

HAL
open science

On Egalitarian Belief Merging

Patricia Everaere, Sébastien Konieczny, Pierre Marquis

► **To cite this version:**

Patricia Everaere, Sébastien Konieczny, Pierre Marquis. On Egalitarian Belief Merging. Principles of Knowledge Representation and Reasoning: Proceedings of the Fourteenth International Conference (KR'14), Jul 2014, Vienna, Austria. pp.121-130, 10.13140/2.1.3326.9761 . hal-01113341

HAL Id: hal-01113341

<https://hal.science/hal-01113341v1>

Submitted on 24 Mar 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On Egalitarian Belief Merging

Patricia Everaere

LIFL-CNRS, Université Lille 1, France

patricia.everaere@univ-lille1.fr

Sébastien Konieczny

CRIL-CNRS, Université d'Artois, France

{konieczny,marquis}@cril.fr

Pierre Marquis

Abstract

Belief merging aims at defining the beliefs of a group from the beliefs of each member of the group. It is related to more general notions of aggregation from economy (social choice theory). Two main subclasses of belief merging operators exist: majority operators which are related to utilitarianism, and arbitration operators which are related to egalitarianism. Though utilitarian (majority) operators have been extensively studied so far, there is much less work on egalitarian operators. In order to fill the gap, we investigate possible translations in a belief merging framework of some egalitarian properties and concepts coming from social choice theory, such as Sen-Hammond equity, Pigou-Dalton property, median, and Lorenz curves. We study how these properties interact with the standard rationality conditions considered in belief merging. Among other results, we show that the distance-based merging operators satisfying Sen-Hammond equity are mainly those for which *leximax* is used as the aggregation function.

Introduction

The aim of belief merging is to define a coherent belief base from a set of jointly incoherent belief bases, representing the beliefs of a group of agents. The rationality properties of belief merging operators have been studied in [Revesz, 1997; Lin and Mendelzon, 1999; Konieczny and Pino Pérez, 2002a; Konieczny, Lang, and Marquis, 2004; Everaere, Konieczny, and Marquis, 2010b]. Especially, in [Konieczny and Pino Pérez, 2002a], a number of postulates characterizing the so called IC merging operators have been identified. At the same time, many definitions of propositional belief merging operators have been pointed out. Most of these operators are distance-based ones, which means that they can be defined using a distance between interpretations and an aggregation function [Revesz, 1997; Lin and Mendelzon, 1999;

Konieczny, Lang, and Marquis, 2004; Everaere, Konieczny, and Marquis, 2010a].

Two main subclasses of IC belief merging operators have been defined in [Konieczny and Pino Pérez, 2002a]: majority operators, which solve conflicts using majority, and arbitration operators, which try to find a consensual result. However, while many distance-based majority merging operators have been defined in the literature, very few arbitration operators have been identified so far. To be more precise, the only arbitration IC merging operators we are aware of are distance-based operators using *leximax* as aggregation function.

Majority merging operators are closely related to the utilitarian social welfare approaches, where the aim is to determine solutions with the best aggregated utility [Harsanyi, 1955; Moulin, 1988; Sen, 2005]. On the other hand, arbitration operators are related to the egalitarian social welfare approaches, where the objective is to find solutions which are as fair as possible; this usually means that they give as much as possible to the poorest agents. To this extent, poverty measures [Rawls, 1971; Gini, 1921; Sen, 1973; Dutta, 2002] are relevant to the design of egalitarian approaches.

The aim of this paper is to introduce and study new egalitarian operators, by exhibiting other fairness conditions than arbitration and by pointing out belief merging operators satisfying them. Our methodology to reach our goal consists in investigating equity conditions considered in social choice theory [Arrow, Sen, and Suzumura, 2002] in order to determine if they can be reasonably imported in the belief merging setting. Thus, in the following, we translate to the belief merging framework two egalitarian conditions coming from social choice theory: Sen-Hammond equity, and Pigou-Dalton property. We show that the distance-based merging operators satisfying Sen-Hammond equity are mainly those for which *leximax* is used as the aggregation function. We also introduce two new families of belief merging operators, based respectively on the median and on an aggregated sum (Lorenz curves). We identify the rationality properties satisfied by these operators and study in particular their egalitarian behaviour.

