Reasoning with Probabilities

Eric Pacuit Joshua Sack

Introduction

Background

Probability and measure theory
Uniform distributions
Vitali sets
Achimedean propert
Continuity

Reasoning with Probabilities

Eric Pacuit .

Joshua Sack

July 27, 2009

Backgroun

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space

Plan for the Course

- Day 1: Introduction and Background
- Day 2: Probabilistic Epistemic Logics
- Day 3: Dynamic Probabilistic Epistemic Logics
- Day 4: Reasoning with Probabilities
- Day 5: Conclusions and General Issues

Eric Pacuit Joshua Sack

Introduction

Backgroun

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures Both **epsitemic logic** and **probability** have proven to be powerful tools to reason about agents beliefs in a dynamic environment.

The goal of this course is to investigate logical systems that incorporate both probabilistic and modal operators.

What we are *not* doing in this course

Bayesian Epistemology

Foundations of Probability

• Reasoning about Uncertainty

Backgroun

Probability and measure theory Uniform distribution: Vitali sets Achimedean property Continuity Product space Outer measures

What we are *not* doing in this course

Bayesian Epistemology

A. Hájek and S. Hartmann. Bayesian Epistemology. manuscript (2008).
 L. Bovens and S. Hartmann. Bayesian Epistemology. Oxford University Press (2003).

Foundations of Probability

• Reasoning about Uncertainty

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

What we are *not* doing in this course

Bayesian Epistemology

A. Hájek and S. Hartmann. *Bayesian Epistemology*. manuscript (2008).
L. Bovens and S. Hartmann. *Bayesian Epistemology*. Oxford University Press (2003).

Foundations of Probability

Reasoning about Uncertainty

Background

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

What we are *not* doing in this course

Bayesian Epistemology

A. Hájek and S. Hartmann. Bayesian Epistemology. manuscript (2008).
 L. Bovens and S. Hartmann. Bayesian Epistemology. Oxford University Press (2003).

- Foundations of Probability
- Reasoning about Uncertainty
- J. Halpern. Reasoning About Uncertainty. MIT Press (2003).
- F. Huber. Formal Models of Beliefs. plato.stanford.edu/entries/formal-belief (2009).

Background

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Plan for today

- Motivating Examples
 - Agreeing to disagree
 - Monty Hall puzzle
- Background

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

Agreeing to Disagree

Theorem: Suppose that *n* agents share a common prior and have different private information. If there is common knowledge in the group of the posterior probabilities, then the posteriors must be equal.

Robert Aumann. Agreeing to Disagree. Annals of Statistics 4 (1976).

Reasoning with Probabilities

> Eric Pacuit Joshua Sack

Introduction

Background

Probability and measure theory
Uniform distributions
Vitali sets
Achimedean property
Continuity
Product space
Outer measures

G. Bonanno and K. Nehring. *Agreeing to Disagree: A Survey.* (unpublished) 1997.

Reasoning with Probabilities

Eric Pacuit Joshua Sack

Introduction

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space

2 Scientists Perform an Experiment

They agree the true state is one of seven different states.

$$\frac{2}{32} \underset{W_1}{\bullet}$$

$$\frac{4}{32} \frac{\bullet}{W_2}$$

$$\frac{8}{32} \frac{\bullet}{W_3}$$

$$\frac{4}{32} \stackrel{\bullet}{W_4}$$

$$\frac{5}{32} \stackrel{\bullet}{W_5}$$

$$\frac{7}{32} \frac{\bullet}{W_6}$$

$$\frac{2}{32} \bullet W_7$$

They agree on a common prior.

Eric Pacuit Joshua Sack

Introduction

Background

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space

2 Scientists Perform an Experiment

They agree that Experiment 1 would produce the blue partition.

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

2 Scientists Perform an Experiment

They agree that Experiment 1 would produce the blue partition and Experiment 2 the red partition.

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

2 Scientists Perform an Experiment

They are interested in the truth of $E = \{w_2, w_3, w_5, w_6\}$.

So, they agree that
$$P(E) = \frac{24}{32}$$
.

2 Scientists Perform an Experiment

Also, that if the true state is w_1 , then Experiment 1 will yield $P(E|I) = \frac{P(E \cap I)}{P(I)} = \frac{12}{14}$

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

2 Scientists Perform an Experiment

Suppose the true state is w_7 and the agents preform the experiments.

