Reasoning with Probabilities

Eric Pacuit Joshua Sack

Outline

Basic probability logic

Probabilistic Epistemic Logic

Reasoning with Probabilities

Eric Pacuit

Joshua Sack

July 28, 2009

Probabilistic

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

Probability language

Let Φ be a set of proposition letters. Propositional Formulas:

$$F ::= \top | p | \neg \varphi | \varphi \wedge \varphi$$

Terms:

$$t ::= aP(F) | t + t$$

where $a \in \mathbb{Q}$ and F is a propositional formula. Formulas:

$$\varphi ::= t \ge r \mid \neg \varphi \mid \varphi \land \varphi$$

where $r \in \mathbb{Q}$ and t is a term.

This language is from:

 R. Fagin, J. Halpern, N. Megiddo (1990) Reasoning about Probabilities. *Information and Computation* 87:1, pp. 76–128.

Probability models and semantics

Let Φ be a set of proposition letters.

$$M = (X, \mathcal{A}, \mu, \|\cdot\|)$$
, where

- (X, A, μ) is a probability space
- $\bullet \ \|\cdot\|: \Phi \to \mathcal{P}(X)$

The semantics of propositional formulas is defined by a function $\llbracket \cdot \rrbracket$ from propositional formulas to subsets of X.

The semantics of probability formulas are defined by

$$\vdash a_1 P(\varphi_1) + \dots + a_n P(\varphi_n) \ge r \text{ iff}$$

$$a_1 \mu(\llbracket \varphi_1 \rrbracket) + \dots + a_n \mu(\llbracket \varphi_n \rrbracket) \ge r.$$

Basic probability logic

Probabilistic Epistemic Log

A note about σ -algebras

- Probability spaces may be finite or infinite.
- Possible probability distributions may include the uniform probability distribution over an interval, in which case A cannot be $\mathcal{P}(X)$ (Recall Vitali sets).

Let

Outline

Basic probability logic

Probabilistic

 $\sum a_k P(\varphi_k) \equiv a_1 P(\varphi_1) + \cdots + a_n P(\varphi_n)$ Then if $t = \sum_{k=1}^{n} a_k P(\varphi_k)$, let $bt = \sum_{k=1}^{n} ba_k P(\varphi_k)$ $t < r \equiv -t > -r$ $t = r \equiv (t \le r) \land (t \ge r)$ $t > r \equiv \neg (t < r)$ $t_1 > t_2 \equiv t_1 - t_2 > 0$ $t_1 < t_2 \equiv t_1 - t_2 < 0$

 $t_1 = t_2 \equiv t_1 - t_2 = 0$

Eric Pacuit Joshua Sack

Outline

Basic probability logic

Probabilistic Epistemic Lo

- All propositional tautologies
- $P(\varphi) \geq 0$
- $P(\top) = 1$
- $P(\varphi \wedge \psi) + P(\varphi \wedge \neg \psi) = P(\varphi)$
- $P(\varphi) = P(\psi)$ whenever $\varphi \leftrightarrow \psi$ is a propositional tautology
- If $\vdash \varphi$ and $\vdash \varphi \rightarrow \psi$, then $\vdash \psi$.

In addition there are inequality axioms.

Inequality axioms

(permutation)

$$a_1P(\varphi_1) + \cdots + a_nP(\varphi_n) \ge r \rightarrow a_{j_1}P(\varphi_{j_1}) + \cdots + a_{j_n}P(\varphi_{j_n}) \ge r$$

(adding coefficients)

$$\begin{array}{l} (\sum_{k=1}^{n} a_k P(\varphi_k) \geq r) \wedge (\sum_{k=1}^{n} b_k P(\varphi_k) \geq s) \rightarrow \\ (\sum_{k=1}^{n} (a_k + b_k) P(\varphi_k) \geq (r+s)) \end{array}$$

(adding and deleting 0 terms)

$$(t \ge r) \leftrightarrow (t + 0P(\varphi) \ge r)$$

(multiplying by non-zero coefficient)
 t > r ↔ at > ar whenever a > 0.

$$t \ge r \lor t \le r$$

• (monotonicity) $t > r \rightarrow t > s$, whenever r > s.

Lemma for Completeness

- $\Phi = \{p_1, \dots, p_n\}$ is set of proposition letters,
- $At(\Phi) = \{ \bigwedge_{i=1}^n q_i \mid q_i \in \{p_i, \neg p_i\} \}$ is set of atoms.