The rest of the paper is organized as follows. First we give some preliminaries on propositional belief merging, focusing on IC merging operators and distance-based operators. Then we show how Sen-Hammond equity condition, and Pigou-Dalton property can be expressed in the belief merging set-

ting. Since we want to define other egalitarian distance-based merging operators than those based on *leximax*, some IC postulates must be relaxed; we define a general family of belief merging operators, called pre-IC merging operators; they are obtained by relaxing two IC postulates. On this ground, we define the family of median distance-based merging operators. We show that the operators of this family based on the *leximed^k* aggregation functions are pre-IC operators, and those for which $k \geq 0.5$ satisfy also the arbitration postulate **(Arb)**, but not the Pigou/Dalton property. Finally we introduce the family of cumulative sum distance-based merging operators; we identify in this family some pre-IC operators, and among them an operator satisfying the Pigou-Dalton property. Some proofs are omitted for space reasons.

On Propositional Belief Merging

We consider a propositional language \mathcal{L} defined from a finite set of propositional variables \mathcal{P} and the usual connectives.

An interpretation (or state of the world) ω is a total function from \mathcal{P} to $\{0, 1\}$. Ω is the set of all interpretations. An interpretation is usually denoted by a bit vector whenever a strict total order on \mathcal{P} is specified. An interpretation ω is a model of a formula $\phi \in \mathcal{L}$ if and only if it makes it true in the usual truth functional way. \models and \equiv denote logical entailment and equivalence, respectively. $[\phi]$ denotes the set of models of a formula ϕ , i.e., $[\phi] = \{\omega \in \Omega \mid \omega \models \phi\}$.

A base K denotes the set of beliefs of an agent, it is a finite set of propositional formulae, interpreted conjunctively (i.e., viewed as the conjunction of its elements).

A profile E denotes a group of n agents that are involved in the merging process; formally E is given by a multi-set $\{K_1, \dots, K_n\}$ of bases. $\bigwedge E$ denotes the conjunction of all elements of E , and \sqcup denotes the multi-set union. Two multi-sets $E = \{K_1, \dots, K_n\}$ and $E' = \{K'_1, \dots, K'_n\}$ are equivalent, noted $E \equiv E'$, iff there exists a permutation π over $\{1, \dots, n\}$ s.t. for each $i \in 1, \dots, n$, we have $K_i \equiv K'_{\pi(i)}$.

An integrity constraint μ is a formula restricting the possible results of the merging process.

A merging operator Δ is a function which associates with a profile E and an integrity constraint μ a merged base $\Delta_\mu(E)$.

The logical properties given in [Konieczny and Pino Pérez, 2002a] for characterizing IC belief merging operators are:

Definition 1 A merging operator Δ is an IC merging operator iff it satisfies the following properties:

- (IC0)** $\Delta_\mu(E) \models \mu$
- (IC1)** If μ is consistent, then $\Delta_\mu(E)$ is consistent
- (IC2)** If $\bigwedge E$ is consistent with μ , then $\Delta_\mu(E) \equiv \bigwedge E \wedge \mu$
- (IC3)** If $E_1 \equiv E_2$ and $\mu_1 \equiv \mu_2$, then $\Delta_{\mu_1}(E_1) \equiv \Delta_{\mu_2}(E_2)$
- (IC4)** If $K_1 \models \mu$ and $K_2 \models \mu$, then $\Delta_\mu(\{K_1, K_2\}) \wedge K_1$ is consistent if and only if $\Delta_\mu(\{K_1, K_2\}) \wedge K_2$ is consistent
- (IC5)** $\Delta_\mu(E_1) \wedge \Delta_\mu(E_2) \models \Delta_\mu(E_1 \sqcup E_2)$
- (IC6)** If $\Delta_\mu(E_1) \wedge \Delta_\mu(E_2)$ is consistent, then $\Delta_\mu(E_1 \sqcup E_2) \models \Delta_\mu(E_1) \wedge \Delta_\mu(E_2)$
- (IC7)** $\Delta_{\mu_1}(E) \wedge \mu_2 \models \Delta_{\mu_1 \wedge \mu_2}(E)$

