"Belief Revision" and Truth-Finding Kevin T. Kelly Department of Philosophy Carnegie Mellon University

kk3n@andrew.cmu.edu

Further Reading

(with O. Schulte and V. Hendricks) "Reliable Belief Revision", in *Logic and Scientific Methods*, Dordrecht: Kluwer, 1997.

"The Learning Power of Iterated Belief Revision", in Proceedings of the Seventh TARK Conference, 1998.

"Iterated Belief Revision, Reliability, and Inductive Amnesia," *Erkenntnis*, 50: 1998

The Idea

• Belief revision theory... "rational" belief change

Learning theory.....reliable belief change

Conflict?

Part I

Iterated Belief Revision

Propositional epistemic state

F

- New belief is intersection
- Perfect memory
- No inductive leaps

- New belief is intersection
- Perfect memory
- No inductive leaps

- New belief is intersection
- Perfect memory
- No inductive leaps

"Epistemic Hell" (a.k.a. Nirvana)

R

"Epistemic Hell" (a.k.a. Nirvana)

E Surprise!

Epistemic Hell (a.k.a. Nirvana)

- Scientific revolutions
- Suppositional reasoning
- Conditional pragmatics
- Decision theory
- Game theory
- Data bases

Ordinal Epistemic States

Spohn 88

Ordinal-valued degrees of "implausibility"

Belief state is bottom level

S

epistemic state trajectory

 $b(S_0)$ $b(S_1)$ $b(S_2)$ $b(S_3)$ belief state trajectory

Generalized Conditioning *C Spohn 88

Generalized Conditioning *C Spohn 88

Condition entire epistemic state

Generalized Conditioning *c

Spohn 88

Condition entire epistemic state

Generalized Conditioning *c

Spohn 88

- Condition entire epistemic state
- Perfect memory
- Inductive leaps
- No epistemic hell *if* evidence sequence is consistent

Lexicographic Updating *L Spohn 88, Nayak 94

Lexicographic Updating *L

Spohn 88, Nayak 94

 Lift refuted possibilities above non-refuted possibilities preserving order.

Lexicographic Updating *L

Spohn 88, Nayak 94

 Lift refuted possibilities above non-refuted possibilities preserving order.

Lexicographic Updating *L

Spohn 88, Nayak 94

- Lift refuted possibilities above non-refuted possibilities preserving order.
- Perfect memory on consistent data sequences
- Inductive leaps
- No epistemic hell

Spohn 88, Boutilier 93

Spohn 88, Boutilier 93

Drop the lowest
 possibilities consistent
 with the data to the
 bottom and raise
 everything else up one
 notch

Spohn 88, Boutilier 93

Drop the lowest
 possibilities consistent
 with the data to the
 bottom and raise
 everything else up one
 notch

Spohn 88, Boutilier 93

- Drop the lowest
 possibilities consistent
 with the data to the
 bottom and raise
 everything else up one
 notch
- inductive leaps
- No epistemic hell

Goldszmidt and Pearl 94

Goldszmidt and Pearl 94

Send non-E worlds to α and drop E -worlds rigidly to the bottom

"boost parameter" α

Goldszmidt and Pearl 94

Send non-E worlds to α and drop E -worlds rigidly to the bottom

Goldszmidt and Pearl 94

- Send non-E worlds to α and drop E -worlds rigidly to the bottom
- Perfect memory on sequentially consistent data $if \alpha$ is high enough
- Inductive leaps
- No epistemie hell

Ordinal Jeffrey Conditioning *J,a Spohn 88

Ordinal Jeffrey Conditioning *J,a Spohn 88

Ordinal Jeffrey Conditioning *J, a Spohn 88

• Drop E worlds to the bottom. Drop non-E worlds to the bottom and then jack them up to level α

Ordinal Jeffrey Conditioning *1,02 Spohn 88

• Drop E worlds to the bottom. Drop non-E worlds to the bottom and then jack them up to level α

Ordinal Jeffrey Conditioning *1,02 Spohn 88

- Drop E worlds to the bottom. Drop non-E worlds to the bottom and then jack them up to level α
- Perfect memory on consistent sequences if α is large enough
- No epistemic hell
- But...

Empirical Backsliding

Ordinal Jeffrey
 conditioning can
 increase the
 plausibility of a
 refuted possibility

Darwiche and Pearl 97

Darwiche and Pearl 97

 $\beta + \alpha$

Like ordinal Jeffrey
 conditioning except
 refuted possibilities move
 up by α from their
 current positions

Darwiche and Pearl 97

Like ordinal Jeffrey
 conditioning except
 refuted possibilities move
 up by α from their
 current positions

Darwiche and Pearl 97

- Like ordinal Jeffrey conditioning except refuted possibilities move up by α from their current positions
- Perfect memory if α is large enough
- Inductive leaps
- No epistemic hell

Part II

Properties of the Methods

Timidity and Stubbornness

- Timidity: no inductive leaps without refutation.
- Stubbornness: no retractions without refutation
- Examples: all the above
- Nutty!

