

Dimiter Vakarelov
SELECTED PUBLICATIONS

- [1] L. Maksimova and D. Vakarelov, Representation theorem for generalized Post algebras of order $\omega+$. Bull. Acad. Polon. Sci. Ser. Math. Phys., 22(1974), 757-764.
- [2] L. Maksimova and D. Vakarelov, Semantics for $\omega+$ -valued predicate Calculi, Bull. Acad. Polon. Sci. Ser. Math. Phys., 22(1974), 765-771.
- [3] Representation theorem for semi-Boolean algebras and semantics for HB-predicate logic, Acad. Polon. Sci. Ser. Math. Phys., 22(1974), 1087-1095.
- [4] Theory of negation in certain logical systems. Algebraic and semantical approach. Ph.D. dissertation, University of Warsaw, 1976.
- [5] Models for constructive logic with strong negation. V Balkan Mathematical Congress, Beograd, 1976, abstracts, pp 298.
- [6] Generalized Nelson lattices, IV Vsesojuznaja Konferencija po matematicheskij logike, Kishinev 1976, abstracts, pp 298. (in Russian)
- [7] Lattices related to Post algebras and their applications to some logical systems. Studia Logica, 36(1977), 89-107.
- [8] Notes on Constructive logic with strong negation, Studia Logica, 36(1977), 110-125.
- [9] M. Mircheva and D. Vakarelov, Modal Post algebras and many-valued modal logics, Comptes rendus de l'Academie Bulg. des sci. 33, 5, (1980), 591-593.
- [10] Simple examples of incomplete logics, Comptes rendus de l'Academie Bulg. des sci. 33,5, (1980), 103-118.
- [11] Intuitionistic modal logics incompatible with the law of excluded middle, Studia Logica, XL, 2, 1981, 103-111.
- [12] Filtration theorem for dinamic algebras with tests and inverse operator, Lecture Notes in Computer Science No 148, 1983.
- [13] T. Tinchev and D. Vakarelov, Propositional Dynamic Logic with least fixed points which are programs, In: Summer School on mathematical logic and its applications, abstracts, Publishing hous of the Bulgarian Acad. of Sci., Sofia, 1983, 64-67.
- [14] T. Tinchev and D. Vakarelov, Propositional Dynamic Logic with Counters and stacks, in: Lecture Notes in Computer Science No 208, 1985.
- [15] T. Tinchev and D. Vakarelov, Propositional Dynamic logic with Counters, In: Mathematical Theory of programming, Novosibirsk, 1985, 50-57.
- [16] Abstract characterization of some knowledge representation systems and the logic NIL of nondeterministic information, in: AIMSA'87 Artificial Intelligence II, Methodology, Systems, Applications, Ph. Jorrand and V. Sgurev ed., North-Holland, 1987.
- [17] S4 and S5 together - S4+5. In the proc. of LMPS'87, Moskow, USSR, 1987, abstracts, vol. 5, part 3, pp 271-274.
- [18] T. Tinchev and D. Vakarelov, Propositional Dynamic Logic with recursive programs, In: Banach Center Publications, vol. 21, 1998, 419-426, PWN, Warsaw, 1988.
- [19] Modal characterizations of the classes of finite and infinite quasi-ordered sets. In: Heyting'88: Mathematical Logic, P. Petkov ed., Plenum Press, pp 373-397, 1989.
- [20] Consistency, Completeness and Negation. In: Paraconsistent Logic. Essays on the Inconsistent. Gr. Priest, R. Routley and J. Norman Eds. Analitica, Philosophia Verlag, Munhen, 1989.
- [21] Intuitive semantics for some three-valued logics connected with information, contrariety and subcontrariety, Studia Logica, XLVIII, 4, 1989, 565-575.
- [22] Modal Logics for reasoning about arrows: Arrow logics, In the Proceedings of 9-th International Congress of Logic, Methodology and Philosophy of Science, Section 5 Philosophical Logic, August 7-14, 1991