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity

2 Scientists Perform an Experiment

Suppose the true state is w_7 , then $Pr_1(E) = \frac{12}{14}$

Then
$$Pr_1(E) = \frac{12}{14}$$
 and $Pr_2(E) = \frac{15}{21}$

2 Scientists Perform an Experiment

Suppose they exchange emails with the new subjective probabilities: $Pr_1(E) = \frac{12}{14}$ and $Pr_2(E) = \frac{15}{21}$

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

Agent 2 learns that w_4 is **NOT** the true state (same for Agent 1).

Eric Pacuit Joshua Sack

Introduction

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space

Agent 2 learns that w_4 is **NOT** the true state (same for Agent 1).

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space

Agent 1 learns that w_5 is **NOT** the true state (same for Agent 1).

2 Scientists Perform an Experiment

The new probabilities are $Pr_1(E|I') = \frac{7}{9}$ and $Pr_2(E|I') = \frac{15}{17}$

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

2 Scientists Perform an Experiment

After exchanging this information $(Pr_1(E|I') = \frac{7}{9})$ and $Pr_2(E|I') = \frac{15}{17}$, Agent 2 learns that w_3 is **NOT** the true state.

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

2 Scientists Perform an Experiment

No more revisions are possible and the agents agree on the posterior probabilities.

Background

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Dissecting Aumann's Theorem

- "No Trade" Theorems (Milgrom and Stokey); from probabilities of events to aggregates (McKelvey and Page); Common Prior Assumption, etc.
- How do the posteriors become common knowledge?
- J. Geanakoplos and H. Polemarchakis. We Can't Disagree Forever. Journal of Economic Theory (1982).
 - What are the states of knowledge created in a group when communication takes place? What happens when communication is not the whole group, but pairwise?
- R. Parikh and P. Krasucki. *Communication, Consensus and Knowledge*. Journal of Economic Theory (1990).

Backgroun

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Dissecting Aumann's Theorem

- "No Trade" Theorems (Milgrom and Stokey); from probabilities of events to aggregates (McKelvey and Page); Common Prior Assumption, etc.
- How do the posteriors become common knowledge?
- J. Geanakoplos and H. Polemarchakis. We Can't Disagree Forever. Journal of Economic Theory (1982).
 - What are the states of knowledge created in a group when communication takes place? What happens when communication is not the the whole group, but pairwise?
- R. Parikh and P. Krasucki. *Communication, Consensus and Knowledge*. Journal of Economic Theory (1990).

Backgroun

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Dissecting Aumann's Theorem

- "No Trade" Theorems (Milgrom and Stokey); from probabilities of events to aggregates (McKelvey and Page); Common Prior Assumption, etc.
- How do the posteriors become common knowledge?
- J. Geanakoplos and H. Polemarchakis. We Can't Disagree Forever. Journal of Economic Theory (1982).
 - What are the states of knowledge created in a group when communication takes place? What happens when communication is not the whole group, but pairwise?
- R. Parikh and P. Krasucki. *Communication, Consensus and Knowledge*. Journal of Economic Theory (1990).

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Dissecting Aumann's Theorem

 Qualitative versions: like-minded individuals cannot agree to make different decisions.

M. Bacharach. Some Extensions of a Claim of Aumann in an Axiomatic Model of Knowledge. Journal of Economic Theory (1985).

J.A.K. Cave. Learning to Agree. Economic Letters (1983).

D. Samet. The Sure-Thing Principle and Independence of Irrelevant Knowledge. 2008.

C. Dègrèmont and O. Roy. Agreement Theorems in Dynamic-Epistemic Logic. TARK 2009.

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

Monty Hall Puzzle

Suppose you're on a game show, and you're given the choice of three doors. Behind one door is a car, behind the others, goats. You pick a door, say number 1, and the host, who knows what's behind the doors, opens another door, say number 3, which has a goat. He says to you, "Do you want to pick door number 2?" Is it to your advantage to switch your choice of doors?

Backgroun

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Monty Hall Puzzle

Suppose you're on a game show, and you're given the choice of three doors. Behind one door is a car, behind the others, goats. You pick a door, say number 1, and the host, who knows what's behind the doors, opens another door, say number 3, which has a goat. He says to you, "Do you want to pick door number 2?" Is it to your advantage to switch your choice of doors?

