# Tutotial Dynamic Epistemic Logic

Barteld Kooi

Faculty of Philosophy, University of Groningen

June 19-21, 2007

#### Overview

```
Part I Epistemic Logic
Part II Public Announcement Logic
Part III Action Models
Part IV Expressivity
Part V Probability
```

#### Part I

**Epistemic Logic** 

# Epistemic logic

Introduction

Basic System: S5
Language
Semantics

Axiomatisation

Common knowledge

# What is epistemic logic about?

- ▶ I know that p.
- He does not know that p
- He knows whether p
- ▶ He knows that I know that she does not know that *p*

#### Information

We regard information as something that is relative to a subject who has a certain perspective on the world, called an *agent*, and the kind of information we have in mind is meaningful as a whole, not just loose bits and pieces.

# History

- von Wright 1951: An Essay in Modal Logic
- ▶ Hintikka 1962: Knowledge and Belief
- ▶ Aumann 1976: Agreeing to Disagree
- ► Fagin, Halpern, Moses and Vardi 1995: Reasoning about Knowledge
- Meyer and van der Hoek 1995: Epistemic Logic for Al and Computer Science

# Etymology

knowledge: ἐπιστήμη

belief: δόξα

# Language

$$\varphi ::= p \mid \neg \varphi \mid (\varphi \wedge \varphi) \mid K_{\mathsf{a}} \varphi$$

▶ I know that *p*.

- ▶ I know that *p*.
- ► K<sub>a</sub>p

- ▶ I know that *p*.
- ► K<sub>a</sub>p
- ▶ He does not know that *p*

- ▶ I know that *p*.
- ► K<sub>a</sub>p
- ▶ He does not know that *p*
- $ightharpoonup \neg K_b p$

- ▶ I know that *p*.
- ► K<sub>a</sub>p
- ▶ He does not know that *p*
- $ightharpoonup \neg K_b p$
- ► He knows whether *p*

- ▶ I know that *p*.
- ► K<sub>a</sub>p
- ▶ He does not know that *p*
- $ightharpoonup \neg K_b p$
- ► He knows whether *p*
- $ightharpoonup K_b \neg p$

- ▶ I know that p.
- ► K<sub>a</sub>p
- He does not know that p
- $ightharpoonup \neg K_b p$
- He knows whether p
- $ightharpoonup K_b \neg p$
- ▶ He knows that I know that she does not know that *p*

- ▶ I know that p.
- ► K<sub>a</sub>p
- ▶ He does not know that p
- $ightharpoonup \neg K_b p$
- He knows whether p
- $ightharpoonup K_b \neg p$
- ▶ He knows that I know that she does not know that *p*
- $ightharpoonup K_b K_a \neg K_c p$

#### Models

A *Kripke model* is a structure  $M = \langle S, R, V \rangle$ , where


- ▶ *S* is a nonempty set of states.
- ▶ R yields an accessibility relation  $R_a \subseteq S \times S$  for every  $a \in A$
- $\blacktriangleright V: P \to \wp(S).$


#### Models

A *Kripke model* is a structure  $M = \langle S, R, V \rangle$ , where

- ▶ *S* is a nonempty set of states.
- ▶ R yields an accessibility relation  $R_a \subseteq S \times S$  for every  $a \in A$
- $\triangleright$ $V: P \rightarrow \wp(S)$ .

If all the relations  $R_a$  in M are equivalence relations, we call M an epistemic model. In that case, we write  $\sim_a$  rather than  $R_a$ , and we represent the model as  $M=\langle S,\sim,V\rangle$ .


$$rwb - 1 - rbw$$

wrb wbr

brw bwr


# Epistemic modeling

- Given is a description of a situation
- ▶ The modeler tries to determine:
  - ► The set of relevant propositions
  - ► The set of relevant agents
  - ► The set of states
  - An indistinguishability relation over these states for each agent

#### Truth

```
M,s\models p iff s\in V(p)

M,s\models (\varphi\wedge\psi) iff M,s\models \varphi and M,s\models \psi

M,s\models \neg\varphi iff not M,s\models \varphi

M,s\models K_a\varphi iff for all t such that s\sim_a t

it holds that M,t\models \varphi
```

#### Axiomatisation

all instantiations of propositional tautologies

$$K_a(\varphi \to \psi) \to (K_a \varphi \to K_a \psi)$$
  
 $K_a \varphi \to \varphi$ 
 $K_a \varphi \to K_a K_a \varphi$ 
 $\neg K_a \varphi \to K_a \neg K_a \varphi$ 
From  $\varphi$  and  $\varphi \to \psi$ , infer  $\psi$ 
From  $\varphi$ , infer  $K_a \varphi$ 

### The Byzantine Generals

Imagine two allied generals, *a* and *b*, standing on two mountain summits, with their enemy in the valley between them. Generals *a* and *b* together can easily defeat the enemy, but if only one of them attacks, he will certainly lose the battle. The generals can communicate using messengers. How can they coordinate their attack?