Lemma

Let $t \ge r$ be a probability formula, and Φ a set of proposition letters containing all letters occurring in t. Let $At(\Phi) = \{\alpha_1, \ldots, \alpha_{2^n}\}$. Then there are rationals a_1, \ldots, a_{2^n} such that $t \ge r$ is equivalent to $a_1P(\alpha_1) + \cdots + a_{2^n}P(\alpha_{2^n}) \ge r$.

Let
$$At(\Phi, \varphi) = \{\alpha \in At(\Phi) \mid \vdash \alpha \to \varphi\}$$
. Then

$$P(\varphi) \equiv \sum_{\alpha \in At(\Phi,\varphi)} P(\varphi \wedge \alpha) \equiv \sum_{\alpha \in At(\Phi,\varphi)} P(\alpha).$$

The first equivalence comes from multiple applications of additivity proposition letter by proposition letter.

Completeness of Halpern's Probability Logic

Let φ be a formula. It is a Boolean combination of probability terms.

- \bullet Transform φ into disjunctive normal form: a disjunction of conjunctions of probability formulas.
- Consider a disjunct

$$\psi = (t_1 \ge r_1) \land \cdots \land (t_k \ge r_k)$$

$$\land \neg (t_{k+1} \ge r_{k+1}) \land \cdots \land \neg (t_m \ge r_m).$$

- Let $\Phi = \{p_1, \dots, p_n\}$ be the set of proposition letters occurring in ψ
- Let $At = \{\delta_1, \dots, \delta_{2^n}\}$ be the set of all atoms: conjunctions of n literals from Φ
- Each conjunct $t_i \ge r_i$ of ψ is equivalent to $a_{i,1}P(\delta_1) + \cdots + a_{i,2^n}P(\delta_{2^n}) \ge r_i$

System of inequalities

The disjunct ψ is equivalent to the following system of inequalities:

Basic probability logic

Probabilistic Epistemic Lo Final step

Completeness follows from the fact that the logic can follow the along with the steps of a mathematical algorithm that checks whether a solution to the system of inequalities exists. If there were no solution, then the logic would prove false.

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

$$F ::= \top \mid p \mid \neg \varphi \mid \varphi \wedge \varphi \mid [i]\varphi \mid t_i \geq r$$

where $p \in \Phi$, $r \in \mathbb{Q}$, and t_i is a term for agent iTerms for $i \in Agt$:

$$t_i ::= aP_i(F) \mid t_i + t_i$$

where $a \in \mathbb{Q}$ and F is a propositional formula. This language is from This example is from

 R. Fagin & J. Halpern (1994) Reasoning about Knowledge and Probability. *Journal of the ACM* 41:2, pp. 340–367.

Probabilistic epistemic models and semantics

Let Φ be a set of proposition letters and Agt a set of agents. $M = (X, R, \|\cdot\|, \mathbf{P})$, where

- $(X, R, ||\cdot||)$ is an epistemic model
- **P** is a collection of probability spaces $(S_{i,x}, A_{i,x}, \mu_{i,x})$ for each $i \in Agt$ and $x \in X$, such that $S_{i,x} \subseteq X$.

The semantics of formulas is defined by a function $[\cdot]$ from formulas to subsets of X.

Intuition about semantics

When X is finite and all $A_{i,x} = \mathcal{P}(X)$, then depict a probability function as a directed graph labelled with probabilities:

For example, we represent the uncertainty of an agent about the result of flipping a weighted coin:

Notice that the sum of the numbers on arrows leaving a state is 1.

Fagin, Halpern, and Tuttle example

Suppose there are two agents i and k.

- k is first given a bit 0 or 1. k learns he has this bit, i is aware that k received a bit, but i does not know what bit k received.
- ② *k* flips a fair coin and looks at the result. *i* sees *k* look at the result, but does not what the result is.
- k performs action s if the coin agrees with the bit
 (given that heads agrees with 1 and tails agrees with 0),
 and performs action d otherwise.

