

Belief Revision in the Propositional Closure of a Qualitative Algebra*

Valmi Dufour-Lussier,^{1,2,3} Alice Hermann,^{1,2,3} Florence Le Ber,⁴ Jean Lieber^{1,2,3}

¹ Université de Lorraine, LORIA, UMR 7503 — 54506 Vandœuvre-lès-Nancy, France

FirstName.LastName@loria.fr

² CNRS — 54506 Vandœuvre-lès-Nancy, France

³ Inria — 54602 Villers-lès-Nancy, France

⁴ ICube – Université de Strasbourg/ENGES, CNRS — 67412 Illkirch, France

florence.leber@enges.unistra.fr

Abstract

Belief revision is an operation that aims at modifying old beliefs so that they become consistent with new ones. The issue of belief revision has been studied in various formalisms, in particular, in qualitative algebras (QAs) in which the result is a disjunction of belief bases that is not necessarily representable in a QA. This motivates the study of belief revision in formalisms extending QAs, namely, their propositional closures: in such a closure, the result of belief revision belongs to the formalism. Moreover, this makes it possible to define a contraction operator thanks to the Harper identity. Belief revision in the propositional closure of QAs is studied, an algorithm for a family of revision operators is designed, and an open-source implementation is made freely available on the web.

Keywords: qualitative algebras, belief revision, belief contraction, propositional closure

Introduction

Belief revision is an operation of belief change that consists in modifying minimally old beliefs so that they become consistent with new beliefs (Alchourrón, Gärdenfors, and Makinson 1985). One way to study this issue following a knowledge representation angle is to consider a formalism and to study some belief revision operators defined on it: how they are defined and how they can be implemented.

In particular, it is rather simple to define a revision operator on a qualitative algebra (QA, such as the Allen algebra) by reusing the work of (Condotta et al. 2010) about the related issue of belief merging. The result of such a belief revision is a set of belief bases to be interpreted disjunctively, and which is not necessarily representable as a single belief base: QAs are not closed under disjunction.

This gives a first motivation for the study of belief revision in the propositional closure of a QA: the revision operator in such a closure gives a result that is necessarily representable in the formalism. Another motivation lies in the possibility of defining a contraction operator in this formalism, thanks to the Harper identity.

*This research was partially funded by the project Kolflow (<http://kolflow.univ-nantes.fr>) of the French National Agency for Research (ANR), program ANR CONTINT. Copyright © 2014, Association for the Advancement of Artificial Intelligence (www.aaai.org). All rights reserved.

The first section of the paper contains some preliminaries about various notions used throughout the paper. The next section briefly describes some properties of such a formalism. Finally, an algorithm and an implementation of this algorithm for a revision operator in the propositional closure of a QA are presented with an example.

The research report (Dufour-Lussier et al. 2014) is a long version of this paper including more detailed preliminaries, the proofs and some additional examples.

Preliminaries

Qualitative algebras

Qualitative algebras (QAs) are formalisms that are widely used for representation depending on time and/or on space (Stock 1997). Formulas built upon QAs are closed under conjunction, though the symbol \wedge is not systematically used. Some of the usual notations and conventions of QAs are changed to better fit the scope of this paper. In particular, the representation of knowledge by graphs (namely, qualitative constraint networks) is not well-suited here, because of the propositional closure introduced afterwards.

First, the Allen algebra is introduced: it is one of the most famous QAs and it will be used in our examples throughout the paper. Then, a general definition of QAs is given.

The Allen algebra is used for representing relations between time intervals (Allen 1983). A formula of the Allen Algebra can be seen as a conjunction of constraints, where a constraint is an expression of the form $x \ r \ y$ stating that the interval x is related to the interval y by the relation r . 13 base relations are introduced (cf. figure 1); a relation r is either one of these base relations or the union of base relations r_1, \dots, r_m denoted by $r_1 \mid \dots \mid r_m$.

For example, if one wants to express that the maths course is immediately before the physics course which is before the English course (either with a time lapse, or immediately before it), one can write the formula:

$$\text{maths } m \text{ physics} \ \wedge \ \text{physics } b \mid m \text{ english}$$

$\mathcal{L}_{\text{Allen}}$ is the set of the formulas of the Allen algebra.