# General knowledge

$$E_B\varphi =_{def} \bigwedge_{b\in B} K_b\varphi$$

# Common knowledge

$$C_B\varphi =_{def} \bigwedge_{n\in\mathbb{N}} E_B^n\varphi$$

# History

- ▶ Lewis 1969: Convention
- ▶ Friedell 1969: On the structure of shared awareness
- ▶ Aumann 1976: Agreeing to disagree
- ▶ Barwise 1988: Three views of common knowledge


#### **Semantics**

$$\mathit{M}, s \models \mathit{C}_{\mathit{B}} \varphi \text{ iff } \mathit{M}, t \models \varphi \text{ for all } t \text{ such that } s \sim_{\mathit{B}}^* t$$

#### Example: consecutive numbers

Two agents, a and b are facing each other. They see a number on each other's head, and those number are consecutive numbers n and n+1 for a certain  $n \in \mathbb{N}$ . This is common knowledge among them. Let us assume that a has a and a has a has a and a has a h

#### A model for consecutive numbers


#### Axiomatisation

$$C_B(\varphi \to \psi) \to (C_B\varphi \to C_B\psi)$$

$$C_B\varphi \to (\varphi \land E_BC_B\varphi)$$

$$C_B(\varphi \to E_B\varphi) \to (\varphi \to C_B\varphi)$$
From  $\varphi$ , infer  $C_B\varphi$ 

#### Part II

# Public Announcement Logic

#### Overview

Introduction

Language

**Semantics** 

Axiomatization

# What is public announcement logic about?

- ▶ After it is announced that *p*, everyone knows that *p*
- lacktriangle After it is announced that arphi, it is common knowledge that arphi
- ► After it is announced that none of the children know that they are muddy, all the muddy children know that they are muddy.

# History

- ▶ Plaza 1989: Logics of Public Communications
- Gerbrandy & Groeneveld 1997: Reasoning about Information Change
- ▶ Baltag, Moss & Solecki 1998: The Logic of Common Knowledge, Public Announcements, and Private Suspicions

# Language

$$\varphi ::= p \mid \neg \varphi \mid (\varphi \wedge \varphi) \mid K_a \varphi \mid C_B \varphi \mid [\varphi] \varphi$$

ightharpoonup After it is announced that p, everyone knows that p

- ightharpoonup After it is announced that p, everyone knows that p
- ▶ [p]*E*p

- ightharpoonup After it is announced that p, everyone knows that p
- ▶ [p]*E*p
- lacktriangle After it is announced that arphi, it is common knowledge that arphi

- ▶ After it is announced that *p*, everyone knows that *p*
- ▶ [p]*E*p
- lacktriangle After it is announced that  $\varphi$ , it is common knowledge that  $\varphi$
- $\triangleright [\varphi]C\varphi$


- After it is announced that p, everyone knows that p
- ▶ [p]*E*p
- lacktriangle After it is announced that  $\varphi$ , it is common knowledge that  $\varphi$
- $\triangleright [\varphi]C\varphi$
- ▶ After it is announced that none of the children know that they are muddy, all the muddy children know that they are muddy.


- ▶ After it is announced that *p*, everyone knows that *p*
- ▶ [p]*E*p
- lacktriangle After it is announced that  $\varphi$ , it is common knowledge that  $\varphi$
- $\triangleright [\varphi]C\varphi$
- ► After it is announced that none of the children know that they are muddy, all the muddy children know that they are muddy.
- $\blacktriangleright \left[ \bigwedge_{a \in A} \neg K_a m_a \right] \bigwedge_{a \in B} K_a m_a$


#### **Semantics**

$$\mathit{M}, \mathit{s} \models [\varphi] \psi \quad \text{ iff } \quad \mathit{M}, \mathit{s} \models \varphi \text{ implies } \ \mathit{M} | \varphi, \mathit{s} \models \psi$$

#### Model restriction


### Example: the muddy children


A group of children has been playing outside and are called back into the house by their father. The children gather round him. As one may imagine, some of them have become dirty from the play and in particular: they may have mud on their forehead. Children can only see whether other children are muddy, and not if there is any mud on their own forehead. All this is commonly known, and the children are, obviously, perfect logicians. Father now says: "At least one of you has mud on his or her forehead." And then: "Will those who know whether they are muddy please step forward." If nobody steps forward, father keeps repeating the request. What happens?


The children can see each other


At least one of you has mud on his or her forehead.


Will those who know whether they are muddy please step forward?

110

Will those who know whether they are muddy please step forward?

#### Axiomatization

```
\begin{split} [\varphi] p &\leftrightarrow (\varphi \to p) \\ [\varphi] \neg \psi &\leftrightarrow (\varphi \to \neg [\varphi] \psi) \\ [\varphi] (\psi \wedge \chi) &\leftrightarrow ([\varphi] \psi \wedge [\varphi] \chi) \\ [\varphi] K_a \psi &\leftrightarrow (\varphi \to K_a [\varphi] \psi) \\ [\varphi] [\psi] \chi &\leftrightarrow [\varphi \wedge [\varphi] \psi] \chi \\ \text{From } \varphi, \text{ infer } [\psi] \varphi \\ \text{From } \chi &\to [\varphi] \psi \text{ and } \chi \wedge \varphi \to E_B \chi, \text{ infer } \chi \to [\varphi] C_B \psi \end{split}
```

# Theorem (Plaza, Gerbrandy)

Every formula in the language of public announcement logic without common knowledge is equivalent to a formula in the language of epistemic logic.

### Part III

**Action Models** 

#### Overview

Introduction

Definition and examples

Product update

Language and semantics

Axiomatization

**Bisimulation** 

# Epistemic modeling

- Given is a description of a situation
- ▶ The modeler tries to determine:
  - ► The set of relevant propositions
  - ► The set of relevant agents
  - ► The set of states
  - An indistinguishability relation over these worlds for each agent

# Dynamic modeling

- ► Given is a description of a situation and an event that takes place in that situation.
- ► The modeler first models the epistemic situation, and then tries to determine:
  - ▶ The set of possible events
  - ▶ The preconditions for the events
  - An indistinguishability relation over these events for each agent

# History


▶ Baltag, Moss & Solecki 1998: The Logic of Common Knowledge, Public Announcements, and Private Suspicions

#### Action models


An action model M is a structure  $(S, \sim, pre)$ 

- ▶ S is a *finite* domain of action points or events
- $ightharpoonup \sim_a$  is an equivalence relation on S
- ▶ pre :  $S \to \mathcal{L}$  is a preconditions function that assigns a precondition to each  $s \in S$ .