(IC8) If $\Delta_{\mu_1}(E) \wedge \mu_2$ is consistent, then $\Delta_{\mu_1 \wedge \mu_2}(E) \models \Delta_{\mu_1}(E)$

See [Konieczny and Pino Pérez, 2002a] for explanations on these properties. Two subclasses of IC merging operators are also defined in [Konieczny and Pino Pérez, 2002a]:

Definition 2 An IC majority operator is an IC merging operator which satisfies the following majority property:

(Maj) $\exists n \Delta_\mu(E_1 \sqcup \underbrace{E_2 \sqcup \dots \sqcup E_2}_n) \models \Delta_\mu(E_2)$

An IC arbitration operator is an IC merging operator which satisfies the following arbitration property:¹

(Arb) If $\begin{cases} \Delta_{\mu_1}(K_1) \equiv \Delta_{\mu_2}(K_2) \\ \Delta_{\mu_1 \leftrightarrow \neg \mu_2}(\{K_1, K_2\}) \equiv (\mu_1 \leftrightarrow \neg \mu_2) \\ \mu_1 \not\models \mu_2 \\ \mu_2 \not\models \mu_1 \end{cases}$ then $\Delta_{\mu_1 \vee \mu_2}(\{K_1, K_2\}) \equiv \Delta_{\mu_1}(K_1)$

Majority operators solve conflicts using majority. **(Maj)** says that if one duplicates sufficiently many times a profile E_2 , then the result of the merging of E_1 with the E_2 duplications will obey the choices of the profile E_2 . Arbitration operators try to find a consensual result. See the corresponding condition 8 in Definition 3 and Example 1 which illustrates how this property gives a preference to consensual (“median”) choices of interpretations.

The representation theorems enable to interpret these logical properties as constraints on the choice of interpretations for defining the models of the resulting belief base:

Definition 3 A syncretic assignment is a function mapping each profile E to a total pre-order \leq_E over Ω such that for any profiles E, E_1, E_2 and for any belief bases K, K' the following conditions hold:

1. If $\omega \models \bigwedge E$ and $\omega' \models \bigwedge E$, then $\omega \simeq_E \omega'$
2. If $\omega \models \bigwedge E$ and $\omega' \not\models \bigwedge E$, then $\omega <_E \omega'$
3. If $E_1 \equiv E_2$, then $\leq_{E_1} = \leq_{E_2}$
4. $\forall \omega \models K \exists \omega' \models K' \omega' \leq_{\{K, K'\}} \omega$
5. If $\omega \leq_{E_1} \omega'$ and $\omega \leq_{E_2} \omega'$, then $\omega \leq_{E_1 \sqcup E_2} \omega'$
6. If $\omega <_{E_1} \omega'$ and $\omega \leq_{E_2} \omega'$, then $\omega <_{E_1 \sqcup E_2} \omega'$

A majority syncretic assignment is a syncretic assignment which satisfies the following condition:

7. If $\omega <_{E_2} \omega'$, then $\exists n \omega <_{E_1 \sqcup E_2^n} \omega'$

A fair syncretic assignment is a syncretic assignment which satisfies the following condition:

8. If $\omega <_{K_1} \omega'$, $\omega <_{K_2} \omega''$, and $\omega' \simeq_{\{K_1, K_2\}} \omega''$, then $\omega <_{\{K_1, K_2\}} \omega'$

Proposition 1 ([Konieczny and Pino Pérez, 2002a]) A merging operator Δ is an IC merging operator (resp. an IC majority, an IC arbitration operator) iff there exists a syncretic assignment (resp. a majority syncretic assignment, a fair syncretic assignment) that maps each profile E to a total pre-order \leq_E over Ω such that $[\Delta_\mu(E)] = \min([\mu], \leq_E)$.

¹When $E = \{K\}$ we note $\Delta_\mu(K)$ instead of $\Delta_\mu(\{K\})$.

²For every pre-order \leq , $<$ denotes its strict part and \simeq the corresponding indifference relation. Furthermore, we will use \leq_K as a short for $\leq_{\{K\}}$, and \leq_ω as a short for any $\leq_{\{K_\omega\}}$ where ω is the unique model of K_ω .

