

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 12771

To link to this article : DOI :10.1016/j.ins.2013.06.040
URL : <http://dx.doi.org/10.1016/j.ins.2013.06.040>

To cite this version : Ciucci, Davide and Dubois, Didier [*A map of dependencies among three-valued logics*](#). (2013) Information Sciences, vol. 250. pp. 162-177. ISSN 0020-0255

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Corrigendum

Corrigendum to “A map of dependencies among three-valued logics” [Information Sciences 250 (2013) 161–177]

D. Ciucci^{a,*}, D. Dubois^b

^a DISCo, Università di Milano-Bicocca, Viale Sarca 336/14, I-20126 Milano, Italy

^b IRT, Université Paul Sabatier, 118 route de Narbonne, 31062 Toulouse cedex 4, France

A B S T R A C T

Our article “A map of dependencies among three-valued logics” (Information Sciences, vol. 250, 161–177, 2013) contains some typing mistakes that may affect a proper understanding of the paper. They are corrected here.

Table 1

(Table 8 in [1]) Relations among implications.

N.	How it can be obtained	Name
1	Residuation applied to $p *_1 q = \neg((\neg p \rightarrow_{12} \neg q) \rightarrow_{12} \neg q)$	
2	$(p \rightarrow_3 q) \wedge (\neg q \rightarrow_3 \neg p), (p \rightarrow_4 q) \wedge (\neg q \rightarrow_4 \neg p)$	Sobociński
3	$\neg p \vee (p \rightarrow_2 q)$	
4	$q \vee (p \rightarrow_1 q), q \vee (p \rightarrow_2 q)$	Jaśkowski
5	$\neg p \vee (p \rightarrow_1 q), (p \rightarrow_3 q) \vee (\neg q \rightarrow_3 \neg p), q \vee (p \rightarrow_3 q)$	(strong) Kleene
6	$(p \rightarrow_4 q) \vee (\neg q \rightarrow_4 \neg p), \neg p \vee (p \rightarrow_4 q)$	
6	In terms of \rightarrow_{11} (see Remark 4 of [1])	Sette
7	Residuation applied to $p *_6 q = \neg((\neg p \rightarrow_8 \neg q) \rightarrow_8 \neg q)$	
8	$\neg p \vee (p \rightarrow_6 q)$	
8	$(p \rightarrow_6 q) \vee (\neg q \rightarrow_6 \neg p), (p \rightarrow_7 q) \vee (\neg q \rightarrow_7 \neg p)$	
	$p \rightarrow_7 (p \rightarrow_7 q), (p \rightarrow_9 q) \vee (\neg q \rightarrow_9 \neg p)$	
	$(p \rightarrow_{12} q) \vee (\neg q \rightarrow_{12} \neg p)$	
9	$p \rightarrow_{11} (p \rightarrow_{11} q), q \vee (p \rightarrow_{12} q)$	Nelson
10	$q \vee (p \rightarrow_{14} q)$	Gödel
11	$(p \rightarrow_7 q) \wedge (\neg q \rightarrow_7 \neg p), (p \rightarrow_9 q) \wedge (\neg q \rightarrow_9 \neg p)$	Łukasiewicz
	$(p \rightarrow_{10} q) \vee (\neg q \rightarrow_{10} \neg p), \neg p \vee (p \rightarrow_{10} q),$	
	$(p \rightarrow_{13} q) \vee (\neg q \rightarrow_{13} \neg p), p \vee (p \rightarrow_{13} q)$	
12	$p \rightarrow_{12} q = p \rightarrow_{13} (p \rightarrow_{13} q)$	Bochvar external
13	$\neg p \vee (p \rightarrow_{14} q)$	
14	$(p \rightarrow_6 q) \wedge (\neg q \rightarrow_6 \neg p), (p \rightarrow_{10} q) \wedge (\neg q \rightarrow_{10} \neg p)$	Gaines–Rescher
	$(p \rightarrow_{12} q) \wedge (\neg q \rightarrow_{12} \neg p), (p \rightarrow_{13} q) \wedge (\neg q \rightarrow_{13} \neg p)$	

* Corresponding author at: DISCo, Università di Milano-Bicocca, Viale Sarca 336/14, I-20126 Milano, Italy.

E-mail addresses: ciucci@disco.unimib.it (D. Ciucci), dubois@irit.fr (D. Dubois).

Definition 3 of our paper [1], Section 2.1.3, p. 166, should read as follows:

Definition 3. [2]

A binary operator $*$ on a finite scale $\{F < x_1 < \dots < T\}$ is named *t-operator* if it is associative, commutative, such that $F * F = F, T * T = T$ and it satisfies 1-smoothness: $x_i * x_{j-1} \leq x_i * x_j$ and if $x_i * x_j = x_k$ then $\{x_{i-1} * x_j, x_i * x_{j-1}\} \subseteq \{x_k, x_{k-1}\}$.

Moreover in Table 8, due to the lack of horizontal lines separating the items in the published version, the left-hand column containing the numbering of implications has been erroneously shifted down and items in this column no longer correspond to the items in the two other columns. This is also due to the presence of a blank item in Table 8, line 1, column 2 of original manuscript, that looked misleadingly erroneous in the proofs. Below we provide a completed Table 8 where blank lines are filled with information present in Remark 4, p. 169 (for Sette implication 6) and also in Section 3.3 (for implications 1 and 6) of our paper [1] (see Table 1).

References

- [1] D. Ciucci, D. Dubois, A map of dependencies among three-valued logics, *Information Sciences* 250 (2013) 161–177.
- [2] M. Mas, G. Mayor, J. Torrens, t-Operators, *International Journal of Uncertainty Fuzziness and Knowledge-Based Systems* 7 (1) (1999) 31–50.