# Example: showing a card


# Example: showing a card


- $\blacktriangleright S = \{r, w, b\}$
- ▶  $\sim_1 = \{(s, s) \mid s \in S\}$
- $\quad \blacktriangleright \ \sim_2 = \{(s,s) \mid s \in S\}$
- ightharpoonup  $\sim_3 = S \times S$
- ightharpoonup pre(r) =  $r_1$
- ightharpoonup pre(w) =  $w_1$
- ightharpoonup pre(b) =  $b_1$


# Example: whispering


# Example: whispering


- $\blacktriangleright S = \{r, w, b\}$
- $ightharpoonup \sim_1 = \{(s,s) \mid s \in S \}$
- $\blacktriangleright \ \sim_2 = \{(s,s) \mid s \in S$
- ightharpoonup  $\sim_3 = S \times S$
- ▶  $pre(r) = \neg r_1$
- ▶  $pre(w) = \neg w_1$
- ▶  $pre(b) = \neg b_1$


# What do you learn from an action?


- ► Firstly, if you can distinguish two actions, then you can also distinguish the states that result from executing the action.
- Secondly, you do not forget anything due to an action. States that you could distinguish before an action are still distinguishable.


# Product update

Given are an epistemic state (M,s) with  $M=\langle S,\sim,V\rangle$  and an action model (M,s) with  $M=\langle S,\sim,\text{pre}\rangle$ . The result of executing (M,s) in (M,s) is M',(s,s) where  $M'=\langle S',\sim',V'\rangle$ 


- ▶  $S' = \{(s, s) \mid s \in S, \in S, \text{ and } M, s \models \text{pre}(s)\}$
- $ightharpoonup (s,s) \sim'_a (t,t)$  iff  $s \sim_a t$  and  $s \sim_a t$
- $\blacktriangleright (s,s) \in V_p' \text{ iff } s \in V_p$


### In a picture: showing a card


# In a picture: whispering


# In a picture: whispering


### Language

$$\varphi ::= p \mid \neg \varphi \mid (\varphi \land \varphi) \mid K_{\mathsf{a}}\varphi \mid C_{\mathsf{B}}\varphi \mid [\mathsf{M},\mathsf{s}]\varphi$$

#### Semantics

```
\begin{array}{lll} \textit{M}, \textit{s} \vDash \textit{p} & \text{iff} & \textit{s} \in \textit{V}_{\textit{p}} \\ \textit{M}, \textit{s} \vDash \neg \varphi & \text{iff} & \textit{M}, \textit{s} \not\vDash \varphi \\ \textit{M}, \textit{s} \vDash \varphi \land \psi & \text{iff} & \textit{M}, \textit{s} \vDash \varphi \text{ and } \textit{M}, \textit{s} \vDash \psi \\ \textit{M}, \textit{s} \vDash \textit{K}_{\textit{a}}\varphi & \text{iff} & \text{for all } \textit{s'} \in \textit{S} : \textit{s} \sim_{\textit{a}} \textit{s'} \text{ implies } \textit{M}, \textit{s'} \vDash \varphi \\ \textit{M}, \textit{s} \vDash \textit{C}_{\textit{B}}\varphi & \text{iff} & \text{for all } \textit{s'} \in \textit{S} : \textit{s} \sim_{\textit{B}}^* \textit{s'} \text{ implies } \textit{M}, \textit{s'} \vDash \varphi \\ \textit{M}, \textit{s} \vDash [\mathsf{M}, \mathsf{s}]\varphi & \text{iff} & \text{if} \textit{M}, \textit{s} \vDash \mathsf{pre}(\mathsf{s}), \text{ then } \textit{M} \otimes \mathsf{M}, (\textit{s}, \mathsf{s}) \vDash \varphi \end{array}
```

### Syntax and semantics

► Are syntax and semantics clearly separated?

### Syntax and semantics

- ▶ Are syntax and semantics clearly separated?
- Yes!


#### Axiomatization

```
[M,s]p \leftrightarrow (pre(s) \rightarrow p)
[M, s] \neg \varphi \leftrightarrow (pre(s) \rightarrow \neg [M, s]\varphi)
[M, s](\varphi \wedge \psi) \leftrightarrow ([M, s]\varphi \wedge [M, s]\psi)
[M, s]K_a\varphi \leftrightarrow (pre(s) \rightarrow \bigwedge_{s \rightarrow t} K_a[M, t]\varphi)
[M, s][M', s']\varphi \leftrightarrow [(M, s); (M', s')]\varphi
From \varphi, infer [M, s]\varphi
Let (M,s) be an action model and let a set of formulas \chi_t for
every t such that s \sim_B t be given. From \chi_t \to [M,t]\varphi and
(\chi_t \land \mathsf{pre}(\mathsf{t})) \to K_a \chi_{\mathsf{H}} for every \mathsf{t} \in \mathsf{S} such that \mathsf{s} \sim_B \mathsf{t}, a \in B
and t \sim_a u, infer \chi_s \to [M, s] C_R \varphi.
```

#### Axiomatization

$$\begin{split} [\varphi] \rho &\mapsto (\varphi \to \rho) \\ [\varphi] \neg \psi &\mapsto (\varphi \to \neg [\varphi] \psi) \\ [\varphi] (\psi \land \chi) &\mapsto ([\varphi] \psi \land [\varphi] \chi) \\ [\varphi] K_a \psi &\mapsto (\varphi \to K_a [\varphi] \psi) \\ [\varphi] [\psi] \chi &\mapsto [\varphi \land [\varphi] \psi] \chi \\ \text{From } \varphi, \text{ infer } [\psi] \varphi \\ \text{From } \chi \to [\varphi] \psi \text{ and } \chi \land \varphi \to E_B \chi, \text{ infer } \chi \to [\varphi] C_B \psi \end{split}$$

# A picture


# Theorem (Baltag, Moss & Solecki)

Every formula in the language of action model logic without common knowledge is equivalent to a formula in the language of epistemic logic.