Probability and

Monty Hall Puzzle

Suppose you're on a game show, and you're given the choice of three doors. Behind one door is a car, behind the others, goats. You pick a door, say number 1, and the host, who

Background

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Monty Hall Puzzle

Suppose you're on a game show, and you're given the choice of three doors. Behind one door is a car, behind the others, goats. You pick a door, say number 1, and the host, who knows what's behind the doors, opens another door, say number 3, which has a goat. He says to you, "Do you want to pick door number 2?" Is it to your advantage to switch your choice of doors?

Background

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Monty Hall Puzzle

Suppose you're on a game show, and you're given the choice of three doors. Behind one door is a car, behind the others, goats. You pick a door, say number 1, and the host, who knows what's behind the doors, opens another door, say number 3, which has a goat. He says to you, "Do you want to pick door number 2?" Is it to your advantage to switch your choice of doors?

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

Monty Hall Puzzle

Suppose you're on a game show, and you're given the choice of three doors. Behind one door is a car, behind the others, goats. You pick a door, say number 1, and the host, who knows what's behind the doors, opens another door, say number 3, which has a goat. He says to you, "Do you want to pick door number 2?" Is it to your advantage to switch your choice of doors?

Reasoning with Probabilities

> Eric Pacuit Joshua Sack

Introduction

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space

Background: (multiagent) epsitemic logic and probability theory

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

Qualitative Epistemic language

Let Φ be a set of proposition letters, and Agt a set of agents. Formulas:

$$\varphi ::= \top \mid p \mid \neg \varphi \mid \varphi \wedge \varphi \mid [i]\varphi$$

where $p \in \Phi$, $i \in Agt$.

- $[i]\varphi$ is read "agents i knows/believes φ
- $\langle i \rangle \varphi \equiv \neg [i] \neg \varphi$ is read "agent *i* considers φ possible.

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

Epistemic Models and Semantics

Let Φ be set of proposition letters and Agt a set of agents. An epistemic model is a tuple $M = (W, R, ||\cdot||)$, where

- *W* is a set of possible worlds
- R is a collection of relations $R_i \subseteq W^2$ for each $i \in Agt$.
- $\|\cdot\|:\Phi\to\mathcal{P}(W)$.

Define $I_i: \mathcal{P}(W) \to \mathcal{P}(W)$ to be such that $I_i(X) = \{x \in W \mid R_i(x) \subseteq X\}$. The semantics is given by a function $[\![\cdot]\!]$ from formulas to subsets of W.

Background

Probability and

Commonly accepted axioms

- (normality) $[i](\varphi \rightarrow \psi) \rightarrow ([i]\varphi \rightarrow [i]\psi)$
- (knowledge; reflexivity) $[i]\varphi \rightarrow \varphi$
- (positive introspection; transitivity) $[i]\varphi \rightarrow [i][i]\varphi$
- (negative introspection; Euclidean) $\neg [i]\varphi \rightarrow [i]\neg [i]\varphi$

Commonly accepted axioms

- (normality) $[i](\varphi \rightarrow \psi) \rightarrow ([i]\varphi \rightarrow [i]\psi)$
- (knowledge; reflexivity) $[i]\varphi \rightarrow \varphi$
- (positive introspection; transitivity) $[i]\varphi \rightarrow [i][i]\varphi$
- (negative introspection; Euclidean) $\neg[i]\varphi \rightarrow [i]\neg[i]\varphi$

Theorem

The above axioms (with Modus Ponens, Necessitation and substitution) are sound and strongly complete with respect to the class of Epistemic Models where each R_i is an equivalence relation.

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

Probability space

Definition (Probability space)

A probability space is a tuple (S, A, μ) , where

- S is a set:S is called the "sample space", its elements "outcomes"
- $A \subseteq \mathcal{P}(S)$ is a σ -algebra: a non-empty set of subsets of S closed under complements and countable unions.
- $\mu: \mathcal{A} \to [0,1]$ is a probability measure: a function satisfying
 - $\mu(S) = 1$ (normalize to 1)
 - $\mu(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} \mu(A_i)$ for every pairwise disjoint collection of sets $\{A_i\}_{i\in\mathbb{N}}$ in \mathcal{A} . (countable additivity)

The sets $A \in \mathcal{A}$ are called "events" or "measurable sets".