Timidity and Stubbornness

- Timidity: no inductive leaps without refutation.
- Stubbornness: no retractions without refutation
- Examples: all the above
- Nutty!

Timidity and Stubbornness

- Timidity: no inductive leaps without refutation.
- Stubbornness: no retractions without refutation
- Examples: all the above
- Nutty!

Local Consistency

 Local consistency: new belief must be consistent with the current consistent datum

Examples: all the above

Positive Order-invariance

- Positive order-invariance:
 preserve original ranking
 inside conjunction of data
- Examples:
 - *C, *L, *R, α, *J, α.

Data-Precedence

- Data-precedence: Each world satisfying all the data is placed above each world failing to satisfy some datum.
- Examples:
 - *C, *L
 - $*_{R, \alpha}$, $*_{J, \alpha}$, if α is above S.

Enumerate and Test

Enumerate-and-test:

- locally consistent,
- positively invariant
- data-precedent

Examples:

- * * L
- $-*_{R,\alpha}, *_{J,\alpha}$, if α is above S.

structure

Part III

Belief Revision as Learning

mysterious system

mysterious system

system

system

Possible Outcome Trajectories

possible data trajectories

(*, S_0) identifies $e \Leftrightarrow$ for all but finitely many n, $b(S_0 * ([0, e(0)], ..., [n, e(n)])) = \{e\}$

(*, S_0) identifies $e \Leftrightarrow$

for all but finitely many n,

$$b(S_0 * ([0, e(0)], ..., [n, e(n)]) = \{e\}$$

(*, S_0) identifies $e \Leftrightarrow$ for all but finitely many n,

$$b(S_0 * ([0, e(0)], ..., [n, e(n)]) = \{e\}$$

(*, S_0) identifies $e \Leftrightarrow$

for all but finitely many n,

$$b(S_0 * ([0, e(0)], ..., [n, e(n)]) = \{e\}$$

(*, S_0) identifies $e \Leftrightarrow$

for all but finitely many n,

$$b(S_0 * ([0, e(0)], ..., [n, e(n)]) = \{e\}$$

(*, S_0) identifies $e \Leftrightarrow$

for all but finitely many n,

$$b(S_0 * ([0, e(0)], ..., [n, e(n)]) = \{e\}$$

completely true belief

Reliability is No Accident

- Let *K* be a range of possible outcome trajectories
- (*, S_0) identifies $K \Leftrightarrow (*, S_0)$ identifies each e in K.

Fact: K is identifiable $\Leftrightarrow K$ is countable.

- → * is complete ⇔
- for each identifiable *K*
- there is an S_0 such that,
- K is identifiable by (*, S_0).
- Else * is restrictive.

Proposition: If * enumerates and tests, * is complete.

- •Enumerate *K*
- •Choose arbitrary e in K

e

Completeness

Proposition: If * enumerates and tests, * is complete.

Completeness

Proposition: If * enumerates and tests, * is complete.

Completeness

Proposition: If * enumerates and tests, * is complete.

convergence

Duality

conjectures and refutations

predicts may forget tabula rasa

remembers doesn't predict

"Rationally" Imposed Tension

compression for memory

Can both be accommodated?

rarefaction for inductive leaps

Inductive Amnesia

Question

- Which methods are guilty?
- Are some worse than others?

Part IV:

The Goodman Hierarchy

The Grue Operation

Nelson Goodman

Grue Complexity Hierarchy

Classification: even grues

Min Flush Jeffrey Ratch Lex Cond

$$G_{\text{even}}^{\omega}(e)$$
 no $\alpha = \omega$ $\alpha = 1$ $\alpha = 1$ yes yes

$$G^n_{\text{even}}(e)$$
 no $\alpha = n+1$ $\alpha = 1$ $\alpha = 1$ yes yes

$G^2_{\text{even}}(e)$	no	$\alpha = 3$	$\alpha = 1$	$\alpha = 1$	yes	yes
$G^1_{\text{even}}(e)$	no	$\alpha = 2$	$\alpha = 1$	$\alpha = 1$	yes	yes
$G^0_{ m even}(e)$		$\alpha = 0$	$\alpha = 0$	$\alpha = 0$	yes	yes

Classification: even grues

Hamming Algebra

■ $a \leq_{\mathrm{H}} b \bmod e \Leftrightarrow$ a differs from e only where b does.

*R,1,*J,1 can identify $G^{\omega}_{\text{even}}(e)$

Learning as rigid hypercube rotation

*R,1, *J,1 can identify $G^{\omega}_{\text{even}}(e)$

Learning as rigid hypercube rotation

*R,1, *J,1 can identify $G^{\omega}_{\text{even}}(e)$

Learning as rigid hypercube rotation

*R,1, *J,1 can identify $G^{\omega}_{\text{even}}(e)$

Learning as rigid hypercube rotation

convergence

Classification: even grues

Classification: arbitrary grues

	Min	Flush	Jeffrey	Ratch	Lex	Cond
$G^{\omega}(e)$	no	$\alpha = \omega$	$\alpha = 2$	$\alpha = 2$	yes	yes
<i>C</i> ² ()						
$G^3(e)$	no	$\alpha = n + 1$	$\alpha = 2$	$\alpha = 2$	yes	yes
				o o		
$G^2(e)$	no	$\alpha = 3$	$\alpha = 2$	$\alpha = 2$	yes	yes
$G^{2}(e)$ $G^{1}(e)$	no no	$\alpha = 3$ $\alpha = 2$	$\alpha = 2$ $\alpha = 2$	$\alpha = 2$ $\alpha = 1$	yes yes	yes yes