Qualitative algebras in general are defined below, first by their syntax and then by their semantics.

bi, mi, oi, si, di and fi represent respectively the inverse relations of the relations represented by b, m, o, s, d and f.

Figure 1: The base relations of $\mathcal{L}_{\text{Allen}}$.

Syntax. A finite set of symbols \mathfrak{B} is given (with $|\mathfrak{B}| \geq 2$). A *base relation* is an element of \mathfrak{B} . A *relation* is an expression of the form $r_1 \mid \dots \mid r_m$ ($m \geq 0$), such that a base relation occurs at most once in a relation and the order is irrelevant (e.g. $r_1 \mid r_2$ and $r_2 \mid r_1$ are equivalent expressions). The set of relations is denoted by \mathfrak{R} .

A finite set of symbols \mathcal{V} , disjoint from \mathfrak{B} , is given. A *(qualitative) variable* is an element of \mathcal{V} .

A *constraint* is an expression of the form $x \ r \ y$ where $x, y \in \mathcal{V}$ and $r \in \mathfrak{R}$.

A *formula* φ is a conjunction of n constraints ($n \geq 1$): $x_1 \ r_1 \ y_1 \wedge \dots \wedge x_n \ r_n \ y_n$. A constraint of φ is one of the constraints of this conjunction. Let \mathcal{L}_{QA} be the set of the formulas of the considered QA. The atoms of \mathcal{L}_{QA} are the constraints.

A formula $\varphi \in \mathcal{L}_{\text{QA}}$ is under normal form if for every $x, y \in \mathcal{V}$ with $x \neq y$, there is exactly one $r \in \mathfrak{R}$ such that $x \ r \ y$ is a constraint of φ . Then, this relation r is denoted by $r_\varphi(x, y)$.

A *scenario* σ is a formula under normal form such that, for every variables x and y , $x \neq y$, $r_\sigma(x, y) \in \mathfrak{B}$. Therefore, there are $|\mathfrak{B}|^{|\mathcal{V}| \times (|\mathcal{V}|-1)}$ scenarios.

Semantics. The semantics of a QA can be defined classically, thanks to a domain, a variable being mapped into a subset of this domain and a relation being mapped on a relation between such subsets. For Allen algebra, the domain is the set \mathbb{Q} of rational numbers and, given an interpretation \mathcal{I} , a variable x is mapped to an interval $\mathcal{I}(x) = [a, b]$ of \mathbb{Q} ($a < b$). The semantics of each of the basic relations is defined. For example, \mathcal{I} satisfies $x_1 \ m \ x_2$ if $b_1 = a_2$ where $\mathcal{I}(x_i) = [a_i, b_i]$. \mathcal{I} satisfies $x_1 \ (r_1 \mid \dots \mid r_m) \ x_2$ if it satisfies one of the constraints $x_1 \ r_k \ x_2$ for $k \in \{1, \dots, m\}$. A formula is consistent (or satisfiable) if there exists an interpretation satisfying each of its constraints. Finally, for $\varphi_1, \varphi_2 \in \mathcal{L}_{\text{QA}}$, $\varphi_1 \models \varphi_2$ if, for every interpretation \mathcal{I} satisfying φ_1 , it satisfies also φ_2 . The research report give more details on this first definition of the semantics.

The semantics can be characterized a posteriori thanks to consistent scenarios.

Let Ω be the set of consistent scenarios on the variables of \mathcal{V} . It can be proven that $|\Omega| \leq |\mathfrak{B}|^{|\mathcal{V}| \times (|\mathcal{V}|-1)/2}$: if $x \ r \ y$

is a constraint of a consistent scenario σ then $y \ r^- \ x$ is also a constraint of σ .

Let $\mathcal{M} : \mathcal{L} \rightarrow 2^\Omega$ be defined by

$$\mathcal{M}(\varphi) = \{\sigma \in \Omega \mid \sigma \models \varphi\}$$

for $\varphi \in \mathcal{L}$, where \models is the entailment relation defined below, thanks to the semantics based on a domain.

