

DIETLINDE LAU

Function Algebras on Finite Sets

A Basic Course on Many-Valued Logic
and Clone Theory

 Springer

Springer Monographs in Mathematics

Contents

Introduction	1
Preliminaries	17
<hr/>	
Part I Universal Algebra	
<hr/>	
1 Basic Concepts of Universal Algebra	25
1.1 Universal Algebras	25
1.2 Examples of Universal Algebras	27
1.2.1 Gruppoids	27
1.2.2 Semigroups	28
1.2.3 Monoids	28
1.2.4 Groups	28
1.2.5 Semirings	28
1.2.6 Rings	28
1.2.7 Fields	29
1.2.8 Modules	29
1.2.9 Vector Spaces	29
1.2.10 Semilattices	29
1.2.11 Lattices	30
1.2.12 Boolean Algebras	30
1.2.13 Function Algebras	30
1.3 Subalgebras	31
2 Lattices	35
2.1 Two Definitions of a Lattice	35
2.2 Examples for Lattices	39
2.3 Isomorphic Lattices and sublattices	39
2.4 Complete Lattices and Equivalence Relations	41

3	Hull Systems and Closure Operators	45
3.1	Basic Concepts.....	45
3.2	Some Properties of Hull Systems and Closure Operators.....	46
4	Homomorphisms, Congruences, and Galois Connections ...	51
4.1	Homomorphisms and Isomorphisms.....	51
4.2	Congruence Relations and Factor Algebras of Algebras.....	52
4.3	Examples for Congruence Relations and Some Homomorphism Theorems.....	56
4.3.1	Congruences on Groups.....	56
4.3.2	Congruences on Rings.....	58
4.4	Galois Connections.....	59
5	Direct and Subdirect Products	61
5.1	Direct Products.....	61
5.2	Subdirect Products.....	66
6	Varieties, Equational Classes, and Free Algebras	71
6.1	Varieties.....	71
6.2	Terms, Term Algebras, and Term Functions.....	73
6.3	Equations and Equational Classes.....	76
6.4	Free Algebras.....	78
6.5	Connections Between Varieties and Equational Defined Classes	81
6.6	Deductive Closure of Equation Sets and Equational Theory ...	82
6.7	Finite Axiomatizability of Algebras.....	84

Part II Function Algebras

1	Basic Concepts, Notations, and First Properties	91
1.1	Functions on Finite Sets.....	91
1.2	Operations on P_A , Function Algebras.....	94
1.3	Superpositions, Subclasses, and Clones.....	96
1.4	Generating Systems for P_A	98
1.5	Some Applications of the Function Algebras.....	104
1.5.1	Classification of Universal Algebras.....	104
1.5.2	Propositional Logic and First Order Logic.....	105
1.5.3	Many-Valued Logics.....	115
1.5.4	Information Transformer.....	116
1.5.5	Classification of Combinatorial Problems.....	118
2	The Galois-Connection Between Function- and Relation-Algebras	125
2.1	Relations.....	125
2.2	Diagonal Relations.....	126