Classification: arbitrary grues

*R,2 is Complete

- Impose the Hamming distance ranking on each finite variant class
- \blacksquare Now raise the *n*th Hamming ranking by *n*

*R,2 is Complete

■ Data streams in the same column just barely make it because they jump by 2 for each difference from the truth

Classification: arbitrary grues

	Min	Flush	Jeffrey	Ratch	Lex	Cond
$G^{o}(e)$	no	$\alpha = \omega$	$\alpha = 2$	$\alpha = 2$	yes	yes
		an't use F ank	Iamming (
$G^3(e)$	no	$\alpha = n + 1$	$\alpha = 2$	$\alpha = 2$	yes	yes
$G^{2}(e)$	no	$\alpha = 3$	$\alpha = 2$	$\alpha = 2$	yes	yes
$G^{2}(e)$ $G^{1}(e)$	no no	$\alpha = 3$ $\alpha = 2$	$\alpha = 2$ $\alpha = 2$	$\alpha = 2$ $\alpha = 1$	yes yes	yes yes

- Suppose *_{J,2} succeeds with Hamming rank.
- Feed $\neg e$ until it is uniquely at the bottom.

¬e

By convergent success

 \blacksquare So for some later n,

Hamming rank and positive invariance.

If empty, things go even worse!

Still alone since timid and stubborn

■ b moves up at most 1 step since $\neg e$ is still alone (rule)

Refuted worlds touch bottom and get lifted by at most two.

- \blacksquare So b never rises above a when a is true (positive invariance)
- \blacksquare Now a and b agree forever, so can never be separated.
- So never converges in a or forgets refutation of b. $k \, n$

Hamming vs. Goodman Algebras

- $\blacksquare a \leq_{\mathsf{H}} b \bmod e \Leftrightarrow a \text{ differs from } e \text{ only where } b \operatorname{does.}$
- $a \leq_G b \mod e \Leftrightarrow a$ grues e only where b does.

Epistemic States as Boolean Ranks

Hamming

Goodman

*J,2 can identify $G^{\omega}(e)$

- *Proof:* Use the Goodman ranking as initial state
- Then $*_{J,2}$ always believes that the observed grues are the only ones that will ever occur.

■ Note: Ockham with respect to reversal counting problem.

Classification: arbitrary grues

- *Proof:* Suppose otherwise
- \blacksquare Feed e until e is uniquely at the bottom

data so far

■ By the well-ordering condition,

Methods *J,1; *M Fail on $G^1(e)$

- Now feed *e* ' forever
- \blacksquare By stage n, the picture is the same

positive order invariance

timidity and stubbornness

Methods *J,1; *M Fail on $G^1(e)$

- At stage n + 1, e stays at the bottom (timid and stubborn).
- So e' can't travel down (rule)
- *e* '' doesn't rise (rule)
- Now *e*'' makes it to the bottom at least as soon as *e*'

Classification: arbitrary grues

- *Proof*: Suppose otherwise
- \blacksquare Bring *e* uniquely to the bottom, say at stage k

with Oliver Schulte

■ Start feeding $a = e \ddagger k$

- \blacksquare By some stage k', a is uniquely down
- So between k + 1 and k', there is a first stage j when no finite variant of e is at the bottom

with Oliver Schulte

Let c in $G^2(e)$ be a finite variant of e that rises to level 1 at j

with Oliver Schulte

Let c in $G^2(e)$ be a finite variant of e that rises to level 1 at j

with Oliver Schulte

 \blacksquare So c(j-1) is not a(j-1)

- Let *d* be *a* up to *j* and *e* thereafter
- \blacksquare So is in $G^2(e)$
- Since d differs from e, d is at least as high as level 1 at j

with Oliver Schulte

 \blacksquare Show: c agrees with e after j.

- \blacksquare Case: j = k+1
- Then c could have been chosen as e since e is uniquely at the bottom at k

- \blacksquare Case: j > k+1
- Then c wouldn't have been at the bottom if it hadn't agreed with a (disagreed with e)

with Oliver Schulte

■ So *c* has already used up its two grues against *e*

- Feed c forever after
- By positive invariance, either *never projects* or *forgets* the refutation of *c* at *j*-1

Without Well-Ordering

Summary

- Belief revision constrains possible inductive strategies
- "No induction without contradiction" (?!!)
- "Rationality" weakens learning power of ideal agents.
- Prediction vs. memory
- Precise recommendations for rationalists:
 - boosting by 2 vs. 1
 - backslide vs. ratchet
 - well-ordering
 - Hamming vs. Goodman rank