

Nem kétértékű logika

Az előzmény

„Holnap lesz tengeri csata...”

$\Box p \text{ — } \Diamond p \text{ — } \Diamond(\sim p) \text{ — } \Box(\sim p)$

A különbség

- **Klasszikus logika** alapértékei: **hamis** – **igaz**
 - **Modális logika**: a hamis/igaz értékeket megőrzi, ám *modalizálja*: szükségszerűen/esetlegesen hamis/igaz
 - **Többértékű logika**:
 1. **Elutasítja** a modális logikát:
nincs „szuperhamis”, nincs „szuperigaz”
 1. A hamis/igaz értékek *között további értékek*
- **hamis = 0** **igaz = 1**
→ többértékű logikai rendszerek

J. Łukasiewicz

- „Szabadulás az arisztotelészi logika mentális kényszerzubbonyából...”
 - Jan Łukasiewicz, 1920
 - **háromértékű logika**
 - ✓ *determinált* értékei: **0**, **1**
 - ← **N** (notwending: szükségszerű)
 - ✓ *indeterminált (neutrális)* értéke: **1/2**
 - ← **M** (möglich: lehetséges)
 - lehetséges** = a „harmadik érték”
 - Igazságértékek → **determinációs értékek**

Két- és háromértékű logika

&	1	½	0
1	1	½	0
½	½	½	0
0	0	0	0

∨	1	½	0
1	1	1	1
½	1	½	½
0	1	½	0

⊃	1	½	0
1	1	½	0
½	1	1	½
0	1	1	1

&	1	0	½
1	1	0	½
0	0	0	0
½	½	0	½

∨	1	0	½
1	1	1	1
0	1	0	½
½	1	½	½

⊃	1	0	½
1	1	0	½
0	1	1	1
½	1	½	1

P1.: Többértékű logika – \mathcal{L}_5

- A „legigazabb” = 0 (!)
- A „leghamisabb” = 1 (!)

\supset	0	1	2	3	4	\sim
0	0	1	2	3	4	4
1	0	0	1	2	3	3
2	0	0	0	1	2	2
3	0	0	0	0	1	1
4	0	0	0	0	0	0

Logikai négyzet Łukasiewicz

Np : bizonyos,
hogy p $[Np] = 1$

$N(\sim p)$: bizonyos,
hogy nem p

$[N(\sim p)] = 0$

Mp : lehetséges,
hogy p

$Mp = \sim Np$

$[Mp] = 1/2$

$M(\sim p)$:
lehetséges, hogy
nem p

$M(\sim p) = \sim N(\sim p)$

$[M(\sim p)] = 1/2$

Életlen (*fuzzy*) logika

- **Többértékű logika:** *diszkrét* értékek („élek”)
- Végállapota: *megszámlálhatatlan végtelen értékű* logika →
- **Fuzzy logika:** *infinitezimális* változás, folytonosság
 - A fuzzy logika is a 0 és az 1 közé helyezi el az igazságértékeket, de nem látja el azokat *határozott* értékkel – meghagyja bizonytalannak, homályosnak.
 - Az *értékek átmenete folyamatos és észrevétlen.*
 - A fuzzy logika nem tagadja a *bivalenciát* – csupán a *multivalencia* ritka szélső értékének tekinti.
 - Felismerése szintén nem új keletű:

Fuzzy értékek 1.

- Híd a *mesterséges nyelvek* jól megformázottsága és a *természetes nyelvek* árnyaltsága között.
- „kopasz paradoxona”; „homokkupac paradoxona” (Eubulidész)

kicsi közepes nagy

Fuzzy értékek 2.

- A kiinduló **logikai négyzet** „kiterítésével” :

- A „*minden macska fekete*” (A) és az „*egyetlen macska sem fekete*” (E) között : „*némely macska fekete*” (I) és „*némely macska nem fekete*” (O).
- A fuzzy logika **alkalmazása az individuumokra** :

Piros alma

Fuzzy értékek 3.

- Két alma esetén lehetséges, hogy egyik sem piros (00), mindkettő piros (11), az egyik piros, a másik nem (10), vagy fordítva (01). Az egyes almák azonban a piros és a zöld között vannak – vagyis a színek a négyzög belsejébe kerülnek.

Fuzzy értékek 4.

- Három alma esetén :

Például a JOGGYAKORLAT

- A joggyakorlat egyik sajátossága, hogy két értékre
 - bűnös vagy ártatlan,
 - pervesztes vagy pernyertes,
 - igazat mond vagy hazudik, stb.

igyekszik kifuttatni a több értékkel, átmenetekkel rendelkező jelenségeket.

„Felismeri a vádlottat?” „Elismeri a bűnösségét?”

„Szándékosan esett késedelembe?” „Előre látta a következményeket?” – „Válaszoljon igennel vagy nemmel!”

- A bizonytalanság, a hozzávetőlegesség nem irracionális és nem logikátlan.

Diszpozíciók

- A következtetések alapját
 - a klasszikus logikában **propozíciók** (állítások)
 - a fuzzy logikában **diszpozíciók** (többnyire, de nem szükségképpen igaz állítások) képezik.
- Pl.: „A svédek általában szőkék.”

v : a szőkeség
mértéke
(az 'általában' helye)

μ : a kifejezés nyelvi
értéke (pl. egy svéd
mennyire svéd)

Fuzzy kvantorok

- A diszpozíciókat **fuzzy kvantorok** (jelük: **Q**) kvantifikálnak : általában, néha,, többé-kevésbé stb.
- **Az állítások minősítésének lehetőségei:**

(a) Igazság minősítés

„Nem egészen igaz, hogy Mary fiatal.”

A minősített **propozíció**: „Mary fiatal”,

a minősítő **igazságérték**: „Nem egészen igaz...”.

(b) Valószínűség minősítés

„Valószínűtlen, hogy Mary fiatal.”

(c) Lehetőség-minősítés

„Szinte lehetetlen, hogy Mary fiatal.”

A minősítő értékek **életlenek**: életlen igazság, életlen valószínűség, életlen lehetőség.

Fuzzy szillogizmusok

- Fuzzy szillogizmus = a diszpozíciókból (kvantifikált állításokból) levont következtetés.
- A kvantifikáció a klasszikus logika következtetési sémát nem érinti.
- A fuzzy kvantorok egymáshoz való viszonyát szorzatukkal oldják fel. **Kvantorok szorzatának** jelölésére a \otimes szimbólumot használjuk.

„A legtöbb gyerek iskolás.

Az iskolások több mint fele lány.

Tehát a gyerekek többsége iskoláslány.”

$$\{Q_1(F \supset G), Q_2(G \supset H)\} \Rightarrow Q_1 \otimes Q_2 (F \supset H)$$