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space

Measure space

Definition (Measure space)

A measure space is a tuple (S, A, μ) , where

- *S* is a set.
- \mathcal{A} is a σ -algebra.
- $\mu: \mathcal{A} \to [0,\infty]$ is a measure: a function satisfying
 - $\mu(\emptyset) = 0$
 - $\mu(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} \mu(A_i)$ for every pairwise disjoint collection of sets $\{A_i\}_{i\in\mathbb{N}}$ in \mathcal{A} . (countable additivity)

A probability measure is just a measure normalized to 1.

Definition (Measurable space)

Given any measure space (S, A, μ) , the pair (S, A) is a measurable space.

Introductio

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures

Uniform probability distributions

Definition

The uniform probability distribution μ over an interval [a, b] is given by

$$\mu(A) = \int_A \frac{1}{b-a} \, \mathrm{d}\lambda$$

where λ is the Lebesgue measure.

Important properties of Lebesgue measure:

- $\lambda(A) = \lambda(B)$, whenever $B = \{a + t : a \in A\}$ for some $t \in \mathbb{R}$. (translation invariance)
- $\lambda(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} \lambda(A_i)$ for every pairwise disjoint collection of sets $\{A_i\}_{i\in\mathbb{N}}$ in A. (countable additivity)

Introduction

Background

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space Outer measures One motivation for σ -algeras are Vitali sets.

- Define equivalence \sim over \mathbb{R} , where $a \sim b$ iff $a b \in \mathbb{Q}$.
- Denote an equivalence class with representative a by [a]; let \mathcal{E} be set of equivalence classes.
- Let $f: \mathcal{E} \to [0,1]$ be any function for which [f(E)] = E.
- A Vitali set is

$$V = \{ f(E) : E \in \mathcal{E} \}.$$

- Let $V_q = \{x + q : x \in V\}$ for each $q \in [-1, 1] \cap \mathbb{Q}$.
- Then $[0,1] \subseteq \bigcup V_q \subseteq [-1,2]$.

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space

Continuity of a set function

Definition (Continuity from above)

A set function $\mu: \mathcal{A} \to [0, \infty]$ is continuous from above if for every non-increasing sequence $A_1 \supseteq A_2 \supseteq \cdots \in \mathcal{A}$,

$$\mu\left(\bigcap_{n=1}^{\infty}A_n\right)=\lim_{n\to\infty}\mu(A_n).$$

We say that μ is continuous at \emptyset if $\lim_{n\to\infty} \mu(A_n) = 0$, whenever $\bigcap A_n = \emptyset$.

Theorem

- Any measure is continuous from above
- Any finitely additive set function $\mu : \mathcal{A} \to [0, \infty)$ that is continuous at \emptyset is a measure (is countably additive).

Introduction

Background

Probability and measure theory
Uniform distribution

Achimedean property
Continuity
Product space

Product space Outer measure

- Let $\{A_n\}$ be a decreasing sequence of sets.
- Let $A = \bigcap A_n$.
- Let $B_n = X A_n$.
- Let $D_0 = B_1$ and $D_{n+1} = B_{n+1} B_n$.

$$1 - \mu(A) = \mu(X) - \mu(A)$$

$$= \mu(X - A) = \mu(\bigcup D_n)$$

$$= \sum \mu(D_n) = \lim \mu(B_n)$$

$$= \lim (\mu(X) - \mu(A_n)) = 1 - \lim \mu(A_n)$$

- = from countable additivity
- = from finite additivity

Proof of part 2

- Let $\{A_n\}$ be a sequence pairwise disjoint sets. there is a sequence of disjoint sets.
- Let $A = \bigcup_{i=1}^{\infty} A_i$
- Let $B_n = \bigcup_{i=1}^n A_i$
- Then $\bigcap (A B_n) = \emptyset$
- Then $\lim \mu(A B_n) = 0$ (by continuity at \emptyset)
- Then $\lim(\mu(A) \mu(B_n)) = 0$ (by finite additivity)
- Then $\lim(\mu(A) \sum_{i=1}^{n} \mu(A_n)) = 0$ (by finite additivity)
- Then $\lim \sum_{i=1}^n \mu(A_n) = \mu(A)$
- Thus $\sum_{i=1}^{\infty} \mu(A_n) = \mu(A) = \mu(\bigcup A_n)$