Ω and \mathcal{M} make it possible to define a semantics on \mathcal{L} which coincides with the semantics based on a domain (hence the same entailment relation \models): $\varphi_1 \models \varphi_2$ iff $\mathcal{M}(\varphi_1) \subseteq \mathcal{M}(\varphi_2)$. However, this second semantics is more practical to use for defining revision operators on QAs.

Belief change

Belief revision is an operation of belief change. Intuitively, given the set of beliefs ψ an agent has about a static world, it consists in considering the change of their beliefs when faced with a new set of beliefs μ , assuming that μ is considered to be unquestionable by the agent. The resulting set of beliefs is noted $\psi \dot{+} \mu$, and depends on the choice of a belief revision operator $\dot{+}$. In (Alchourrón, Gärdenfors, and Makinson 1985), the principle of minimal change has been stated and could be formulated as follows: ψ is minimally changed into ψ' such that the conjunction of ψ' and μ is consistent, and the result of the revision is this conjunction. Hence, there is more than one possible $\dot{+}$ operator, since the definition of $\dot{+}$ depends on how belief change is “measured”. More precisely, the minimal change principle has been formalized by a set of postulates, known as the AGM postulates (after the names of the authors of (Alchourrón, Gärdenfors, and Makinson 1985)).

In (Katsuno and Mendelzon 1991b), revision has been studied in the framework of propositional logic (with a finite set of variables). The AGM postulates are translated into this formalism and a family of revision operators is defined based on distance functions d on Ω , where Ω is the set of interpretations: the revision of ψ by μ according to $\dot{+}^d$ ($\psi \dot{+}^d \mu$) is such that

$$\mathcal{M}(\psi \dot{+}^d \mu) = \{\omega \in \mathcal{M}(\mu) \mid d(\mathcal{M}(\psi), \omega) = d^*\} \quad (1)$$

with $d^* = d(\mathcal{M}(\psi), \mathcal{M}(\mu))$

Intuitively, d^* measures, using d , the minimal modification of ψ into ψ' needed to make $\psi' \wedge \mu$ consistent.

This approach can be extended to other formalisms for which a model-theoretic semantics can be defined and such that a distance function can be specified on the set of interpretations Ω . However, in some of these formalisms, a representability issue can be raised: it may occur that a subset Σ of Ω is not representable, i.e. there is no formula φ such that $\mathcal{M}(\varphi) = \Sigma$. This representability issue is addressed below, for the case of QAs.

Belief contraction is the operation of belief change that associates to a set of beliefs ψ and a set of beliefs μ , a set of beliefs $\psi \dot{-} \mu$ such that $\psi \dot{-} \mu \not\models \mu$. In propositionally closed formalisms, the Harper identity makes it possible to define a contraction operator $\dot{-}$ thanks to a revision operator $\dot{+}$ with

$$\psi \dot{-} \mu = \psi \vee (\psi \dot{+} \neg \mu) \quad (2)$$

Belief merging is another operation of belief change. Given some sets of beliefs ψ_1, \dots, ψ_n , their merging is a set of beliefs Ψ that contains “as much as possible” of the beliefs in the ψ_i ’s. Intuitively, Ψ is the conjunction of ψ'_1, \dots, ψ'_n such that each ψ_i has been minimally modified into ψ'_i in order to make this conjunction consistent. Some postulates of belief merging have been proposed and discussed (Konieczny and Pérez 2002), in a similar way as the AGM postulates.

Belief revision in qualitative algebras

In (Condotta et al. 2010) a belief merging operator is defined that can be easily adapted for defining a revision operator. It is based on a distance between scenarios. Let δ be a distance function on \mathfrak{B} . Let $\sigma, \tau \in \Omega$, be two scenarios based on the same set of variables \mathcal{V} . Then, d is defined by

$$d(\sigma, \tau) = \sum_{x, y \in \mathcal{V}, x \neq y} \delta(r_\sigma(x, y), r_\tau(x, y))$$

One of the possibilities for δ is the use of a neighborhood graph, i.e. a connected, undirected graph whose vertices are the base relations: $\delta(r, s)$ is the length of the shortest path between r and s . Then, the scenarios of the revision of ψ by μ according to $\dot{+}^d$ are the scenarios of μ that are the closest ones to scenarios of ψ according to d . The set of optimal scenarios is not necessarily representable in $(\mathcal{L}_{QA}, \models)$. One solution to address this issue is to consider that the result of revision is a set of scenarios.

