alpha \Rightarrow \beta \mid \beta \Rightarrow \alpha$$

$$\alpha \Rightarrow \beta \mid \beta \Rightarrow \alpha$$

$$(\rightarrow, r)$$

$$\alpha \Rightarrow \beta \mid \Rightarrow \beta \rightarrow \alpha$$

$$(\rightarrow, r)$$

$$\Rightarrow t \Rightarrow \alpha \rightarrow \beta \mid \Rightarrow \beta \rightarrow \alpha \qquad \Rightarrow t$$

$$2x(\land, r)$$

$$\Rightarrow (\alpha \rightarrow \beta) \land t \mid \Rightarrow (\beta \rightarrow \alpha) \land t$$

$$\Rightarrow (\alpha \rightarrow \beta) \land t \mid \Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

$$\Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

$$\Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

$$\Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

$$\Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

$$\Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

$$\Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

$$\Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

$$\Rightarrow ((\alpha \rightarrow \beta) \land t) \lor ((\beta \rightarrow \alpha) \land t)$$

Uniform (and automated) proofs of standard completeness for large classes of axiomatic extensions of UL

- (Step 1) Defining suitable calculi for axiomatic extensions of UL
- (Step 2) General conditions for the elimination of the density rule from these calculi
- (Step 3) Dedekind-Mac Neille style completion

Algorithmic introduction of analytic calculi I

Definition (Classification; -, Galatos and Terui, LICS 2008)

The classes \mathcal{P}_n , \mathcal{N}_n of positive and negative axioms/equations are:

- $ightharpoonup \mathcal{P}_0 ::= \mathcal{N}_0 ::= atomic formulas$
- $P_{n+1} ::= \mathcal{N}_n \mid \mathcal{P}_{n+1} \vee \mathcal{P}_{n+1} \mid \mathcal{P}_{n+1} \odot \mathcal{P}_{n+1} \mid t \mid \bot$
- $\blacksquare \ \mathcal{N}_{n+1} ::= \mathcal{P}_n \mid \mathcal{P}_{n+1} \to \mathcal{N}_{n+1} \mid \mathcal{N}_{n+1} \land \mathcal{N}_{n+1} \mid f \mid \top$

Examples

Class	Axiom	Name
\mathcal{N}_2	$\alpha o t$, $\perp o \alpha$	weakening
	$\alpha \to \alpha \odot \alpha$	contraction
	$\alpha\odot\alpha\to\alpha$	expansion
	$\alpha^{\it n} ightarrow \alpha^{\it m}$	knotted axioms
	$\neg(\alpha \land \neg\alpha)$	weak contraction
\mathcal{P}_2	$\alpha \vee \neg \alpha$	excluded middle
	$(\alpha o eta) \lor (eta o lpha)$	prelinearity
\mathcal{P}_3	$\neg \alpha \lor \neg \neg \alpha$	weak excluded middle
	$\neg(\alpha\odot\beta)\vee(\alpha\wedge\beta\to\alpha\odot\beta)$	(wnm)
\mathcal{N}_3	$((\alpha \to \beta) \to \beta) \to ((\beta \to \alpha) \to \alpha)$	Lukasiewicz axiom
	$(\alpha \wedge \beta) \rightarrow \alpha \odot (\alpha \rightarrow \beta)$	divisibility

Algorithmic introduction of analytic calculi II

Theorem (AC, Galatos, Terui 2008)

Algorithm to transform (almost all)

- **a** axioms α up to the class \mathcal{N}_2 into good structural rules in sequent calculus
- **a** axioms α up to the class \mathcal{P}_3 into good structural rules in hypersequent calculus

Algorithmic introduction of analytic calculi II

Theorem (AC, Galatos, Terui 2008)

Algorithm to transform (almost all)

- **a** axioms α up to the class \mathcal{N}_2 into good structural rules in sequent calculus
- **a** axioms α up to the class \mathcal{P}_3 into good structural rules in hypersequent calculus

(AC, Galatos, Terui 2011,2012,Submitted) and (almost all)