- [23] Modal logics for knowledge representation systems, LNCS 363, 1989, 257-277, Theoretical Computer Science, 90(1991) 433-456.
- [24] A modal logic for similarity relations in Pawlak knowledge representation systems, *Fundamenta Informaticae*, XV(1991),61-79.
- [25] Logical analysis of positive and negative similarity relations in property systems. In: WOKFAI'91, First World Conference on the Fundamentals of Artificial Intelligence, 1-5 July 1991, Paris, France, Proceedings ed. Mishel De Glas and Dov Gabbay, pp 491-499.
- [26] Rough polyadic modal logics, *Journal of Applied Non- Classical Logics*, vol. 1, 1(1991), 9-35.
- [27] A modal theory of arrows. Arrow logics I. Invited lecture in: D. Pearce and G. Wagner (Eds.) "Logics in AI", European Workshop JELIA'92, Berlin, Germany, September 1992, LNAI No 633, pp 1-24. Updated version is published under the title "Modal Logics of Arrows" in M. de Rijke (ed.) *Advances in Intensional Logic*, 137-171,, Kluwer Academic Publishers, Dordrecht, 1997.
- [28] Consequence relations and Information Systems. In: "Intelligent Decision Support, Handbook of Applications and Advances in Rough Sets Theory", Ed. R. Slowinski, 391-400, Kluwer academic Publishers, 1992.
- [29] Inductive Modal Logics, *Fundamenta Informaticae* 16(1992) 383-405.
- [30] A Modal Logic for Cyclic Repeating. *Information and Computation*, vol 101, No 1 November 1992, 103-122
- [31] Arrow logics with cylindric operators, Abstract, 1992-European Summer Meeting of the ASL. *Journal of Symbolic logic*, vol 58, No 3, 1993, 1135-1136.
- [32] Modal rules of Intersection, Abstract, 1994-European Summer Meeting of ASL, p. 126, In the *Bulletin of Symbolic Logic*, vol. 1, No 2, 1995, 264-265.
- [33] A modal logic for set relations, Abstract, 10-th International Congress of Logic, Methodology and Philosophy of Science, 1995, Florence, Italy, p. 183.
- [34] Logic in Central and Eastern Europe: Balkan Region. Invited lecture at the 10-th International Congress of Logic Methodology and Philosophy of Science, 1995, Florence, Italy. In: "Logic and Scientific methods, vol 1 of the 10-th International congress of Logic Methodology and Philosophy of Science, Florence, August 1995, pp 485-4495. Kluwer Academic Publishers, 1997.
- [35] Many-dimensional Arrow Logics. *Journal of Applied Non-Classical Logics*, vol. 6, No 4 (1996), 303-345
- [36] Many-dimensional arrow structures. Arrow logics II. in: M. Marx, L. Pplos and M. Masuch (Eds.), "Arrow Logic and Multi-Modal Logic", pp 141-187. *Studies in Logic Language and Information*, Stanford, California, 1996.
- [37] Hyper Arrow logics, Abstract, *Logic Colloquium'96*, Donostia, san Sebastian, July 9-15, 1996, p. 155.
- [38] Balbiani, F., L. Farinas del Cerro, T. Tinchev, D. Vakarelov, Modal Logics for Incidence Geometries, *Journal of Logic and Computation*, vol 7, No 1 (1997) 59-78.
- [39] Hyper Arrow Structures. Arrow Logics III. In: M.Kracht, M. de Rijkke, H. Wansing and M. Zakharyashev Eds. "Advances in Modal Logic'96", pp 253-273. *Studies in Logic, Language and Information*, Stanford, California, 1997.
- [40] Proximity Modal Logics, In the *Proceedings of the 11-th Amsterdam Colloquium*, December 17-20, 1997, pp. 301-306. Amsterdam.
- [41] Ana Deneva and Dimiter Vakarelov, Modal Logics for Local and Global Similarity Relations, *Fundamenta Informaticae*, vol 31, No 3,4, (1997), 295-304.
- [42] Information Systems, Similarity Relations and Modal Logics, in:E. Orłowska (ed.) "Incomplete Information: Rough Set Analysis", pp. 492-550 *Studies in Fuzziness and Soft Computing*, Phisica-Verlag Heidelberg New York, 1998.