2.3	Elementary Operations on R_k	127
2.4	Relation Algebras, Co-Clones, and Derivation of Relations	127
2.5	Some Operations on R_k Derivable from the Elementary Operations	128
2.6	The Preserving of Relations; Pol, Inv	130
2.7	The Relations χ_n and G_n	132
2.8	The Operator Γ_A	134
2.9	The Galois Theory for Function- and Relation-Algebras	135
2.10	Some Modifications of the <i>Pol-Inv</i> -Connection	137
	2.10.1 Galois Theory for Finite Monoids and Finite Groups	137
	2.10.2 Galois Theory for Iterative Function Algebras	139
2.11	Some Connections Between the Relation Operations	142
3	The Subclasses of P_2	145
3.1	Definitions of the Subclasses of P_2 and Post's Theorem	145
3.2	A Proof for Post's Theorem	149
	3.2.1 The Subclasses A of P_2 with $A \not\subseteq L$ and $A \not\subseteq S$	149
	3.2.2 The Subclasses of L	154
	3.2.3 The Subclasses of S , Which Are Not Subsets of L	155
	3.2.4 A Completeness Criterion for P_2	156
4	The Subclasses of P_k Which Contain P_k^1	159
5	The Maximal Classes of P_k	163
5.1	Introduction, a Rough Description of the Maximal Classes	163
5.2	Definitions of the Maximal Classes of P_k	165
	5.2.1 Maximal Classes of Type \mathfrak{M} (Maximal Classes of Monotone Functions)	165
	5.2.2 Maximal Classes of Type \mathfrak{S} (Maximal Classes of Autodual Functions)	167
	5.2.3 Maximal Classes of Type \mathfrak{U} (Maximal Classes of Functions, Which Preserve Non-Trivial Equivalence Relations)	170
	5.2.4 Maximal Classes of Type \mathfrak{L} (Maximal Classes of Quasi-Linear Functions)	171
	5.2.5 Maximal Classes of Type \mathfrak{C} (Maximal Classes of Functions, Which Preserve Central Relations)	173
	5.2.6 Maximal Classes of Type \mathfrak{B} (Maximal Classes of Functions, Which Preserve h -Universal Relations)	174
5.3	Proof of the Maximality of the Classes Defined in Section 5.2 .	179
5.4	The Number of the Maximal Classes of P_k	183
5.5	Remarks to the Maximal Classes of $P_k(l)$	188
6	Rosenberg's Completeness Criterion for P_k	191
6.1	Proof of Completeness Criterion	191

7	Further Completeness Criteria	211
7.1	A Criterion for Sheffer-Functions	211
7.2	A Completeness Criterion for Surjective Functions	216
7.3	Fundamental Sets	217
8	Some Properties of the Lattice \mathbb{L}_k	219
8.1	Cardinality Statements	219
8.2	On the Cardinalities of Maximal sublattices of \mathbb{L}_k	224
8.3	Some Strategies for the Determination of sublattices of \mathbb{L}_k	229
9	Congruences and Automorphisms on Function Algebras	233
9.1	Some Basic Concepts and First Properties	234
9.2	Congruences on the Subclasses of P_2	235
9.3	Characterization of the Non-Arity Congruences	238
9.4	About the Number of the Congruences on a Subclass of P_k	243
9.5	A Criterion for the Proof of the Countability of <i>Con A</i> for Certain $A \subseteq P_k$	248
9.6	Congruences on Some Classes of Linear Functions	250
9.7	Congruences on the Maximal Classes of P_k	256
9.8	Congruences on Subclasses of $[P_k^1]$	265
9.9	Congruences on Some Subclasses of $P_{k,l}$	273
9.10	Some Further General Properties of the Congruences and the <i>l</i> -Classes	278
9.11	The Connection Between Clone Congruences and Fully Invariant Congruences	282
9.12	Automorphisms of Function Algebras	285
10	The Relation Degree and the Dimension of Subclasses of P_k	291
10.1	The Definition of the Relation Degree and of the Dimension of a Subclass of P_k	291
10.2	The Dimensions and Relation Degrees of Post's Classes	293
10.3	Further Examples of the Dimension and Relation Degree of Classes	301
11	On Generating Systems and Orders of the Subclasses of P_k	307
11.1	Some General Properties of Generating Systems and Bases	308
11.2	The Orders and Sheffer-Functions of the Classes of Type \mathfrak{C}^1 , \mathfrak{S} or \mathfrak{U}	310
11.3	Orders of the Classes of Type \mathfrak{L} , \mathfrak{C} , \mathfrak{B}	314
11.4	The Order of $Pol_k \varrho$ for $\varrho \in \mathfrak{M}_k$ and $k \leq 7$	319
11.5	A Maximal Clone of Monotone Functions That Is Not Finitely Generated	324
11.6	Classifications and Basis Enumerations in P_k	332