- algebraic equations 1 $\leq \alpha$ up to the class \mathcal{N}_2 are preserved under DM-completion
- algebraic equations $1 \le \alpha$ up to the class \mathcal{P}_3 are preserved under DM-completion when applied to s.i. algebras

Uniform (and automated) proofs of standard completeness for large classes of axiomatic extensions of UL

- (Step 1) Defining suitable calculi for axiomatic extensions of UL
- (Step 2) General conditions for the elimination of the density rule from these calculi
- (Step 3) Dedekind-Mac Neille style completion

Density vs Cut

Takeuti and Titani's rule (*p* eigenvariable)

$$\frac{(\alpha \to p) \lor (p \to \beta) \lor \gamma}{(\alpha \to \beta) \lor \gamma}$$

Density vs Cut

Takeuti and Titani's rule (p eigenvariable)

$$\frac{(\alpha \to p) \lor (p \to \beta) \lor \gamma}{(\alpha \to \beta) \lor \gamma}$$

 $\frac{G\,|\,\Gamma\Rightarrow\rho\,|\,\Sigma,\rho\Rightarrow\Delta}{G\,|\,\Gamma,\Sigma\Rightarrow\Delta}\;(\textit{density})$

where p is does not occur in the conclusion.

$$\frac{G\,|\,\Gamma\Rightarrow A\quad G\,|\,\Sigma,A\Rightarrow\Delta}{G\,|\,\Gamma,\Sigma\Rightarrow\Delta}\;(\mathit{cut})$$

Density elimination

- Similar to cut-elimination
- Proof by induction on the length of derivations

Density elimination

- Similar to cut-elimination
- Proof by induction on the length of derivations

(AC, Metcalfe 2008) Given a density-free derivation, ending in

$$rac{\displaystyle ec{\cdot} \, \, d'}{G \, | \, \Gamma \Rightarrow \rho \, | \,
ho \Rightarrow \Delta}{G \, | \, \Gamma \Rightarrow \Delta}$$
 (density)

Density elimination

(AC, Metcalfe 2008) Given a density-free derivation, ending in

$$rac{\displaystyle dots d'}{\displaystyle G \, | \, \Gamma \Rightarrow
ho \, | \,
ho \Rightarrow \Delta}{\displaystyle G \, | \, \Gamma, \Sigma \Rightarrow \Delta}$$
 (density)

- Asymmetric substitution: p is replaced
 - With △ when occuring on the right
 - With Γ when occuring on the left

$$\frac{G\,|\,\Gamma\Rightarrow\Delta\,|\,\Gamma\Rightarrow\Delta}{G\,|\,\Gamma\Rightarrow\Delta}_{\text{(EC)}}$$

Problem with (com)

$$\frac{\rho \Rightarrow \rho \qquad \Gamma \Rightarrow \Psi}{\Pi \Rightarrow \rho \mid \rho \Rightarrow \Psi} (com)$$

$$\vdots d$$

$$\frac{G \mid \Gamma \Rightarrow \rho \mid \rho \Rightarrow \Delta}{G \mid \Gamma \Rightarrow \Delta} (com)$$
(D)

$$\frac{\Gamma \Rightarrow \Delta \qquad \Pi \Rightarrow \Psi}{\Pi \Rightarrow \Delta \mid \Gamma \Rightarrow \Psi} (com)$$

$$\vdots d^{*}$$

$$\frac{G \mid \Gamma \Rightarrow \Delta \mid \Gamma \Rightarrow \Delta}{G \mid \Gamma \Rightarrow \Delta} (EC)$$

- $p \Rightarrow p$ axiom
- \blacksquare $\Gamma \Rightarrow \Delta$ not an axiom

Solution (with weakening)

$$\frac{p \Rightarrow p \qquad \Pi \Rightarrow \Psi}{\Pi \Rightarrow p \mid p \Rightarrow \Psi} (com)$$

$$\vdots d$$

$$\frac{G \mid \Gamma \Rightarrow p \mid p \Rightarrow \Delta}{G \mid \Gamma \Rightarrow \Delta} (com)$$
(D)

$$\frac{G|\Gamma \Rightarrow \rho|\rho \Rightarrow \Delta \qquad \Gamma \Rightarrow \Psi}{\Gamma \Rightarrow \Delta|\Gamma \Rightarrow \Psi}$$

$$\frac{G|\Gamma \Rightarrow \Delta|\Gamma \Rightarrow \Psi}{\vdots d^{*}}$$

$$\frac{G|\Gamma \Rightarrow \Delta|\Gamma \Rightarrow \Delta}{G|\Gamma \Rightarrow \Delta}$$
(Cut)