Let us now give some examples of IC merging operators using the family of distance-based merging operators [Konieczny, Lang, and Marquis, 2004]:

Definition 4 A distance³ between interpretations is a function $d : \Omega \times \Omega \rightarrow \mathbb{R}^+$ such that for any $\omega_1, \omega_2 \in \Omega$:

- $d(\omega_1, \omega_2) = d(\omega_2, \omega_1)$
- $d(\omega_1, \omega_2) = 0$ iff $\omega_1 = \omega_2$

Usual distances considered in merging are the Hamming distance d_H : $d_H(\omega_1, \omega_2)$ is the number of propositional letters on which the two interpretations differ (this corresponds to the 1-norm distance, also referred to as the Manhattan distance) and the drastic distance d_D , defined as $d_D(\omega_1, \omega_2) = 0$ if $\omega_1 = \omega_2$, and = 1 otherwise (this corresponds to the infinity-norm distance, also known as Chebyshev distance).

Definition 5 An aggregation function is a mapping⁴ f from \mathbb{R}^m to \mathbb{R} , which satisfies:

- if $x_i \geq x'_i$, then $f(x_1, \dots, x_i, \dots, x_m) \geq f(x_1, \dots, x'_i, \dots, x_m)$ (**(non-decreasingness)**)
- $f(x_1, \dots, x_m) = 0$ if $\forall i, x_i = 0$ (**(minimality)**)
- $f(x) = x$ (**(identity)**)
- If σ is a permutation over $\{1, \dots, m\}$, then $f(x_1, \dots, x_m) = f(x_{\sigma(1)}, \dots, x_{\sigma(m)})$ (**(symmetry)**)

Some additional properties can be considered for f , especially:

- if $x_i > x'_i$, then $f(x_1, \dots, x_i, \dots, x_m) > f(x_1, \dots, x'_i, \dots, x_m)$ (**(strict non-decreasingness)**)

Definition 6 Let d and f be respectively a distance between interpretations and an aggregation function. The distance-based merging operator $\Delta^{d,f}$ is defined by $[\Delta^{d,f}(E)] = \min([\mu], \leq_E)$, where the total pre-order \leq_E on Ω is defined in the following way (with $E = \{K_1, \dots, K_n\}$):

- $\omega \leq_E \omega'$ iff $d(\omega, E) \leq d(\omega', E)$
- $d(\omega, E) = f(d(\omega, K_1), \dots, d(\omega, K_n))$
- $d(\omega, K) = \min_{\omega' \models K} d(\omega, \omega')$

For usual aggregation functions, whatever the chosen distance, the corresponding distance-based operators exhibit good logical properties:

Proposition 2 ([Konieczny and Pino Pérez, 2002a]) For any distance d :

- if f is the sum Σ , leximin^5 , or Σ^n (the sum of the n^{th} powers), then $\Delta^{d,f}$ is an IC majority operator.
- if f is leximax , then $\Delta^{d,f}$ is an IC arbitration operator.

³Formally, we work with pseudo-distances since triangular inequality is not required, but for the sake of simplicity we will abuse words in this way.

⁴Strictly speaking, it is a family of mappings, one for each m .

⁵The leximin (resp. leximax) aggregation function selects the interpretations that are minimal for the lexicographic order, once the distances are sorted into the increasing (resp. decreasing) order.

Conditions for Egalitarian Merging

The only egalitarian property that has been proposed so far for belief merging is the *arbitration* property, represented by the (**Arb**) postulate (or the corresponding semantic condition 8 on syncretic assignments). So a key issue we would like to address is to determine whether other egalitarian properties are possible in the belief merging framework, and, if so, how they relate with arbitration.

If one looks closely at condition 8 in Definition 3, it is clear that the arbitration property only imposes some constraints on the merging of profiles consisting of two belief bases. Then the IC properties (**IC5**) and (**IC6**) ensure the propagation of the constraints on profiles of any size.

