

Contents

Part I General Topics

Why Is It Logical to Admit Several Logics?

Evandro Agazzi	3
1 The Issue of the Plurality of Logics	3
2 The Domain of Logic	4
3 The Notion of Logical Consequence	6
4 The Basic Status of Alethic Logic	8
5 Mathematical Logic and Its Double Meaning	9
6 The Variety of Logical Calculi	10
7 The Broadening of the Domain of Logic	12
8 Logic and the Object of Discourse	17
9 Meaning, Sense, and Reference	19
10 The Relevance of the Referents for Logic, or from Pure to Applied Logic	21
11 The Logic of Particular Sciences	22
12 Why Is It Logical to Admit Several Logics?	25
References	26

Does Metaphysics Need a Non-Classical Logic?

Francisco Miró Quesada	27
1 Trying to Clarify Concepts	27
2 Plotinus	28
2.1 Hypostases	29
3 Logic	30
3.1 Provisos	30
4 Hegel	30
4.1 Metaphysics and Logic	30
4.2 Holism	31
5 Empiricism	32
5.1 Empiricist Metaphysics	32
6 Noneism	33
6.1 Noneism Metaphysics	33
6.2 Noneist Universe	35

VIII Contents

7	Noneist Logic	37
7.1	Quantification	37
	References	37
Logic and the Philosophical Interpretation of Science		
	Dudley Shapere	41
1	The Promise of the Vienna Circle	41
2	Two Clues to the Roots of the Logistic Failure	43
3	Nature of and Contrasts Between the Two Programs	47
4	Roots of the Difficulties, and Their Solution	48
5	What Does It Mean to Say That Science Is Content-Driven?	52
	References	53
How Set Theory Impinges on Logic		
	Jesús Mosterín	55
1	The Set-Theoretical Universe	55
2	Second-Order Logic and Set Theory	57
3	The Axiom of Choice	57
4	The Continuum Hypothesis	58
5	Inaccessible Cardinals	59
6	First-Order Logic and Set Theory	60
	References	62
Geometries and Arithmetics		
	Graham Priest	65
1	Introduction: Geometry and Arithmetic	65
2	Non-Euclidean Geometry	66
3	Nonstandard Arithmetics	67
4	Solving Equations	68
5	Models of the Inconsistent	70
6	Inconsistent Arithmetic	71
7	The General Structure of Models	72
8	Empirical Applications	73
9	Non-Standard Logics in Science	76
	References	77
Remarks on Criteria of Truth and Models in Science		
	Giuseppe Del Re	79
1	Premise	79
2	Logic for Science	79
2.1	What We Mean by Logic Here	79
3	Truth in Science	80
3.1	Metaphors, Models, and the Direct-Access Level	80
3.2	Science and Arguments by Analogy	82
3.3	Rational or Reasonable?	83

Significant? Not Significant?**The Dilemma of Statistical Induction in Scientific Research**

Italo Scardovi	87
References	92

Part II Alternative Proposals

Outline of a Paraconsistent Category Theory

Newton C.A. da Costa, Otávio Bueno, Analice Volkov	95
1 The Theory OB_0	95
1.1 Subcategories	96
1.2 Union of Subcategories	96
1.3 The Empty Category	96
1.4 Objects of a Category	96
1.5 Morphisms of a Category	97
1.6 The Category of Two Morphisms	98
1.7 The Postulates of Identity	98
1.8 The Postulate P_{17}	98
1.9 Functorial Categories	99
1.10 Functors	99
1.11 The Category of Subcategories of a Given Category	100
1.12 Image by a Functor	100
1.13 Functors and Their Images	101
1.14 Sets	101
1.15 Complete Categories of Sets	102
1.16 ZF and OB_0	103
2 The Paraconsistent Theory OB_1	104
2.1 The Calculus $C_1^=$	104
2.2 The Theory OB_1	106
3 Philosophical Remarks	107
References	113

Combinatory Logic, Language, and Cognitive Representations

Jean-Pierre Desclés	115
1 Concatenative and Applicative Structures	118
2 Combinatory Logic as an Applicative Language	121
3 Combinators Are Abstract Operators	125
4 β -Reductions (β -Expansions) of Combinators	128
5 Operators in Combinatory Logic Are “Objects of Thought”	130
6 Combinators Used to Express Complex Concepts	133
7 Meaningless and Types	136
8 Cognitive Representations	139

9	Conclusion	142
	References	146

Extending the Realm of Logic: The Adaptive-Logic Programme

	Diderik Batens	149
1	The Problem	149
2	Adaptive Logics: A Step Within Symbolic Logic Towards Actual Reasoning	151
3	Possible Objections	154
4	Inconsistency-Adaptive Logics	156
5	Further Corrective Adaptive Logics	159
6	Some Other Adaptive Logics	160
7	In Conclusion	162
	References	163

Comments on Jaakko Hintikka's Post-Tarskian Truth

	Gerhard Heinzmann	165
	References	172

Part III Alternative Logics Motivated by Problems of Application to Science

Applied Logics for Computer Science

	Paul Gochet, Pascal Gribomont	177
1	Hoare Logic for Sequential Programs	177
	1.1 A Sorting Algorithm and Its Specification	177
	1.2 Hoare's Axiomatic System	179
	1.3 Formal Verification of the Sorting Algorithm	181
2	Using Logic for Program and Invariant Construction	184
	2.1 Mutual Exclusion	184
	2.2 Peterson's Algorithm	185
3	Logic Programming	189
	3.1 Propositional Logic Programming	189
	3.2 Predicate Logic Programming	192
	3.3 Beyond First-Order Logic Programming	198
4	Conclusion	201
	References	202