Axiomatic extensions of MTL

MTL = UL + weakening/integrality

Theorem (Baldi, A.C., Spendier 2013, 2014)

MTL + all \mathcal{P}_3 axioms leading to **semi-anchored** rules admits density elimination

$$\text{Ex.} \begin{array}{c} G | \Gamma_2, \Gamma_1, \Delta_1 \Rightarrow \Pi_1 \quad G | \Gamma_1, \Gamma_3, \Delta_1 \Rightarrow \Pi_1 \\ G | \Gamma_1, \Gamma_1, \Delta_1 \Rightarrow \Pi_1 \quad G | \Gamma_2, \Gamma_3, \Delta_1 \Rightarrow \Pi_1 \\ \hline G | \Gamma_2, \Gamma_3 \Rightarrow | \Gamma_1, \Delta_1 \Rightarrow \Pi_1 \end{array} \text{ (wnm)}$$

Axiomatic extensions of MTL

MTL = UL + weakening/integrality

Theorem (Baldi, A.C., Spendier 2013, 2014)

MTL + all \mathcal{P}_3 axioms leading to **semi-anchored** rules admits density elimination

$$\text{Ex.} \begin{array}{c} G \mid \Gamma_2, \Gamma_1, \Delta_1 \Rightarrow \Pi_1 & G \mid \Gamma_1, \Gamma_3, \Delta_1 \Rightarrow \Pi_1 \\ G \mid \Gamma_1, \Gamma_1, \Delta_1 \Rightarrow \Pi_1 & G \mid \Gamma_2, \Gamma_3, \Delta_1 \Rightarrow \Pi_1 \\ \hline G \mid \Gamma_2, \Gamma_3 \Rightarrow \mid \Gamma_1, \Delta_1 \Rightarrow \Pi_1 \end{array} \text{ (wnm)}$$

Automated transformation of axioms into rules and check whether the latter are semi-anchored:

http://www.logic.at/people/lara/axiomcalc.html

Solution (without weakening)

(AC, Metcalfe 2008)

$$\begin{array}{c}
\Pi, p \Rightarrow p \\
\vdots \\
d \\
G \mid \Gamma \Rightarrow p \mid p \Rightarrow \Delta \\
G \mid \Gamma \Rightarrow \Delta
\end{array}$$

$$\begin{array}{c}
\Pi \Rightarrow t \\
\vdots \\
d^* \\
G \mid \Gamma \Rightarrow \Delta \mid \Gamma \Rightarrow \Delta \\
\hline
G \mid \Gamma \Rightarrow \Delta
\end{array}$$
(EC)

- We substitute:
 - $\triangleright p \Rightarrow p \text{ with } \Rightarrow t.$
 - \triangleright with \triangle when occurring on the right.
 - p with \(\Gamma\) when occurring on the left.
- We introduce suitable cuts

Works for UL. How about extensions?

Axiomatic extensions of UL?

Standard completeness has been shown for:

- UL + contraction and mingle (Metcalfe and Montagna, JSL 2007)
- UL with n-contraction $\alpha^{n-1} \to \alpha^n$ and n-mingle $\alpha^n \to \alpha^{n-1}$ (n > 2) (Wang, FSS 2012)
- UL + with knotted axioms $\alpha^k \to \alpha^j$ (j, k > 1) (Baldi, Soft Computing 2014)
- ... many open problems and no uniform method ...