We now propose a first alternative condition, coming from social choice theory, for characterizing egalitarian behaviour in belief merging. This condition, proposed by Hammond in [Hammond, 1976] is known in the literature as the Sen-Hammond equity condition [Sen, 1997; Suzumura, 1983]. This condition in this setting is expressed in the following way:

Definition 7 (Sen97) If person i is worse off than person j both in x and in y , and if i is better off himself in x than in y , while j is better off in y than in x , and if furthermore all others are just as well off in x as in y , then x is socially at least as good as y .

It is translated in the belief merging setting as constraints on the total pre-orders associated with the input profiles. These constraints concern profiles of arbitrary size, and not only those consisting of two bases. Before doing it, we first need to define a notion of the respective ‘‘satisfaction’’ of two bases given an interpretation:

Definition 8 Given a merging operator Δ defining an assignment which maps every profile E to a total pre-order \leq_E over Ω , given an interpretation ω , and two bases K_1 and K_2 , we say that K_1 is better than K_2 given ω , denoted $K_1 <_\omega K_2$, iff $\exists \omega_1 \models K_1, \forall \omega_2 \models K_2, \omega_1 <_\omega \omega_2$.

We can now give the translation of the Sen-Hammond Equity (SHE) condition:

Definition 9 (Condition (SHE)) Let $E = \{K_1, \dots, K_n\}$.

$$\left. \begin{array}{l} \omega <_{K_1} \omega' \\ \omega' <_{K_2} \omega \\ \forall i \neq 1, 2 \omega \simeq_{K_i} \omega' \\ K_1 <_\omega K_2 \\ K_1 <_{\omega'} K_2 \end{array} \right\} \implies \omega' \leq_E \omega$$

When distance-based merging operators are considered, this condition is equivalent to:

Definition 10 (Condition (SHE))

$$\left. \begin{array}{l} d(\omega, K_1) < d(\omega', K_1) < d(\omega', K_2) < d(\omega, K_2) \\ \forall i \neq 1, 2 d(\omega, K_i) = d(\omega', K_i) \end{array} \right\} \implies$$

$$f(d(\omega', K_1), d(\omega', K_2), \dots, d(\omega', K_n)) \leq f(d(\omega, K_1), d(\omega, K_2), \dots, d(\omega, K_n))$$

Proposition 3 A distance-based merging operator $\Delta^{d,f}$ satisfies (SHE) if and only if it satisfies (SHE).

Figure 1: Egalitarian behaviour - (Arb)

Figure 2: Egalitarian behaviour - (SHE)

Proof: (SHE) is exactly the translation of (SHe) when the merging operator is defined from a distance and an aggregation function. Indeed, in this case, $K_1 <_{\omega} K_2$ iff $\exists \omega_1 \models K_1, \forall \omega_2 \models K_2, \omega_1 <_{\omega} \omega_2$. Then $\exists \omega_1 \models K_1, \forall \omega_2 \models K_2, d(\omega, \omega_1) < d(\omega, \omega_2)$: $\exists \omega_1 \models K_1, d(\omega, \omega_1) < \min_{\omega_2 \models K_2} d(\omega, \omega_2) = d(\omega, K_2)$. Hence we have $d(\omega, K_1) < d(\omega, K_2)$.

$$\begin{aligned} \omega <_{K_1} \omega' &\Leftrightarrow d(\omega, K_1) < d(\omega', K_1) \\ \omega' <_{K_2} \omega &\Leftrightarrow d(\omega', K_2) < d(\omega, K_2) \\ \forall i \neq 1, 2 \omega \simeq_{K_i} \omega' &\Leftrightarrow \forall i \neq 1, 2 d(\omega, K_i) = d(\omega', K_i) \\ K_1 <_{\omega} K_2 &\Leftrightarrow d(\omega, K_1) < d(\omega, K_2) \\ K_1 <_{\omega'} K_2 &\Leftrightarrow d(\omega', K_1) < d(\omega', K_2) \end{aligned}$$

Using transitivity, we get: $d(\omega, K_1) < d(\omega', K_1) < d(\omega', K_2) < d(\omega, K_2)$ and $\forall i \neq 1, 2 \omega \simeq_{K_i} \omega' \Leftrightarrow \forall i \neq 1, 2 d(\omega, K_i) = d(\omega', K_i)$. Hence $\omega \leq_E \omega' \Leftrightarrow f(d(\omega, K_1), d(\omega, K_2), \dots, d(\omega, K_n)) \leq f(d(\omega', K_1), d(\omega', K_2), \dots, d(\omega', K_n))$. \square

This Sen-Hammond Equity condition expresses the following idea: compare two “situations” ω_1 and ω_2 that are equally good for all the agents except two of them. For these two agents one of them (K_1) is in the two situations better than the other agent (K_2). Then the fairer situation is the one that gives the more to the less satisfied agent (K_2).