Algorithms for implementing this kind of belief revision in QAs are presented in (Dufour-Lussier et al. 2012) and (Hué and Westphal 2012).

Propositional closure of a qualitative algebra

The propositional closure of a QA $(\mathcal{L}_{QA}, \models)$ is a formalism $(\hat{\mathcal{L}}_{QA}, \models)$ defined as follows. $\hat{\mathcal{L}}_{QA}$ is the smallest superset of \mathcal{L}_{QA} that is closed for \neg and \wedge . Then, $\hat{\mathcal{L}}_{QA}$ is closed for \vee : $\varphi_1 \vee \varphi_2$ is an abbreviation for $\neg(\neg\varphi_1 \wedge \neg\varphi_2)$. The entailment relation is based on the consistent scenarios: $\varphi_1 \models \varphi_2$ if $\mathcal{M}(\varphi_1) \subseteq \mathcal{M}(\varphi_2)$, \mathcal{M} being extended on $\hat{\mathcal{L}}_{QA}$ by $\mathcal{M}(\varphi_1 \wedge \varphi_2) = \mathcal{M}(\varphi_1) \cap \mathcal{M}(\varphi_2)$ and $\mathcal{M}(\neg\varphi) = \Omega \setminus \mathcal{M}(\varphi)$.

Proposition 1 (representability). *Every set of scenarios $\Sigma \subseteq \Omega$ is representable in $\hat{\mathcal{L}}_{QA}$. More precisely, with $\varphi = \bigvee_{\sigma \in \Sigma} \sigma$, $\mathcal{M}(\varphi) = \Sigma$.*

Every formula of $\hat{\mathcal{L}}_{QA}$ can be written in DNF (disjunctive normal form, i.e. disjunction of conjunctions constraints), since it is a propositionally closed formalism, but the following proposition goes beyond that.

Proposition 2 (DNF-w/oN form). *Every $\varphi \in \hat{\mathcal{L}}_{QA}$ is equivalent to a formula in DNF using no negation symbol.*

Belief revision in $(\hat{\mathcal{L}}_{QA}, \models)$

Given a distance function d on Ω , a revision operator on $(\hat{\mathcal{L}}_{QA}, \models)$ can be defined according to equation (1). Indeed, proposition 1 implies that $\{\omega \in \mathcal{M}(\mu) \mid d(\mathcal{M}(\psi), \omega) = d^*\}$ is representable.

An algorithm for computing $\dot{+}^d$ in $\hat{\mathcal{L}}_{QA}$

The principle of the algorithm is based on the following proposition.

Proposition 3 (revision of disjunctions). *Let ψ and μ be two formulas of $\hat{\mathcal{L}}_{QA}$ and $\{\psi_i\}_i$ and $\{\mu_j\}_j$ be two finite families of $\hat{\mathcal{L}}_{QA}$ such that $\psi = \bigvee_i \psi_i$ and $\mu = \bigvee_j \mu_j$.*

Let $d_{ij}^ = d(\mathcal{M}(\psi_i), \mathcal{M}(\mu_j))$ for any i and j . Then:*

$$\begin{aligned} \psi \dot{+}^d \mu &\equiv \bigvee_{i, j, d_{ij}^* = d^*} \psi_i \dot{+}^d \mu_j \\ \text{with } d^* &= d(\mathcal{M}(\psi), \mathcal{M}(\mu)) \\ \text{Moreover, } d^* &= \min_{ij} d_{ij}^* \end{aligned} \quad (3)$$

The algorithm for $\dot{+}^d$ in $\hat{\mathcal{L}}_{QA}$ consists roughly in putting ψ and μ in DNF-w/oN form then applying proposition 3 on them, using the $\dot{+}^d$ algorithm on \mathcal{L}_{QA} for computing the $\psi_i \dot{+}^d \mu_j$ ’s. More details are given in the research report.