#### **Bisimulation**

```
(S,R,V) \hookrightarrow (S',R',V')


\exists B \subseteq S \times S' such that if sBs', then for all a \in A


Atoms s \in V_p iff s' \in V'_p for all p \in P


Forth if sR_at, then there is a t' \in S' such that s'R'_at' and t\mathfrak{R}t'


Back if s'R'_at', then there is a t \in S such that sR_at and
```


 $t\Re t'$ 


#### Bisimulation: theorem

If  $M, s \\cop M's'$ , then  $M, s \\neq \varphi$  iff  $M', s' \\neq \varphi$  for all  $\varphi$ .

By induction on  $\varphi$  Base case For all  $p \in P$ : if  $M, s \hookrightarrow M's'$ , then  $M, s \models p$  iff  $M', s' \models p$ .

By induction on  $\varphi$ Base case For all  $p \in P$ : if  $M, s \hookrightarrow M's'$ , then  $M, s \models p$  iff  $M', s' \models p$ .

Induction hypothesis If  $M, s \hookrightarrow M's'$ , then  $M, s \models \varphi$  iff  $M', s' \models \varphi$ . If  $M, s \hookrightarrow M's'$ , then  $M, s \models \psi$  iff  $M', s' \models \psi$ .

By induction on  $\varphi$ 

Base case For all  $p \in P$ : if  $M, s \hookrightarrow M's'$ , then  $M, s \models p$  iff  $M', s' \models p$ .

Induction hypothesis If  $M, s \hookrightarrow M's'$ , then  $M, s \models \varphi$  iff  $M', s' \models \varphi$ . If  $M, s \hookrightarrow M's'$ , then  $M, s \models \psi$  iff  $M', s' \models \psi$ .

#### Induction step

- $\triangleright \neg \varphi$
- $\triangleright \varphi \wedge \psi$
- ► K<sub>a</sub>φ
- $ightharpoonup C_B \varphi$
- ightharpoonup [M,s] $\varphi$

By induction on  $\varphi$ 

Base case For all  $p \in P$ : if  $M, s \hookrightarrow M's'$ , then  $M, s \models p$  iff  $M', s' \models p$ .

Induction hypothesis If  $M, s \hookrightarrow M's'$ , then  $M, s \models \varphi$  iff  $M', s' \models \varphi$ . If  $M, s \hookrightarrow M's'$ , then  $M, s \models \psi$  iff  $M', s' \models \psi$ .

#### Induction step

- $\triangleright \neg \varphi$
- $\triangleright \varphi \wedge \psi$
- $ightharpoonup K_a \varphi$
- $\triangleright$ $C_B\varphi$
- $\blacktriangleright$  [M, s] $\varphi$

But why would  $M \otimes M$ , (s,s) be bisimilar to  $M' \otimes M$ , (s',s).

If  $M, s \hookrightarrow M', s'$ , then  $M \otimes M, (s, s) \hookrightarrow M' \otimes M, (s', s)$ .

▶ Let B be a bisimulation for  $M, s \hookrightarrow M', s'$ .

- ▶ Let B be a bisimulation for  $M, s \hookrightarrow M', s'$ .
- ▶ Let (t,t)B'(t',t) iff tBt'.

- ▶ Let B be a bisimulation for  $M, s \hookrightarrow M', s'$ .
- ▶ Let (t,t)B'(t',t) iff tBt'.
- Atoms
- Back
- ► Forth

- ▶ Let B be a bisimulation for  $M, s \hookrightarrow M', s'$ .
- ▶ Let (t,t)B'(t',t) iff tBt'.
- Atoms
- Back
- ▶ Forth

But why would t and t' both satisfy pre(t)?

### Part IV

Expressivity

#### Overview

Introduction

Model comparison games

S5 and S5C

S5C and PAC

Public substitutions

### What is expressive power?

 $\mathcal{L}_1 \preceq \mathcal{L}_2$  iff for every formula  $\varphi_1 \in \mathcal{L}_1$  there is a formula  $\varphi_2 \in \mathcal{L}_2$  such that  $\varphi_1 \equiv \varphi_2$ .

### What is expressive power?

```
 \begin{array}{ll} \mathcal{L}_1 \preceq \mathcal{L}_2 & \text{iff} & \text{for every formula } \varphi_1 \in \mathcal{L}_1 \text{ there} \\ & \text{is a formula } \varphi_2 \in \mathcal{L}_2 \text{ such that} \\ & \varphi_1 \equiv \varphi_2. \\ \\ \mathcal{L}_1 \equiv \mathcal{L}_2 & \text{iff} & \mathcal{L}_1 \preceq \mathcal{L}_2 \text{ and } \mathcal{L}_2 \preceq \mathcal{L}_1 \\ \end{array}
```

### What is expressive power?

```
 \begin{array}{lll} \mathcal{L}_1 \preceq \mathcal{L}_2 & \text{iff} & \text{for every formula } \varphi_1 \in \mathcal{L}_1 \text{ there} \\ & \text{is a formula } \varphi_2 \in \mathcal{L}_2 \text{ such that} \\ & \varphi_1 \equiv \varphi_2. \\ \\ \mathcal{L}_1 \equiv \mathcal{L}_2 & \text{iff} & \mathcal{L}_1 \preceq \mathcal{L}_2 \text{ and } \mathcal{L}_2 \preceq \mathcal{L}_1 \\ \\ \mathcal{L}_1 \prec \mathcal{L}_2 & \text{iff} & \mathcal{L}_1 \preceq \mathcal{L}_2 \text{ and } \mathcal{L}_1 \not\equiv \mathcal{L}_2 \end{array}
```