This example is from

 R. Fagin & J. Halpern (1994) Reasoning about Knowledge and Probability. *Journal of the ACM* 41:2, pp. 340–367. Eric Pacuit Joshua Sack

Outline

Basic probabilit logic

Probabilistic Epistemic Logic

Discussion

There are four possible sequences of events: (1, H), (1, T), (0, H), (0, T) (note that the action s or d is determined from the first two steps). Until k performs the action s or d, agent i considers any of these four states possible.

We indicate i's uncertainty between two states using a bidirectional arrow between the two states. In particular, an arrow from state x to state y indicates that i considers y possible if x is the actual state. (Before the bit is given, k's epistemic relation will be the same).

Basic probability logic

Probabilistic Epistemic Logic Here is a possibility for i's probability spaces. The sample space enclosed in a box, and the σ -algebra equivalence classes are enclosed in the dotted ovals.

 M_1

The sample space is the same as the set of states i considers possible. Individual states cannot be measurable (otherwise 0 or 1 must be assigned a probability).

Basic probability logic

Probabilistic Epistemic Logic Another possibility has a sample space containing only the states with the correct bit (but recall that i considers all states possible and both sample spaces possible).

Without assigning probability to the bit, i can now assign a probability to the actions s and d.

Here i is uncertain among 4 probability spaces.

Basic probabilit logic

Probabilistic Epistemic Logic

Mixing qualitative and quantitative

When mixing probability and epistemics, each represents beliefs about different aspects of a situation. In the previous example, there may be

- quantitative (probability) beliefs about the coin toss
- Qualitative beliefs about the bit or about the probabilities themselves

Basic probabilit logic

Probabilistic Epistemic Logic

Representing uncertainty about probabilities

unmeasurable sets:

- advantage of allowing us to clearly represent an agent's complete uncertainty about the probability of an situation.
- disadvantage of excluding potentially reasonable sets from having a probability (such as the probability of $\{(H,1),(T,0)\}$, that is agent k doing action s).
- uncertainty about probabilities
 - advantage of allowing us to divide an unmeasurable set into subsets each in different probability spaces.
 - advantage of allowing us to reflect uncertainty between/among specific probability spaces.
 - disadvantage of requiring all probability measures considered possible be explicit; complete uncertainty requires all infinitely many possible probability measures.

Proof System for PEL

- All propositional tautologies
- $[i](\varphi \to \psi) \to ([i]\varphi \to [i]\psi)$
- $[i]\varphi \rightarrow \varphi$
- $[i]\varphi \rightarrow [i][i]\varphi$
- $\neg[i]\varphi \rightarrow [i]\neg[i]\varphi$
- $P_i(\varphi) \geq 0$
- $P_i(\top) = 1$
- $P_i(\varphi \wedge \psi) \wedge P_i(\varphi \wedge \neg \psi) = P_i(\varphi)$
- Inequality axioms
- If $\vdash \varphi$ and $\vdash \varphi \rightarrow \psi$, then $\vdash \psi$.
- If $\vdash \varphi$, then $\vdash [i]\varphi$.
- If $\vdash \varphi \leftrightarrow \psi$, then $\vdash P_i(\varphi) = P_i(\psi)$.

Inequality axioms

• (permutation)

$$a_1 P_i(\varphi_1) + \cdots + a_n P_i(\varphi_n) \ge r \rightarrow a_{j_1} P_i(\varphi_{j_1}) + \cdots + a_{j_n} P_i(\varphi_{j_n}) \ge r$$

(adding coefficients)

$$\begin{array}{l} (\sum_{k=1}^{n} a_k P_i(\varphi_k) \geq r) \wedge (\sum_{k=1}^{n} b_k P_i(\varphi_k) \geq s) \rightarrow \\ (\sum_{k=1}^{n} (a_k + b_k) P_i(\varphi_k) \geq (r+s)) \end{array}$$

(adding and deleting 0 terms)

$$(t \ge r) \leftrightarrow (t + 0P_i(\varphi) \ge r)$$

• (multiplying by non-zero coefficient) $t \ge r \leftrightarrow at \ge ar$ whenever a > 0.

(dichotomy)

$$t \ge r \lor t \le r$$

• (monotonicity) $t \ge r \to t > s$, whenever r > s.