Stochastic *versus* Deterministic Features in Learning Models

	Ion-Olimpiu Stamatescu	205
1	Introduction	205
2	Approaches to Learning in Artificial Systems	207

3	Some Examples Concerning Stochastic Learning Procedures	208
4	Conclusion	211
5	Appendix	213
	References	213

Praxic Logics

	David Ritz Finkelstein, James Baugh	215
1	Empirical Logic	215
2	Variant Semantics	218
3	Variant Epistemologies	221
4	Variant Logics	222
5	Simplicity	224
6	Relativity of the State	224
7	Work to Be Done	226
8	Variant Second-Order Logics	227
9	Cliffordonic Second-Order Logic	228
10	Acknowledgements	230
	References	230

Reasons from Science for Limiting Classical Logic

	Paul Weingartner	233
1	Introduction	233
2	The Problem of Commensurability Is Not Specific To Physics	233
	2.1 Logic and Mathematics	234
	2.2 Animal Behaviour	234
	2.3 Human Actions	234
	2.4 Social Help Among Animals	234
	2.5 Incommensurable Pairs of Magnitudes in Physics	235
	2.6 The Problem with Distributivity	235
3	Commensurability and Distributivity in Quantum Logic	236
	3.1 General Considerations and Notation	236
	3.2 Basic Definitions and Theorems of Quantum Logic	237
	3.3 Implication	238
4	An Alternative Logic for QM	239
	4.1 Preliminaries for the Alternative Logic	240
	4.2 Replacement Criterion (R)	241
	4.3 Properties of $R \binom{\vdash}{cr}$	242
	4.4 Reduction Criterion (RD)	243
	4.5 RD Solves Paradoxes	244
	4.6 Application of R and RD to Quantum Logic	245
	References	247

**The Language of Interpretation in Quantum Physics
and Its Logic**

Roland Omnès	249
1 About the Language of Interpretation	249
2 Von Neumann's Predicates	250
3 Classical Properties	251
4 Consistent Histories	252
5 Recovering Standard Logic	253
6 Verifying Logical Consistency	254
7 Complementarity	254
8 Wider Issues	255
References	256

**Why Objectivist Programs in Quantum Theory Do Not
Need an Alternative Logic**

Alberto Cordero	257
1 Introduction	257
2 Logic and Empirical Science	258
3 The Search for an Empirical Logic	261
4 Lingering Classical Intuitions	262
5 On the Credibility of Property Determinateness	263
6 The Conception of Properties in Three Leading Objectivist Programs	266
7 Conclusion	267
References	268

Does Quantum Physics Require a New Logic?

Peter Mittelstaedt	269
1 Introduction	269
2 The Logic of Classical Physics	270
2.1 The Language	270
2.2 Semantics and Syntax	270
2.3 Classical Logic	273
3 The Quantum Physical Reality	275
3.1 Complementarity	275
3.2 Nonobjectifiability	275
3.3 The Probability Argument	276
3.4 Universality	277
4 The Logic of Quantum Physics	277
4.1 Language and Reality in Quantum Physics	277
4.2 The Syntax of Quantum Language	278
4.3 Quantum Logic	280
5 Conclusion	283
References	284

Experimental Approach to Quantum-Logical Connectives

Ernst-Walther Stachow	285
1 Introduction	285
2 Experimental Proofs of Elementary Propositions	285
3 Experimental Proofs of Connected Propositions	288
4 Conclusion	297
References	298

From Semantics to Syntax: Quantum Logic of Observables

Vladimir L. Vasyukov	299
1 Introduction: Quantum Logic of Observables as a Converse Problem of Semantics	299
2 QLO: A Syntax	303
3 QLO: Semantics	307
4 A Normed Quantum Logic of Observables	312
5 A Temporal Quantum Logic of Observables	314
6 Final Remarks	319
References	320

An Unsharp Quantum Logic from Quantum Computation

Gianpiero Cattaneo, Maria Luisa Dalla Chiara, Roberto Giuntini	323
1 Introduction	323
2 Quantum-Logical Gates	327
3 Quantum-Computational Semantics	333
References	337

Quantum Logic and Quantum Probability

Enrico G. Beltrametti	339
1 Introduction	339
2 The Ordered Structure of the Events	340
3 Probability Measures on the Events	341
4 The Operational Framework	343
References	346

Operator Algebras and Quantum Logic

Miklós Rédei	349
1 The Idea of Quantum Logic: Logicization of Non-Boolean Algebras	349
2 Von Neumann Algebras and Their Projection Lattices	351
3 Von Neumann Lattices as Logics	354
4 Philosophical and Historical Comments	356
References	359

Index	361
--------------------	-----

<http://www.springer.com/978-3-540-40744-7>

Alternative Logics. Do Sciences Need Them?

Weingartner, P.A. (Ed.)

2004, XVII, 368 p., Hardcover

ISBN: 978-3-540-40744-7