Implementation: the REVISOR/PCQA engine

REVISOR is a collection of several revision engines that are open-source and freely available.¹

In particular, REVISOR/QA implements $\dot{+}^d$ in three QAs: the Allen algebra, INDU—an extension of the Allen algebra taking into account relations between intervals according to their lengths (Pujari, Kumari, and Sattar 1999)—and RCC8—a QA for representing topological relations between regions of space (Randell, Cui, and Cohn 1992). Moreover, it is easy to use a different qualitative algebra, by giving in the code some tables (composition table, inverse relation table, and table for the values $\delta(r, s)$ for $r, s \in \mathfrak{B}$). The engine is written in Perl, but can be used through a Java library. The worst-case complexity of this implementation is of the order of $O(|\mathfrak{B}|^{\frac{|\mathcal{V}| \cdot (|\mathcal{V}| - 1)}{2}})$.

REVISOR/PCQA implements $\dot{+}^d$ on the propositional closures of the QAs \mathcal{L}_{Allen} , INDU and RCC8: it actually uses REVISOR/QA and is one of the engines of REVISOR. The worst-case complexity of this implementation is of the order of $O(|\mathcal{V}|^4 |\mathfrak{B}|^{\frac{|\mathcal{V}| \cdot (|\mathcal{V}| - 1)}{2}})$, according to a coarse analysis.

The following example has been executed using REVISOR/PCQA, and is included with the source code. The README file associated with REVISOR/QA on the REVISOR website explains how it can be executed.

This example uses a belief contraction operator. According to (2), a contraction operator $\dot{-}^d$ can be defined that is based on $\dot{+}^d$. Now let us consider the set of beliefs ψ of an agent called Maurice about the dates of birth and death of famous mathematicians. Maurice thought that Boole was born after de Morgan and died before him and that de Morgan and Weierstraß were born the same year (say, at the same time) but the former died before the latter:

$$\psi = \text{Boole d De Morgan} \wedge \text{De Morgan S Weierstraß}$$

¹<http://revisor.loria.fr>

where, Boole is the interval of time between the birth and the death of Boole, and so on. Now, Germaine, a friend of Maurice, tells him that she is not sure whether Boole was born strictly after Weierstraß. Since Maurice trusts Germaine (and her doubts), he wants to make the contraction of its original beliefs ψ by μ with

$$\mu = \text{Boole bi} \mid \text{mi} \mid \text{oi} \mid \text{f} \mid \text{d Weierstraß}$$

The result, computed by REVISOR/PCQA in less than one second, is $\psi \dot{-}^d \mu$, equivalent to the following formula:

$$\begin{aligned} & (\text{Boole d De Morgan} \wedge \text{De Morgan s Weierstraß}) \\ \vee & (\text{Boole s Weierstraß} \wedge \text{De Morgan di Weierstraß}) \\ \vee & (\text{Boole s De Morgan} \wedge \text{De Morgan s Weierstraß}) \\ \vee & \left(\begin{array}{l} \text{Boole d De Morgan} \wedge \text{Boole s Weierstraß} \\ \wedge \text{De Morgan o Weierstraß} \end{array} \right) \end{aligned}$$

Actually, the last term of this disjunction corresponds to the reality, provided that the intervals of time correspond to a year granularity: George Boole (1815-1864), Augustus De Morgan (1806-1871), Karl Weierstraß (1815-1897).

In (Dufour-Lussier et al. 2014), other examples of use of REVISOR/PCQA, including an analysis of the computing time, are presented. In particular, it is shown that it may be the case that a family of revision problems, albeit formalizable in both $\mathcal{L}_{\text{Allen}}$ and in $\hat{\mathcal{L}}_{\text{Allen}}$, are solved in much less time in the more expressive formalism $\hat{\mathcal{L}}_{\text{Allen}}$.