- [43] Applied Modal Logic: Modal Logics in Information Science. Doktorat Dissertation, 1996. Published in the ILLC-publications, University of Amsterdam, 1998.
- [44] Georgi Dimov and Dimiter Vakarelov, On Scott consequence systems, *Fundamenta Informaticae* 33(1998), 43-70.
- [45] Valentin Goranko and Dimiter Vakarelov, Hyperboolean Algebras and Hyperboolean Modal Logic, *Verslagreeks van die Departement Wiskunde, RAU*, No 1/1998. Also: in *Journal of Applied Non-Classical Logic*, v.9, No 2-3(1999), 345-368.
- [46] Valentin Goranko and Dimiter Vakarelov, Modal Logic and Universal Algebra. I. Modal Axiomatizations of structures. *Verslagreeks van die Departement Wiskunde, RAU*, No 1/1998. In the Proc. of AiML'98.
- [47] P. Balbiani and D. Vakarelov, Iteration-free PDL with Intersection: a Complete axiomatization, *Fundamenta Informaticae* 33 (1998) 1-22.
- [48] Demri, S., Orłowska, E., Vakarelov, D. Indiscernibility and complementarity relations in information systems. In Gerbrandy, J., Marx, M., de Rijke, M., Venema, Y. (Eds.): *JFAK: Essays dedicated to Johan van Benthem on the occasion of his 50-th Birthday*. Amsterdam University Press (1999), <http://turing.wins.uva.nl/j50/cdrom/contribs/demri/index.html>.
- [49] V. Goranko and D. Vakarelov, Sahlqvist formulas Unleashed in Polyadic Modal languages, in: *Advances in Modal Logic'2000*, Leipzig, October 4-7, 2000.
- [50] V. Goranko and D. Vakarelov, Sahlqvist Formulas in Hybrid Polyadic Modal logics. *Journal of Logic and Computation*, vol. 11, No 5, pp 737-754, 2001.
- [51] P. Balbiani and D. Vakarelov, A modal Logic for Indiscernibility and Complementarity in Information Systems. *Fundamenta Informaticae* 45(2001) 173-194.
- [52] Vakarelov, D. Duntsch, I., and Bennett, B. A note on proximity spaces and connection based mereology. In C. Welty and B. Smith (Eds), *Proceedings of the 2nd International Conference on Formal Ontology in Information Systems (FOIS'01)* 139-150, ACM.
- [53] Vakarelov, D., Dimov, G., and Bennett, B. A proximity approach to some region based theories of space. *Journal of Applied Non-Classical Logics*, 12 (2002), 527-559.
- [54] Modal definability in languages with a finite number of propositional variables and a new extension of the Sahlqvist's class. *Advances in Modal Logic*, vol 4, (2002) 499-518.
- [55] V. Goranko, U. Hustadt, R. Schmidt, and D. Vakarelov, SCAN is complete for all Sahlqvist formulae, *Proc. of RelMICS'03*, 2003, in: LNCS No 3051, Springer, pp 149, 162.
- [56] I. Duntsch and D. Vakarelov, Region-based theory of discrete spaces: A proximity approach. Invited lecture in Fourth International Conference JIM'2003, September 3-6, 2003, Metz, France, Knowledge Discovery and Discrete Mathematics, at <http://www.cosc.brocku.ca/Department/Research/TR/cs0304.pdf> to appear in *Discrete Applied Mathematics*.
- [57] On a generalization of the Ackermann's Lemma for computing first-order equivalents of modal formulas. Abstract. TARSKI Workshop, March 11-13, 2003, Toulouse.
- [58] Extended Sahlqvist Formulas and Solving Equations in Modal Algebras, Abstract, 12-th International Congress of Logic Methodology and Philosophy of Science, August 7-13, 2003, Oviedo, Spain, p 33 in the Program.
- [59] Orłowska, E., D. Vakarelov, Lattice based Modal logics and Modal algebras. Invited Lecture, 12-th International Congress of Logic, Methodology and Philosophy of Science, August 7-13, 2003, Oviedo, Spain, p. 33 in the Program. To appear in the Proceedings.