Background

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space Outer measures

Definition

Given a family $(X_1, A_1), \dots, (X_n, A_n)$ of measurable spaces, we define the product measurable space to be (X, A), where

- $X = X_1 \times \cdots \times X_n$
- \mathcal{A} is the σ -algebra generated by $\{A_1 \times \cdots \times A_n \mid A_i \in \mathcal{A}_i\}.$

If μ_i is a measure on (X_i, A_i) , for each i, then we define the product measure μ to be

$$\mu(A) = \inf \left\{ \sum_{j=1}^{\infty} \prod_{i=1}^{n} \mu_i(A_i^j) \mid A_i^j \in \mathcal{A}_i \text{ and } A \subseteq \bigcup_{j=1}^{\infty} \prod_{i=1}^{n} A_i^j \right\}.$$

Outer measure

Definition (Outer measure)

Given a set S, an outer measure on S is a function $\mu: \mathcal{P}(S) \to [0, \infty]$, such that

- $\mu(\emptyset) = 0$
- $\mu(A_1) \le \mu(A_2)$ whenever $A_1 \subseteq A_2$. (monotonicity)
- $\mu(\bigcup_{i=1}^{\infty} A_i) \leq \sum_{i=1}^{\infty} \mu(A_i)$ for every collection of sets $\{A_i\}_{i\in\mathbb{N}}$ in $\mathcal{P}(S)$. (countable subadditivity)

Probability and measure theory Uniform distribution Vitali sets Achimedean propert Continuity Product space

Measurable sets

Definition (μ -measurable sets)

Given an outer measure $\mu: \mathcal{P}(X) \to [0, \infty]$, a set $A \subseteq X$ is μ -measurable if for every set $B \subseteq X$ if

$$B = \mu(B \cap A) + \mu(B - A).$$

Proposition

Given an outer measure μ , the set of μ -measurable sets forms a σ -algebra.

Definition (Measurable sets of a measure space)

Given a measure space (S, A, μ) , the set A consists of all the measurable sets of the space.

From outer measure to measure

Given an outer measure $\mathcal{P}(S) \to [0, \infty]$,

- let \mathcal{A} be the set of μ -measurable sets,
- let $\mu': \mathcal{A} \to [0,1]$ such that $\mu'(A) = \mu(A)$ for all $A \in A$

It turns out that (S, A, μ') is a measure space.

Probability and measure theory Uniform distributions Vitali sets Achimedean property Continuity Product space

Example: Lebesgue measure

First define the Lebesgue outer measure

$$\lambda^*:\mathcal{P}(\mathbb{R}^n) o [0,\infty]$$
 by

$$\lambda^*(E) = \inf \left\{ \sum_{j=1}^{\infty} \prod_{i=1}^n (b_i^j - a_i^j) \mid E \subseteq \bigcup_{j=1}^{\infty} \prod_{i=1}^n [a_i^j, b_i^j] \right\}.$$

We define the Lebesgue measure λ to be the restriction of λ^* to the λ^* -measurable sets.

From measure to outer measure

Definition (Outer Measure Extension of a Measure)

If \mathcal{A} is a σ -algebra over S and $\mu: \mathcal{A} \to [0,\infty]$ is a measure, then the *outer measure extension of* μ is defined to be $\mu^*: \mathcal{P}(S) \to [0,\infty]$ given by

$$\mu^*(A) = \inf\{\mu(B) : B \in \mathcal{A}, A \subseteq B\}$$

Proposition

Let \mathcal{A} be a σ -algebra over S, let $\mu: \mathcal{A} \to [0, \infty]$ be a measure, and let $\mu^*: \mathcal{P}(S) \to [0, \infty]$ be the outer measure extension of μ . Then

- $\mu^*(A) = \mu(A)$ for every $A \in \mathcal{A}$ (μ^* does indeed extend μ).
- μ^* is an outer measure.
- If \mathcal{A}' consists of the μ^* -measurable sets, then $\mathcal{A} \subseteq \mathcal{A}'$.