### Example: propositional logic

Let us take two propositional languages:

where

| $\varphi$ | $\psi$ | $\varphi \dagger \psi$ |
|-----------|--------|------------------------|
| 1 | 1 | 0 |
| 1 | 0 | 0 |
| 0 | 1 | 0 |
| 0 | 0 | 1 |

### Equally expressive

$$\begin{array}{lll} t_1(\rho) & = & \rho \\ t_1(\varphi \dagger \psi) & = & ((t_1(\varphi) \to \bot) \to t_1(\psi)) \to \bot \end{array}$$

$$\begin{array}{lll} t_2(\rho) & = & \rho \\ t_2(\bot) & = & ((\rho \dagger \rho) \dagger \rho) \\ t_2(\varphi \to \psi) & = & ((t_2(\varphi) \dagger t_2(\varphi)) \dagger t_2(\psi)) \dagger ((t_2(\varphi) \dagger t_2(\varphi)) \dagger t_2(\psi)) \end{array}$$

### Equally expressive

$$\begin{array}{lll} t_{1}(\rho) & = & \rho \\ t_{1}(\varphi \dagger \psi) & = & ((t_{1}(\varphi) \to \bot) \to t_{1}(\psi)) \to \bot \\ \varphi \dagger \psi & \equiv & ((\varphi \to \bot) \to \psi) \to \bot \\ \\ t_{2}(\rho) & = & \rho \\ t_{2}(\bot) & = & ((p \dagger p) \dagger p) \\ t_{2}(\varphi \to \psi) & = & ((t_{2}(\varphi) \dagger t_{2}(\varphi)) \dagger t_{2}(\psi)) \dagger ((t_{2}(\varphi) \dagger t_{2}(\varphi)) \dagger t_{2}(\psi)) \end{array}$$

### Equally expressive

$$\begin{array}{lll} t_{1}(\rho) & = & \rho \\ t_{1}(\varphi \dagger \psi) & = & ((t_{1}(\varphi) \to \bot) \to t_{1}(\psi)) \to \bot \\ \varphi \dagger \psi & \equiv & ((\varphi \to \bot) \to \psi) \to \bot \\ \\ t_{2}(\rho) & = & \rho \\ t_{2}(\bot) & = & ((p \dagger p) \dagger p) \\ t_{2}(\varphi \to \psi) & = & ((t_{2}(\varphi) \dagger t_{2}(\varphi)) \dagger t_{2}(\psi)) \dagger ((t_{2}(\varphi) \dagger t_{2}(\varphi)) \dagger t_{2}(\psi)) \\ \varphi \to \psi & \equiv & ((\varphi \dagger \varphi) \dagger \psi) \dagger ((\varphi \dagger \varphi) \dagger \psi) \end{array}$$

## Another language

$$\varphi ::= p \mid (\varphi \lor \psi) \mid (\varphi_1 \leftrightarrow \varphi_2)$$

$$\begin{array}{c|cccc} \varphi & \psi & (\varphi \lor \psi) \\ \hline 0 & 0 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{array}$$

## Public announcement logic

```
\begin{array}{lll} t(p) & = & p \\ t(\neg\varphi) & = & \neg t(\varphi) \\ t(\varphi \wedge \psi) & = & t(\varphi) \wedge t(\psi) \\ t(K_a\varphi) & = & K_at(\varphi) \\ t([\varphi]p) & = & t(\varphi) \rightarrow p \\ t([\varphi]\neg\varphi) & = & t(\varphi) \rightarrow \neg[t(\varphi)]t(\psi) \\ t([\varphi]K_a\psi) & = & t(\varphi) \rightarrow K_a[t(\varphi)]t(\psi) \\ t([\varphi][\psi]\chi) & = & t([\varphi \wedge [\varphi]\psi]\chi) \end{array}
```

▶ Two models: M = (S, R, V) and M' = (S', R', V').

- ▶ Two models: M = (S, R, V) and M' = (S', R', V').
- ► Two players: spoiler and duplicator.

- ▶ Two models: M = (S, R, V) and M' = (S', R', V').
- ► Two players: spoiler and duplicator.
- ▶ Two starting states:  $s \in S$  and  $s' \in S'$ .

- ▶ Two models: M = (S, R, V) and M' = (S', R', V').
- ► Two players: spoiler and duplicator.
- ▶ Two starting states:  $s \in S$  and  $s' \in S'$ .
- ▶ The number of rounds: *n*.

In each round spoiler initiates one of the following scenario's:


forth-move Spoiler chooses an agent a and a state t such that  $(s,t) \in R_a$ . Duplicator responds by choosing a world t' such that  $(s',t') \in R'_a$ . The output of this move is (t,t').

back-move Spoiler chooses an agent a and a world t' such that  $(s',t') \in R'_a$ . Duplicator responds by choosing a world t such that  $(s,t) \in R_a$ . The output of this move is (t,t').

If either player cannot perform a prescribed action, that player loses. If the output worlds differ in their atomic properties for P, spoiler wins the game. If spoiler has not won after all n rounds, duplicator wins the game.


# Example


# Example


$$\Box(\Diamond p \wedge \Diamond \neg p)$$

#### **Theorems**


If for all  $n \in \mathbb{N}$  duplicator has a winning strategy for the *n*-round game on M, s and M', s', then  $M, s \equiv M', s'$ .