A case study: UL with $A \rightarrow A \odot A$

$$(P. \ \mathsf{Baldi}, \ \mathsf{AC} \ \mathsf{2014})$$

$$p\Rightarrow p$$

$$\vdots$$

$$\frac{\Pi, p, p\Rightarrow p}{\Pi, p\Rightarrow p} (c)$$

$$\frac{\Pi, \Gamma\Rightarrow t}{\Pi\Rightarrow t} (?)$$

$$\vdots$$

$$\frac{G|\Gamma\Rightarrow p|p\Rightarrow \Delta}{G|\Gamma\Rightarrow \Delta} (D)$$

$$\frac{G|\Gamma\Rightarrow \Delta}{G|\Gamma\Rightarrow \Delta} (ec)$$

- We substitute:
 - $ho \Rightarrow \rho \text{ with } \Rightarrow t.$
 - p with △ when occurring on the right.
 p with Γ when occurring on the left.
- We introduce suitable cuts

A case study: UL with $A \rightarrow A \odot A$

$$(P. \ \mathsf{Baldi}, \ \mathsf{AC} \ \mathsf{2014})$$

$$p\Rightarrow p$$

$$\vdots$$

$$\frac{\Pi, p, p\Rightarrow p}{\Pi, p\Rightarrow p} (c)$$

$$\frac{\Pi, \Gamma\Rightarrow t}{\Pi\Rightarrow t} (?)$$

$$\vdots$$

$$\frac{G|\Gamma\Rightarrow p|p\Rightarrow \Delta}{G|\Gamma\Rightarrow \Delta} (D)$$

$$\frac{G|\Gamma\Rightarrow \Delta}{G|\Gamma\Rightarrow \Delta} (ec)$$

- (?) is replaced by a subderivation obtained by substituting:
 - $p \Rightarrow p$ (axiom) with $\Pi, \Gamma \Rightarrow t$ (derivable). ■ p with Δ when occurring on the right.
 - p with Γ when occurring on the left.
- We introduce suitable cuts

A case study: UL with $A \rightarrow A \odot A$

The same idea works for (mingle) and for all sequent structural rules (= N_2 axioms)

$$G|S_1 \dots G|S_m$$

$$G|\Pi, \Gamma_1, \dots, \Gamma_n \Rightarrow \Psi$$

s.t. if $R(S_i) = \Psi$ then none of Γ_i appears only once in $L(S_i)$.

Axiomatic extensions of UL

Theorem (AC, Baldi Submitted 2014)

UL + nonlinear \mathcal{N}_2 axioms (and/or mingle) admits density elimination

Axiomatic extensions of UL

Theorem (AC, Baldi Submitted 2014)

UL + nonlinear N_2 axioms (and/or mingle) admits density elimination

Conjecture: $UL + N_2$ axioms admits density elimination

Closing the cycle

Uniform (and automated) proofs of standard completeness for large classes of axiomatic extensions of UL

- (Step 1) Defining suitable calculi for axiomatic extensions of UL
- (Step 2) General conditions for the elimination of the density rule from these calculi
- (Step 3) Dedekind-Mac Neille style completion

Our methods applies to

Known Logics

- UL + contraction and mingle (Metcalfe, Montagna 2007)
- $MTL + \alpha^{n-1} \rightarrow \alpha^n \ (n \ge 3)$ (Baldi, 2014)
- $MTL + \neg(\alpha \odot \beta) \lor ((\alpha \land \beta) \rightarrow (\alpha \odot \beta))$ (Noguera et al.08)
- $MTL + \alpha^{n-1} \rightarrow \alpha^n$ (AC, Esteva, Godo 2002)
- **...**

New Fuzzy Logics

- UL + contraction or mingle
- $UL + f \odot \alpha^k \rightarrow \alpha^n (n > 1)$
- $MTL + \neg(\alpha \odot \beta)^n \lor ((\alpha \land \beta)^{n-1} \to (\alpha \odot \beta)^n)$, for all n > 1
- **...**

The big picture

Theory and tools for the investigation of non-classical logics

- Analytic calculi (sequent, hypersequent, nested, display calculi ...)
- Exploitation:
 - standard completeness
 - new semantic foundations (e.g. paraconsistent logics)
 - interpolation
 - properties of algebraic structures
 -

"Non-classical Proofs: Theory, Applications and Tools", research project 2012-2017 (START prize – Austrian Research Fund)