This condition looks close to the arbitration condition (compare (SHe) with condition 8 of Definition 3), but the two conditions are logically independent. Let us now illustrate on a simple example how they differ:

Example 1 Consider a propositional language over two variables and a distance-based merging operator $\Delta^{d,f}$. Suppose that the distance d on which $\Delta^{d,f}$ is built is the shortest path distance on the following graph:

$$\omega_1 \xrightarrow{1} \omega_2 \xrightarrow{1} \omega_3 \xrightarrow{1} \omega_4.$$

Figure 1 illustrates the case when the unique model of K_1 is ω_1 and the unique model of K_2 is ω_3 . It is clear here that ω_1 and ω_3 play symmetrical roles, so that they cannot be distinguished when we merge K_1 and K_2 . However, on this example, ω_2 appears as a more consensual choice than ω_1 and ω_3 for this merging. Accordingly, (Arb) imposes that ω_2 is strictly preferred to ω_1 and ω_3 in $\leq_{\{K_1, K_2\}}$.

Suppose now that we want to merge $E' = \{K'_1, K'_2\}$ where $[K'_1] = \{\omega_1, \omega_3\}$ and $[K'_2] = \{\omega_4\}$, and that the choice to be made is between ω_1 and ω_2 (i.e., the integrity constraint μ satisfies $[\mu] = \{\omega_1, \omega_2\}$). This is illustrated by Figure 2. (Arb) imposes no constraint on this choice. But clearly, whatever the choice between $\{\omega_1\}$, $\{\omega_2\}$, or $\{\omega_1, \omega_2\}$, the result will be closer to K'_1 than to K'_2 . So a simple equity argument is to

commit to the choice that is the best for the farest base K'_2 , so to consider that ω_2 is strictly preferred to ω_1 in $\leq_{E'}$. This is what (SHe) gives.

Unfortunately, the family of distance-based IC operators satisfying condition (SHE) looks rather limited:

Proposition 4 Let d be any distance and f be any aggregation function satisfying strict non-decreasingness. The IC merging operator $\Delta^{d,f}$ satisfies condition (SHE) if and only if $f = \text{leximax}$.

Proof: We know that $\Delta^{d, \text{leximax}}$ is an IC operator such that leximax satisfies strict-decreasingness. It is easy to check that $\Delta^{d, \text{leximax}}$ satisfies (SHE), so we have mainly to prove the converse implication.

Consider a distance d and an aggregation function f satisfying strict non-decreasingness, and suppose that $\Delta^{d,f}$ satisfies (SHE).

Let $X = (x_1, \dots, x_n)$ and $X' = (x'_1, \dots, x'_n)$ be two vectors of distances to a profile E , ordered in the descending way ($\forall i, x_i = d(\omega, K_i)$ and $x_i \geq x_{i+1}$; $x'_i = d(\omega', K_i)$ and $x'_i \geq x'_{i+1}$). We have to show that:

$$X <_{\text{leximax}} X' \Leftrightarrow f(X) < f(X') \quad (1)$$

and

$$X \simeq_{\text{leximax}} X' \Leftrightarrow f(X) = f(X') \quad (2)$$

We start with statement (1). Suppose that $X <_{\text{leximax}} X'$. We know that $\exists l$ s.t. $\forall i < l, x_i = x'_i$ and $x_l < x'_l$.

Case 1: $l = n$ or $\forall i > l, x_i = x'_i$: using strict non-decreasingness we get $f(X) < f(X')$.

Case 2: Suppose that $\exists k > l, x_k \neq x'_k$ and $\forall i \neq k, l, x_i = x'_i$.