#### **Theorems**

If for all  $n \in \mathbb{N}$  duplicator has a winning strategy for the *n*-round game on M, s and M', s', then  $M, s \equiv M', s'$ .

Let P be finite.

If  $M, s \equiv M', s'$ , then for all  $n \in \mathbb{N}$  duplicator has a winning strategy for the n-round game on M, s and M', s'.


$$\bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b}$$

$$\bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b}$$

$$\bullet \xrightarrow{a} \bullet \xrightarrow{b} \bullet \xrightarrow{a} \bullet \xrightarrow{b} \bullet \xrightarrow{a} \bullet \xrightarrow{b} \bullet \xrightarrow{a} \bullet \xrightarrow{p}$$

$$\bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b}$$

$$\bullet \xrightarrow{a} \bullet \xrightarrow{b} \bullet \xrightarrow{a} \bullet \xrightarrow{b} \bullet \xrightarrow{a} \bullet \xrightarrow{b} \bullet \xrightarrow{a} \bullet \xrightarrow{p}$$

$$\bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b} \bullet \underline{a} \bullet \underline{b}$$


$$C_{ab} \neg p$$


#### **Theorem**


Epistemic logic with common knowledge is more expressive than epistemic logic without common knowledge.

### Moves for common knowledge

- C-forth-move Spoiler chooses a group B and a state t such that  $sR_B^*t$ . Duplicator responds by choosing a state t' such that  $s'R_B^*t'$ . The output of this move is (t,t').
- C-back-move Spoiler chooses a group B and a state t' such that  $s'R_B^*t'$ . Duplicator responds by choosing a state t such that  $sR_B^*t$ . The output of this move is (t,t').


$$[\neg(\neg p \land \lozenge_a p)]C_{ab}p$$

#### **Theorem**

Public announcement logic with common knowledge is more expressive than epistemic logic with common knowledge.

## Expressive power


#### Theorem

Spoiler chooses a number r < n, and sets  $W_1 \subseteq S_1$  and  $W_2 \subseteq S_2$ , with the current  $s_1 \in W_1$  and likewise  $s_2 \in W_2$ .

- Stage 1 Duplicator chooses states w in  $W_1 \cup W_2$ ,  $\overline{w}$  in  $\overline{W_1} \cup \overline{W_2}$ . Then spoiler and duplicator play the r-round game for these worlds. If duplicator wins this subgame, she wins the n-round game.
- Stage 2: Otherwise, the game continues in the relativized models  $M|W_1, s_1$  and  $M_2|W_2, s_2$  over n-r rounds.

#### Substitution: semantics

A substitution assigns a (complex) formula to a propositional variable.

#### Substitution: semantics

A substitution assigns a (complex) formula to a propositional variable.

Notation:  $p := K_a q$ 

#### Substitution: semantics

A substitution assigns a (complex) formula to a propositional variable.

Notation:  $p := K_a q$ 

$$(M, w) \models [p := \varphi] \psi \text{ iff } (M^{p := \varphi}, w) \models \psi$$

where  $M^{\sigma} = (W, R, V^{p:=\varphi})$ :

$$V_p^{p:=\varphi} = \llbracket \varphi \rrbracket_M$$

$$V_q^{p:=\varphi} = V_q$$

#### **Exercitives**

- ► You're disqualified.
- ▶ I choose George.
- ► You're fired.
- ▶ I sentence you to death.
- ▶ I pronounce you husband and wife.

#### **Exercitives**


- ► You're disqualified.
- ▶ I choose George.
- You're fired.
- ▶ I sentence you to death.
- ▶ I pronounce you husband and wife.

$$p := \top$$


## The past


$$[\mathbf{p}:=\psi][\varphi][\mathbf{p}]\chi$$


# Hourglasses


# Hourglasses


$$[q := \Diamond p][\neg p]Cq$$


$$[q := \Diamond p][\neg p]Cq$$

$$q$$
  $q$ $q$ $q$ $q$ 

$$[q := \Diamond p][\neg p]Cq$$

#### Theorem

Public announcement logic with common knowledge and substitutions is more expressive than public announcement logic with common knowledge interpreted over the class of K models.

#### Notes

- Model comparison games are due to Ehrenfeucht and Fraïssé for first-order modal logic.
- ▶ The adaptation for modal logic seems to be folklore.
- The adaptation for common knowledge is due to Baltag Moss and Solecki.
- ► The adaptation for public announcements is due to van Benthem, van Eijck and Kooi.
- ▶ The relative expressive power result for S5 and S5C is folklore.
- ► The relative expressive power result for S5C and PAC is due to Baltag, Moss and Solecki.
- ► The relative expressive power result for PAC and PACS is due to Kooi.

## Part V

Probability

#### Overview

Introduction

Probabilistic Epistemic Logic

Public announcements

Probabilistic Dynamic Epistemic Logic

## How are logic and probability related?

- ▶ Uncertain reasoning
  - ► fuzzy logic
  - ▶ inductive logic
- Reasoning about uncertainty
  - probability logic

## A card game

There are two players: a and b. Player a randomly draws a card from an ordinary deck of 52 cards. Player b wins 10 euro if she guesses correctly which card a drew. Before player b guesses she can ask one yes/no question, which is truthfully answered by player a. Which question is best?