Conclusion

This paper has presented an algorithm for distance-based belief revision in the propositional closure $\hat{\mathcal{L}}_{\text{QA}}$ of a qualitative algebra \mathcal{L}_{QA} , using the revision operation on \mathcal{L}_{QA} . This work is motivated by the fact that it gives a revision operation whose result is representable in the formalism, by the fact that some practical examples are easily represented in $\hat{\mathcal{L}}_{\text{QA}}$ whereas they are quite difficult to represent in \mathcal{L}_{QA} , and by the fact that it makes it possible to define a contraction operator thanks to the Harper identity (which requires disjunction and negation). The preprocessing of the algorithm consists in putting the formulas into a disjunctive normal form without negation. Then, proposition 3, which reduces a revision of disjunctions to a disjunction of the least costly revisions, is applied. REVISOR/PCQA is an implementation of this revision operator for the Allen algebra, INDU and RCC8.

A first direction of research following this work is the improvement of the computation time of the REVISOR/PCQA system. One way to do it is to parallelize it. A sequential optimization would consist in finding a heuristic for ranking the pairs (i, j) , with the aim of starting from the best candidates, in order to obtain a low upper bound of d^* sooner (hence a pruning of a part of the search trees developed for the computation of $\dot{+}^d$ in $(\mathcal{L}_{\text{QA}}, \models)$).

Another direction of research is to study how other belief change operations can be implemented in this formalism, in particular belief merging (Konieczny and Pérez 2002) and knowledge update (Katsuno and Mendelzon 1991a).

References

- Alchourrón, C. E.; Gärdenfors, P.; and Makinson, D. 1985. On the Logic of Theory Change: partial meet functions for contraction and revision. *Journal of Symbolic Logic* 50:510–530.
- Allen, J. F. 1983. Maintaining knowledge about temporal intervals. *Communications of the ACM* 26(11):832–843.
- Condotta, J.-F.; Kaci, S.; Marquis, P.; and Schwind, N. 2010. A Syntactical Approach to Qualitative Constraint Networks Merging. In *Proc. of the 17th LPAR (Logic for Programming, Artificial Intelligence and Reasoning)*, 233–247.
- Dufour-Lussier, V.; Le Ber, F.; Lieber, J.; and Martin, L. 2012. Adapting Spatial and Temporal Cases. In Watson, I., and Díaz Agudo, B., eds., *International Conference for Case-Based Reasoning*, volume 7466 of *Lecture Notes in Artificial Intelligence*, 77–91. Lyon, France: Amélie Cordier, Marie Lefevre.
- Dufour-Lussier, V.; Hermann, A.; Le Ber, F.; and Lieber, J. 2014. Belief revision in the propositional closure of a qualitative algebra (extended version). Technical report, LORIA, Université de Lorraine, CNRS. <http://hal.inria.fr/hal-00954512>.
- Hué, J., and Westphal, M. 2012. Revising qualitative constraint networks: Definition and implementation. In *Tools with Artificial Intelligence (ICTAI)*, 548–555.
- Katsuno, H., and Mendelzon, A. 1991a. On the Difference Between Updating a Knowledge Base and Revising It. In Allen, J. F.; Fikes, R.; and Sandewall, E., eds., *KR'91: Principles of Knowledge Representation and Reasoning*. San Mateo, California: Morgan Kaufmann. 387–394.
- Katsuno, H., and Mendelzon, A. 1991b. Propositional knowledge base revision and minimal change. *Artificial Intelligence* 52(3):263–294.
- Konieczny, S., and Pérez, R. P. 2002. Merging information under constraints: a logical framework. *Journal of Logic and Computation* 12(5):773–808.
- Pujari, A. K.; Kumari, G. V.; and Sattar, A. 1999. INDU: An Interval & Duration Network. In Foo, N., ed., *Advanced Topics in Artificial Intelligence*, volume 1747 of *Lecture Notes in Computer Science*. Springer Berlin Heidelberg. 291–303.
- Randell, D.; Cui, Z.; and Cohn, A. G. 1992. A spatial logic based on regions and connection. In *Knowledge Representation*, 165–176.
- Stock, O., ed. 1997. *Spatial and Temporal Reasoning*. Kluwer Academic Publishers.