- [60] G. Dimov and D. Vakarelov, Construction of all locally compact extensions of Tychonoff spaces by means of non-symmetrical proximities. Abstract, Proc. of the International Mathematical Congress MASSEE'03, Borovets, September 15-21, 2003, Bulgaria.
- [61] P. Balbiani and D. Vakarelov, Dynamic Extension of Arrow Logic. *Annals of Pure and Applied Logic* 127 (2004), 1-15.
- [62] I. Düntsch, E. Orłowska, A. Radzikowska and D. Vakarelov. Relational representation theorem of some lattice-based structures. *Journal of Relational Methods in Computer Science*, vol. 1, 2004, 132-160.
- [63] D. Vakarelov and G. Dimov, Topological representation of precontact algebras. Invited lecture in ReLMiCS'05, St. Catharines, Canada, February 22-26, 2005, Extended abstract in the Proc. pp. 269-271.
- [64] W. MacCaull, D. Vakarelov, Lattice-based paraconsistent logic. ReLMiCS'05, St. Catharines, Canada, February 22-26, 2005, Extended abstract in the Proc. pp. 155-162.
- [66] Nelson's negation on the base of weaker versions of intuitionistic negation, *Studia Logica*, vol. 80, 2005, pp. 393-430.
- [67] W. Conradie, V. Goranko, D. Vakarelov. Elementary Canonical Formulae: a survey on syntactic, algorithmic and model-theoretic aspects. In: *Advances in Modal Logic*, vol. 5. Kings College London Pub. 2005, pp. 17-51.
- [68] On a generalization of Ackermann Lemma for computing first-order equivalents of modal formulas. *Logic Colloquium'2005*, July 28- August 3, 2005, Athens, Greece, Abstracts, p. 123.
- [69] A Modal Characterization of Indiscernibility and Similarity Relations in Pawlak's Information Systems. Invite paper in: *Rough Sets, Fuzzy Sets, Data Mining, and Granular Computing*, 10th International Conference RSFDGrC-2005, Regina, Canada, August/September 2005, Proceedings, Part I. LNAI No 3641, 12-22, Springer.
- [70] Modal definability, solving equations in modal algebras and a generalizations of Ackermann Lemma. 5-th Panhellenic Logic Symposium, July 25-28, 2005, Athens, Greece, Proceedings, pp. 182-189.
- [71] On a generalizations of Ackermann Lemma for computing first-order equivalents of modal formulas. *Logic Colloquium 2005*, July 28 - August 3, Athens, Greece, Abstracts, page 123.
- [72] Solving recursive equations in complete modal algebras with applications to modal definability. In: "Pioneers of Bulgarian Mathematics", International Conference dedicated to Nikola Obrechhoff and Lubomir Tschakaloff, Sofia, July 8-10, 2006, Abstracts.
- [73] Non-Classical Negation in the Works of Helena Rasiowa and Their Impact on the Theory of Negation. *Studia Logica*, vol 84, No 1, 2006, 105-127.
- [] I. Düntsch, W. MacCaull, D. Vakarelov, M. Winter, Topological Representation of Contact Lattices. In: *Relations and Kleene Algebra in Computer Science. International Conference on Relational Methods in Computer Science and 4-th International Workshop on Applications of Kleene Algebra ReLMiCS/AKA 2006*, Manchester, UK, August 29-September 2, 2006. LNCS No 4136/2006
- [74] V. Goranko, D. Vakarelov, Elementary Canonical Formulae: Extending Sahlqvist Theorem. *Annals of Pure and Applied Logic*, vol. 141, 1-2, 2006, 180-217.
- [75] W. Conradie, V. Goranko, D. Vakarelov, Algorithmic Correspondence and Completeness in Modal Logic, I. The Core Algorithm SQEMA. *Logical Methods in Computer Science*, vol 2 (1:5), 2006, 1-26.
- [76] Willem Conradie; Valentin Goranko; Dimiter Vakarelov. Algorithmic Correspondence and Completeness in Modal Logic. II. Polyadic and Hybrid Extensions of

the Algorithm SQEMA. *Journal of Logic and Computation* 2006; doi: 10.1093/log-com/exl026.

[77] G. Dimov and D. Vakarelov, Topological representations of precontact algebras. *LNCS No 3929*, 2006, 1-16, Springer.

[78] W. MacCaul, D. Vakarelov, Lattice-based Paraconsistent Logic. *LNCS No 3929*, 2006, 173-187. Springer.

[79] D. Georgiev, T. Tinchev, D. Vakarelov, SQEMA - an algorithm for computing first-order correspondents in modal logic: a computer realization. In: "Pioneers of Bulgarian Mathematics", International Conference dedicated to Nikola Obrechhoff and Lubomir Tschakaloff, Sofia, July 8-10, 2006, Abstracts.

[80] G. Dimov and D. Vakarelov. Contact Algebras and Region-based Theory of Space: A Proximity Approach. I. *Fundamenta Informaticae*, 74 (2006), 209-249.

[81] G. Dimov and D. Vakarelov. Contact Algebras and Region-based Theory of Space: A Proximity Approach. II. *Fundamenta Informaticae*, 74, (2006), 251-282.

[82] Region-Based Theory of Space: Algebras of Regions, Representation Theory, and Logics. Invited paper in: *Mathematical Problems from Applied Logic. New Logics for the XXIst Century. II.* Edited by Dov M. Gabbay et al. *International Mathematical Series*. Springer. To appear in 2007.

[83] Ph. Balbiani, T. Tinchev and D. Vakarelov, Dynamic logic of region-based theory of discrete spaces. To appear in the *Journal of Non-Classical Logic*, 2007.

[84] Ph. Balbiani, D. Vakarelov, Arrow logic with arbitrary intersections: applications to Pawlak's information systems. *Fundamenta Informaticae*, to appear in 2007.