#### It does not matter!

$$\begin{array}{rcl} \frac{26}{52} \times \frac{1}{26} & = & \frac{1}{52} \\ \\ \frac{26}{52} \times \frac{1}{26} & = & \frac{1}{52} & + \end{array}$$

$$\begin{array}{rcl} \frac{1}{52} \times \frac{1}{1} & = & \frac{1}{52} \\ \\ \frac{51}{52} \times \frac{1}{51} & = & \frac{1}{52} & + \end{array}$$

#### It does not matter!

$$\begin{array}{rcl} \frac{26}{52} \times \frac{1}{26} & = & \frac{1}{52} \\ \\ \frac{26}{52} \times \frac{1}{26} & = & \frac{1}{52} & + \end{array}$$

$$\begin{array}{rcl} \frac{1}{52} \times \frac{1}{1} & = & \frac{1}{52} \\ \\ \frac{51}{52} \times \frac{1}{51} & = & \frac{1}{52} & + \end{array}$$

#### It does not matter!

$$\frac{\frac{x}{52} \times \frac{1}{x}}{\frac{1-x}{52}} \times \frac{1}{1-x} = \frac{1}{52} + \frac{2}{52}$$

## The Monty Hall Dilemma

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?

## Some responses

- "I'm very concerned with the general public's lack of mathematical skills. Please help by confessing your error ..."
  - Robert Sachs, Ph.D., George Mason University

#### Some responses

- "I'm very concerned with the general public's lack of mathematical skills. Please help by confessing your error . . ."
 Robert Sachs, Ph.D., George Mason University
- "You blew it, and you blew it big! ... You seem to have difficulty grasping the basic principle at work here ... There is enough mathematical illiteracy in this country, and we don't need the world's highest IQ propagating more. Shame!" – Scott Smith, Ph.D., University of Florida

 "I am in shock that after being corrected by at least three mathematicians, you still don't see your mistake." – Kent Ford, Dickinson State University

- "I am in shock that after being corrected by at least three mathematicians, you still don't see your mistake." – Kent Ford, Dickinson State University
- "... Albert Einstein earned a dearer place in the hearts of the people after he admitted his errors." – Frank Rose, Ph.D., University of Michigan

- "I am in shock that after being corrected by at least three mathematicians, you still don't see your mistake." – Kent Ford, Dickinson State University
- "... Albert Einstein earned a dearer place in the hearts of the people after he admitted his errors." – Frank Rose, Ph.D., University of Michigan
- "...If all those Ph.D.s were wrong, the country would be in serious trouble." – Everett Harmann, Ph.D., U.S. Army Research Institute

- "I am in shock that after being corrected by at least three mathematicians, you still don't see your mistake." – Kent Ford, Dickinson State University
- "... Albert Einstein earned a dearer place in the hearts of the people after he admitted his errors." – Frank Rose, Ph.D., University of Michigan
- "... If all those Ph.D.s were wrong, the country would be in serious trouble." – Everett Harmann, Ph.D., U.S. Army Research Institute
- "Maybe women look at math problems differently than men." Don Edwards, Sunriver, Oregon.

## Language

$$\varphi ::= p \mid \neg \varphi \mid \varphi \wedge \varphi \mid K_{\mathsf{a}} \varphi \mid q_1 \mathsf{P}_{\mathsf{a}}(\varphi_1) + \cdots + q_n \mathsf{P}_{\mathsf{a}}(\varphi_n) \geq q$$

## Language

$$\varphi ::= p \mid \neg \varphi \mid \varphi \land \varphi \mid K_{a}\varphi \mid q_{1}P_{a}(\varphi_{1}) + \dots + q_{n}P_{a}(\varphi_{n}) \geq q$$

$$P_{a}(\varphi) \leq q = -P_{a}(\varphi) \geq -q$$

$$P_{a}(\varphi) < q = \neg(P_{a}(\varphi) \geq q)$$

$$P_{a}(\varphi) > q = \neg(P_{a}(\varphi) \leq q)$$

$$P_{a}(\varphi) = q = P_{a}(\varphi) \geq q \land P_{a}(\varphi) \leq q$$

$$P_{a}(\varphi) \geq P_{a}(\psi) = P_{a}(\varphi) - P_{a}(\psi) \geq 0$$

## Language

$$\mathcal{K}_{\mathsf{a}}\mathsf{P}_{\mathsf{a}}(arphi) = q$$
  $\mathsf{P}_{\mathsf{a}}(\mathsf{P}_{\mathsf{b}}(arphi) = q)q'$ 

#### Models

 $M = \langle S, R, V, P \rangle$  such that:

- S ≠ ∅
- $ightharpoonup R: A \to \wp(S \times S)$
- $\triangleright$ $V: Atoms \rightarrow \wp(S)$
- ▶  $P: (A \times S) \rightarrow (S \rightarrow [0,1])$ ; such that

$$\forall a \in A \forall s \in S \sum_{v \in dom(P(a,s))} P(a,s)(v) = 1$$

#### Truth

$$\begin{array}{lll} \textit{M}, \textit{s} \vDash \textit{p} & \text{iff} & \textit{s} \in \textit{V}(\textit{p}) \\ \textit{M}, \textit{s} \vDash \neg \varphi & \text{iff} & \textit{M}, \textit{s} \not\vDash \varphi \\ \textit{M}, \textit{s} \vDash (\varphi \land \psi) & \text{iff} & \textit{M}, \textit{s} \vDash \varphi \text{ and } (\textit{M}, \textit{s} \vDash \psi) \\ \textit{M}, \textit{s} \vDash \textit{K}_{\textit{a}}\varphi & \text{iff} & (\textit{M}, \textit{t}) \vDash \varphi \text{ for all } \textit{t} \\ & & \text{such that } \textit{s}\textit{R}_{\textit{a}}\textit{t} \\ \textit{M}, \textit{s} \vDash \sum_{i=1}^{n} q_{i} \textbf{P}_{\textit{a}}(\varphi_{i}) \geq q & \text{iff} & \sum_{i=1}^{n} q_{i} \textit{P}(\textit{a}, \textit{s})(\varphi_{i}) \geq q \end{array}$$