12	Subclasses of $P_{k,2}$	335
12.1	Notations	336
12.2	Some Properties of the Inverse Images	337
12.3	On the Number of the B -projectable Subclasses of $P_{k,2}$, $B \subseteq P_2$	342
12.4	The P_l -projectable and the $Pol_l\{\alpha\}$ -projectable Subclasses of $P_{k,l}$	350
12.5	The Maximal and the Submaximal Classes of $P_{k,2}$	354
12.6	The Classes A with $M \cap T_0 \cap T_1 \subseteq prA$ or $L \cap T_0 \cap S \subseteq prA$ or $prA = M \cap S$	361
13	Classes of Linear Functions	383
13.1	Some Properties of the Subclasses of U_d That Contain r_d	384
13.2	The Subclasses of Linear Functions of P_k with $k \in \mathbb{P}$	387
13.3	A Survey of Further Results on Linear Functions	390
14	Submaximal Classes of P_3	399
14.1	A Survey of the Submaximal Classes of P_3	400
14.2	Some Declarations and Lemmas for Sections 14.3–14.9	408
14.3	Proof of Theorem 14.1.2	410
14.4	Proof of Theorem 14.1.3	412
14.5	Proof of Theorem 14.1.4	415
14.6	Proof of Theorem 14.1.5	418
14.7	Proof of Theorem 14.1.7	418
14.8	Proof of Theorem 14.1.8	421
14.9	Proof of Theorem 14.1.9	424
14.10	On the Cardinality of $\mathbb{L}_3^\downarrow(A)$ for Submaximal Clones A	425
15	Finite and Countably Infinite sublattices of Depth 1 or 2 of \mathbb{L}_3	433
15.1	The Lattice of Subclasses of P_3 of Linear Functions	433
15.2	The Subsemigroups of $(P_3^1; \star)$	434
15.3	Classes of Quasilinear Functions of P_3	456
15.3.1	Some Notations	456
15.3.2	Subclasses of $\mathfrak{L}_{0,1}$	457
15.3.3	The Subclasses of $\mathfrak{L}_{0,1} \cup \mathfrak{L}_{0,2}$ That Are Not Subclasses of $\mathfrak{L}_{0,1}$ or $\mathfrak{L}_{0,2}$	461
15.3.4	The Remaining Subclasses of \mathfrak{L}	463
15.4	The Subclasses of $[O^1 \cup \{max\}]$	464
15.4.1	Some Descriptions of the Class M	464
15.4.2	Some Lemmas and a Rough Partition of the Subclasses of M	465
15.4.3	The Subclasses of $[M^1]$	470
15.4.4	The Subclasses of R	471
15.4.5	The Subclasses of $M \cap Pol_3\{(0, 2)\}$	482

15.4.6	The Remaining Subclasses of M	488
16	The Maximal Classes of $\bigcap_{a \in Q} Pol_k\{a\}$ for $Q \subseteq E_k$	499
16.1	Notations	499
16.2	Results of Chapter 16	501
16.3	Some Lemmas	502
16.4	Proof of Theorem 16.2.1	513
17	Maximal Classes of $Pol_k E_l$ for $2 \leq l < k$	515
17.1	Notations, Definitions, and Some Lemmas	515
17.2	Results of Chapter 17	519
17.3	Maximality Proofs	520
17.4	Some Lemmas	528
17.5	Not Through Relations of $R_{max}(P_l) \cup R_{max}(P_k)$ Describable Classes	529
17.6	Classes Describable by Relations of $R_{max}(P_l) \cup R_{max}(P_k)$	549
18	Further Submaximal Classes of P_k	555
18.1	The Maximal Classes of $Pol_k \varrho_s$ for $\varrho_s \in \mathfrak{S}_k$	555
18.2	Some Maximal Classes of a Maximal Class of Type \mathfrak{U}	561
18.3	The Maximal Classes of $Pol_k(E_{k-1}^2 \cup \{(k-1, k-1)\})$	573
18.3.1	Definitions of the U -Maximal Classes	573
18.3.2	Proof of the U -Maximality of the Classes Defined in 18.3.1	576
18.3.3	Proof of the Completeness Criterion for U	584
19	Minimal Classes and Minimal Clones of P_k	589
19.1	Minimal Classes	589
19.2	The Five Types of Minimal Clones	590
20	Partial Function Algebras	597
20.1	Basic Concepts	598
20.2	One-Point Extension	600
20.3	Description of Partial Clones by Relations	604
20.4	The Maximal Partial Classes of \widetilde{P}_2 and \widetilde{P}_3	606
20.5	The Completeness Criterion for \widetilde{P}_k	614
20.6	Some Properties of the Maximal Partial Clones of \widetilde{P}_k	616
20.7	Intervals of Partial Clones That Contain a Maximal Clone	619
20.8	Intervals of Boolean Partial Classes	627
20.9	On Congruences of Partial Clones	628
	References	639
	Glossary	655
	Index	663