

Table of Contents

List of Contributors	xvii
Part A. Introduction, Basic Theory and Examples	1
<i>Chapter I. Model-Theoretic Logics: Background and Aims</i>	<i>3</i>
J. BARWISE	
1. Logics Embodying Mathematical Concepts	3
2. Abstract Model Theory	13
3. Conclusion	22
<i>Chapter II. Extended Logics: The General Framework</i>	<i>25</i>
H.-D. EBBINGHAUS	
1. General Logics	26
2. Examples of Principal Logics	33
3. Comparing Logics	41
4. Lindström Quantifiers	49
5. Compactness and Its Neighbourhood	59
6. Löwenheim–Skolem Properties	64
7. Interpolation and Definability	68
<i>Chapter III. Characterizing Logics</i>	<i>77</i>
J. FLUM	
1. Lindström’s Characterizations of First-Order Logic	78
2. Further Characterizations of $\mathcal{L}_{\infty\omega}$	91
3. Characterizing $\mathcal{L}_{\infty\omega}$	104
4. Characterizing Cardinality Quantifiers	110
5. A Lindström-Type Theorem for Invariant Sentences	115

Part B. Finitary Languages with Additional Quantifiers	121
<i>Chapter IV. The Quantifier “There Exist Uncountably Many” and Some of Its Relatives</i>	123
M. KAUFMANN	
1. Introduction to $\mathcal{L}(Q_\alpha)$	124
2. A Framework for Reducing to First-Order Logic	127
3. $\mathcal{L}(Q_1)$ and $\mathcal{L}_{\omega_1, \omega}(Q_1)$: Completeness and Omitting Types Theorems	132
4. Filter Quantifiers Stronger Than Q_1 : Completeness, Compactness, and Omitting Types	143
5. Extensions of $\mathcal{L}(Q_1)$ by Quantifiers Asserting the Existence of Certain Uncountable Sets	153
6. Interpolation and Preservation Questions	165
7. Appendix (An Elaboration of Section 2)	173
<i>Chapter V. Transfer Theorems and Their Applications to Logics</i>	177
J. H. SCHMERL	
1. The Notions of Transfer and Reduction	177
2. The Classical Transfer Theorems	182
3. Two-Cardinal Theorems and the Method of Identities	188
4. Singular Cardinal-like Structures	196
5. Regular Cardinal-like Structures	198
6. Self-extending Models	202
7. Final Remarks	208
<i>Chapter VI. Other Quantifiers: An Overview</i>	211
D. MUNDICI	
1. Quantifiers from Partially Ordered Prefixes	212
2. Quantifiers for Comparing Structures	217
3. Cardinality, Equivalence, Order Quantifiers and All That	225
4. Quantifiers from Robinson Equivalence Relations	232
<i>Chapter VII. Decidability and Quantifier-Elimination</i>	235
A. BAUDISCH, D. SEESE, P. TUSCHIK and M. WEESE	
1. Quantifier-Elimination	236
2. Interpretations	252
3. Dense Systems	259
Part C. Infinitary Languages	269
<i>Chapter VIII. $\mathcal{L}_{\omega_1, \omega}$ and Admissible Fragments</i>	271
M. NADEL	
PART I. COMPACTNESS LOST	272
1. Introduction to Infinitary Logics	272
2. Elementary Equivalence	276