## Some additional axioms / restrictions


$$\begin{aligned} & (\textbf{PD}) \ \ \textbf{P}_{\textbf{a}}(\varphi) = 1 \rightarrow \neg \textbf{P}_{\textbf{a}}(\neg \varphi) = 1 \\ & (\textbf{P4}) \ \ \textstyle \sum_{i=1}^{n} q_{i} \textbf{P}_{\textbf{a}}(\varphi_{i}) \geq q \rightarrow \textbf{P}_{\textbf{a}}(\textstyle \sum_{i=1}^{n} q_{i} \textbf{P}_{\textbf{a}}(\varphi_{i}) \geq q) = 1 \\ & (\textbf{P5}) \ \ \neg \textstyle \sum_{i=1}^{n} q_{i} \textbf{P}_{\textbf{a}}(\varphi_{i}) \geq q \rightarrow \textbf{P}_{\textbf{a}}(\neg \textstyle \sum_{i=1}^{n} q_{i} \textbf{P}_{\textbf{a}}(\varphi_{i}) \geq q) = 1 \end{aligned}$$

$$(\textbf{CONS}) \ \ \textit{K}_{\textbf{a}}\varphi \rightarrow \textbf{P}_{\textbf{a}}(\varphi) = 1$$


## Conditional probability

If 
$$P(B) \neq 0$$
, then  $P(A|B) = \frac{P(A \cap B)}{P(B)}$ .

## Conditional Probability


## Conditional Probability


#### What's the difference

# generalized Ramsey Axiom vs. conditional certainty

$$\begin{split} [\psi] \mathcal{K} \varphi & \leftrightarrow & \mathcal{K} (\psi \to [\psi] \varphi) \end{split}$$
 
$$\mathbf{P} (\psi) > 0 \to (\mathit{Cert} (\varphi \mid \psi) & \leftrightarrow & \mathit{Cert} (\psi \to \varphi)) \end{split}$$

#### Observation

#### Theorem (Halpern)

The logic of single-agent certainty is KD45.

#### Theorem (Wajsberg)

In KD45 every formula is equivalent to a formula with modal depth 1.

## Alternative semantics for public announcement

$$M,s \models [\varphi]\psi ext{ iff } M|\varphi,s \models \psi$$
 $S' = S$ 
 $R_a = \{(s,t) \mid (s,t) \in R_a ext{ and } (M,t) \models \varphi\}$ 
 $V' = V$ 

## Alternative semantics for public announcement

$$M, s \models [\varphi]\psi \text{ iff } M|\varphi, s \models \psi$$

$$S' = S$$

$$R_a = \{(s,t) \mid (s,t) \in R_a \text{ and } (M,t) \models \varphi\}$$

$$V' = V$$

$$dom(P'(a,s)) = \begin{cases} dom(P(a,s)) & \text{if } P(a,u)(\varphi) = 0 \\ \{v \in dom(P(a,s)) \mid (M,t) \models \varphi\} & \text{otherwise} \end{cases}$$

## Alternative semantics for public announcement

$$M, s \models [\varphi]\psi \text{ iff } M|\varphi, s \models \psi$$

$$S' = S$$

$$R_a = \{(s,t) \mid (s,t) \in R_a \text{ and } (M,t) \models \varphi\}$$

$$V' = V$$

$$dom(P'(a,s)) = \begin{cases} dom(P(a,s)) & \text{if } P(a,u)(\varphi) = 0 \\ \{v \in dom(P(a,s)) \mid (M,t) \models \varphi\} & \text{otherwise} \end{cases}$$

$$P'(a,u)(v) = \begin{cases} P(a,u)(v) & \text{if } P(a,u)(\varphi) = 0 \\ \frac{P(a,u)(v)}{P(a,u)(\varphi)} & \text{otherwise} \end{cases}$$

## Example: the mumbling child

You do not know whether Mary, your three year old daughter, took a cookie or not. You assign probability 0.5 to either case. You ask Mary whether she took the cookie: you know that if she did, she will speak the truth with probability .3. (If she did not steal the cookie, she will, of course, not lie about that.)

Mary mumbles something — you did not quite get whether her answer was 'yes' or 'no.' You think that you observed her saying 'yes' with probability 0.8, but there is a 0.2 chance that she said 'no.'

## Three sources of probability

- prior probabilities
- occurrence probabilities
- observation probabilities

## Update models

 $U = (E, R, \Phi, pre, P)$  where:

- **▶** *E*
- $ightharpoonup R: A \rightarrow \wp(E \times E)$
- Φ
- ▶ pre assigns to each precondition  $\varphi \in \Phi$  a probability distribution over E
- ▶ For each  $a \in A$ ,  $P_a$  is a probability function over  $R_a$  equivalence classes in E such that  $P_a(e) > 0$  for each e.

## Product Update

$$M \otimes U = (S', R', P', V')$$


- ▶  $S' = \{(s, e) \mid s \in S, e \in E \text{ and } pre(s, e) > 0\}$
- $ightharpoonup (s,e)R_a'(s',e')$  iff  $sR_as'$  and  $eR_ae'$
- $P'_a((s,e),(s',e')) :=$

$$\frac{P_a(s)(s') \cdot \operatorname{pre}(s',e') \cdot P_a(e)(e')}{\sum_{s'' \in S, e'' \in E} P_a(w)(w'') \cdot \operatorname{pre}(s'',e'') \cdot P_a(e)(e'')} \text{ if denominator } > 0$$

and 0 otherwise

$$V'((s,e)) = V(s)$$

## The mumbler again


## Thank You!