Basic probability logic

Probabilistic Epistemic Logic • Fix a consistent formula θ

• Let Δ be the set of subformulas and negations of subformulas of θ . (Δ is finite.)

$$\mathcal{M} = (X, R, \|\cdot\|, \mathbf{P})$$
, where

- ullet X is the set of maximally consistent subsets of Δ
- xR_iy iff for all $[i]\varphi \in \Delta$, $[i]\varphi \in x$ iff $[i]\varphi \in y$.
- $||p|| = \{x \in X \mid p \in x\}$
- $P = \{(S_{i,x}, A_{i,x}, \mu_{i,x})\}$
 - $S_{i,x} = X$
 - $\mathcal{A}_{i,x} = \mathcal{P}(X)$
 - $\mu_{i,x}$ is any function satisfying conditions of next slides.

Lemma for Completeness

- $\Sigma = \{\sigma_1, \dots, \sigma_n\}$ be the set of subsets of θ ,
- $At(\Sigma) = \{ \bigwedge_{i=1}^n \delta_i \mid \delta_i \in \{\sigma_i, \neg \sigma_i\} \}$

Lemma

Let $t \ge r$ be a probability formula. Let $At(\Sigma) = \{\alpha_1, \dots, \alpha_{2^n}\}$. Then there are rationals a_1, \dots, a_{2^n} such that $t \ge r$ is equivalent to

$$a_1P_i(\alpha_1)+\cdots+a_{2^n}P_i(\alpha_{2^n})\geq r.$$

Let
$$At(\Sigma, \varphi) = \{ \alpha \in At(\Sigma) \mid \vdash \alpha \to \varphi \}$$
. Then

$$P(\varphi) \equiv \sum_{\alpha \in At(\Sigma,\varphi)} P(\varphi \wedge \alpha) \equiv \sum_{\alpha \in At(\Sigma,\varphi)} P(\alpha).$$

The first equivalence comes from multiple applications of additivity for each subformula σ_i .

Basic probability logic

Probabilistic Epistemic Logic For each $x \in X$, let $\widehat{x} = \bigwedge_{\{\delta \in x\}} \delta$. Note: $\{\widehat{x} \mid x \in X\} \subseteq At(\Sigma)$, and

$$\{\widehat{x} \mid \psi \in x\} = At(\Sigma, \psi) := \{\alpha \in At(\Sigma) \mid \vdash \alpha \to \varphi\}.$$

- Fix i and x.
- Let $\{t_1 \geq r_1, \dots, t_k \geq r_k\}$ be the i inequality formulas in x.
- Let $\{t_{k+1} \ge r_{k+1}, \dots, t_m \ge r_m\}$ be the i inequality formulas in Δx .
- Each formula $t_j \ge r_j$ is equivalent to $a_{i,1}P_i(\alpha_1) + \cdots + a_{i,2^n}P_i(\alpha_{2^n}) \ge r_i$
- Each formula $t_j \ge r_j$ is equivalent to $\sum_{v \in X} a_{j,x} P_i(\widehat{y}) \ge r_j$

System of inequalities

Let $X = \{y_1, \dots, y_\ell\}$. Let $\mu_{i,x}$ be defined on X as a solution to:

$\sum_{y\in X} a_{1,y}\mu_{i,x}(y)$	\geq	r_1
	:	
$\sum_{y\in X} a_{k,y}\mu_{i,x}(y)$	\geq	r_k
$\sum_{y\in X} a_{k+1,y}\mu_{i,x}(y)$	<	r_{k+1}
	:	
$\sum_{y\in X} a_{m,y} \mu_{i,x}(y)$	<	r _m
$\sum_{y\in X}\mu_{i,x}(y)$	\geq	1
$-\sum_{y\in X}\mu_{i,x}(y) \\ -\sum_{y\in X}\mu_{i,x}(y)$	> >	$\frac{1}{-1}$
	\geq	$\begin{array}{c} 1 \\ -1 \\ \hline 0 \end{array}$
$-\sum_{y\in X}\mu_{i,x}(y)$	\geq	$\begin{array}{c} 1 \\ -1 \\ \hline 0 \end{array}$

Completeness follows from a truth lemma:

Lemma

For every formula $\varphi \in \Delta$ and state $x \in X$,

$$\varphi \in x \text{ iff } (M, x) \in \llbracket \varphi \rrbracket$$

- This is proved by induction on the structure of the formula, and is similar to the proof of the truth lemma for basic epistemic logic.
- Note that the case for probability formulas $t \ge r$ does not make use of the induction hypothesis, but follows directly from the choice of the probability measure.