3. General Model-Theoretic Properties	278
4. "Harder" Model Theory	284
PART II. COMPACTNESS REGAINED	288
5. Admissibility	288
6. General Model-Theoretic Properties with Admissibility	296
7. "Harder" Model Theory with Admissibility	304
8. Extensions of $\mathcal{L}_{\omega_1\omega}$ by Propositional Connectives	310
Appendix	316
<i>Chapter IX. Larger Infinitary Languages</i>	<i>317</i>
M. A. DICKMANN	
1. The Infinitary Languages $\mathcal{L}_{\kappa\lambda}$ and $\mathcal{L}_{\omega\lambda}$	317
2. Basic Model Theory: Counterexamples	326
3. Basic Model Theory: The Löwenheim–Skolem Theorems	338
4. The Back-and-Forth Method	348
<i>Chapter X. Game Quantification</i>	<i>365</i>
Ph. G. KOLAITIS	
1. Infinite Strings of Quantifiers	365
2. Projective Classes and the Approximations of the Game Formulas	378
3. Model Theory for Game Logics	395
4. Game Quantification and Local Definability Theory	400
<i>Chapter XI. Applications to Algebra</i>	<i>423</i>
P. C. EKLOF	
1. Universal Locally Finite Groups	424
2. Subdirectly Irreducible Algebras	426
3. Lefschetz's Principle	428
4. Abelian Groups	431
5. Almost-Free Algebras	434
6. Concrete Algebraic Constructions	437
7. Miscellany	441
Part D. Second-Order Logic	443
<i>Chapter XII. Definable Second-Order Quantifiers</i>	<i>445</i>
J. BALDWIN	
1. Definable Second-Order Quantifiers	446
2. Only Four Second-Order Quantifiers	451
3. Infinitary Monadic Logic and Generalized Products	465
4. The Comparison of Theories	470
5. The Classification of Theories by Interpretation of Second-Order Quantifiers	472
6. Generalizations	476

<i>Chapter XIII. Monadic Second-Order Theories</i>	479
Y. GUREVICH	
1. Monadic Quantification	479
2. The Automata and Games Decidability Technique	482
3. The Model-Theoretic Decidability Technique	490
4. The Undecidability Technique	496
5. Historical Remarks and Further Results	501
Part E. Logics of Topology and Analysis	507
<i>Chapter XIV. Probability Quantifiers</i>	509
H. J. KEISLER	
1. Logic with Probability Quantifiers	509
2. Completeness Theorems	520
3. Model Theory	530
4. Logic with Conditional Expectation Operators	544
5. Open Questions and Research Problems	555
<i>Chapter XV. Topological Model Theory</i>	557
M. ZIEGLER	
1. Topological Structures	557
2. The Interpolation Theorem	560
3. Preservation and Definability	565
4. The Logic $\mathcal{L}_{\omega_1, \omega}^1$	568
5. Some Applications	570
6. Other Structures	575
<i>Chapter XVI. Borel Structures and Measure and Category Logics</i>	579
C. I. STEINHORN	
1. Borel Model Theory	579
2. Axiomatizability and Consequences for Category and Measure Logics	586
3. Completeness Theorems	591
Part F. Advanced Topics in Abstract Model Theory	597
<i>Chapter XVII. Set-Theoretic Definability of Logics</i>	599
J. VÄÄNÄNEN	
1. Model-Theoretic Definability Criteria	600
2. Set-Theoretic Definability Criteria	609
3. Characterizations of Abstract Logics	619
4. Other Topics	630

<i>Chapter XVIII. Compactness, Embeddings and Definability</i>	645
J. A. MAKOWSKY	
1. Compact Logics	648
2. The Dependence Number	663
3. \mathcal{L} -Extensions and Amalgamation	670
4. Definability	685
 <i>Chapter XIX. Abstract Equivalence Relations</i>	 717
J. A. MAKOWSKY and D. MUNDICI	
1. Logics with the Robinson Property	719
2. Abstract Model Theory for Enriched Structures	728
3. Duality Between Logics and Equivalence Relations	730
4. Duality Between Embedding and Equivalence Relations	736
5. Sequences of Finite Partitions, Global and Local Back-and-Forth Games	740
 <i>Chapter XX. Abstract Embedding Relations</i>	 747
J. A. MAKOWSKY	
1. The Axiomatic Framework	750
2. Amalgamation	759
3. ω -Presentable Classes	776
 Bibliography	 793
D. S. SCOTT, D. C. McCARTY, and J. F. HORTY	