- If $x_k \leq x'_k$, then using strict-decreasingness (as $x_l < x'_l$), we get $f(X) < f(X')$.
- If $x_k > x'_k$, then we have $x'_l > x_l \geq x_k > x'_k$. Consider a vector $Y = (y_1, \dots, y_n)$ s.t. $\forall i \neq k, l, y_i = x'_i$ and y_k, y_l such that $x'_l > y_l > y_k > x_l$. As we have $\forall i \neq k, l, y_i = x'_i$ and $x'_l > y_l > y_k > x'_k$, because $\Delta^{d,f}$ satisfies (SHE), we can conclude that $f(Y) \leq f(X')$. Furthermore $\forall i \neq k, l, y_i = x_i$ and $y_l > y_k > x_l \geq x_k$, using strict decreasingness, we get $f(Y) > f(X)$. By transitivity, we obtain $f(X) < f(X')$.

⁶If $X \simeq_{\text{leximax}} X'$, then $\forall i, x_i = x'_i$, so $X=X'$.

Case 3: Let us consider now the general case. $\forall i < l, x_i = x'_i, x_l < x'_l$ and $l < n$. We define $n - l + 1$ vectors $Y^r = (y_1^r, \dots, y_n^r)$, for $r = 0$ to $n - l$:

$$y_i^r = \begin{cases} x_i & \text{if } i < l \\ x_i + \frac{r}{n-l}(x'_l - x_l) & \text{if } i = l \\ x_i & \text{if } l + 1 \leq i \leq n - r \\ x'_i & \text{if } n - r + 1 \leq i \leq n \end{cases}$$

We have $Y^0 = X$ and $Y^{n-l} = X'$, and any two consecutive vectors Y^r and Y^{r+1} differ only on two components, namely y_l^r and y_{l+1}^r on the one hand, and y_{n-r}^r and y_{n-r+1}^r on the other hand. Furthermore, $Y^r <_{leximax} Y^{r+1}$, because $\forall i < l, y_i^r = y_i^{r+1}, \forall i \leq l, y_i^r \geq y_i^{r+1}, \forall i \leq l, y_i^{r+1} \geq y_{i+1}^{r+1}$ and $y_l^r < y_l^{r+1}$. Using Case 2, we can conclude that $f(Y^r) < f(Y^{r+1})$. By transitivity we get $f(Y^0) = f(X) < f(Y^{n-l}) = f(X')$, and the conclusion follows.

Suppose now that $f(X) < f(X')$. If $X \simeq_{leximax} X'$, then $X = X'$ and $f(X) = f(X')$: contradiction. If $X >_{leximax} X'$, then taking advantage of the first part of the proof, we get $f(X) > f(X')$: contradiction. So $X <_{leximax} X'$.

Consider now statement (2).

If $X \simeq_{leximax} X'$, then $X = X'$ and $f(X) = f(X')$.

Suppose now $f(X) = f(X')$. If $X >_{leximax} X'$, then taking advantage of the first part of the proof, we get $f(X) > f(X')$: contradiction. If $X <_{leximax} X'$, then taking advantage of the first part of the proof, we get $f(X) < f(X')$: contradiction. So $X =_{leximax} X'$. \square

Let us stress here that the condition of strict non-decreasingness is quite natural and not very demanding. Actually all the aggregation functions giving rise to IC merging operators we are aware of (including Σ , $leximax$, $leximin$, Σ^n , etc.) satisfy non-decreasingness.

Given this proposition, defining other egalitarian distance-based merging operators requires to focus on other equity principles, or to weaken some IC postulates. We explore both ways in the following.

Thus, we first focus on another egalitarian condition from the social choice literature, namely Pigou-Dalton transfer principle [Dalton, 1920]. The idea underlying it is that every transfer from the most satisfied agent to the least satisfied one decreases the inequalities:

Definition 11 Let f be an aggregation function. f satisfies the Pigou-Dalton condition if for all vectors $X = (x_1, \dots, x_n)$ and $X' = (x'_1, \dots, x'_n)$, if $x_1 < x'_1 \leq x'_2 < x_2$ and $x'_1 - x_1 = x_2 - x'_2$ and $\forall i \neq 1, 2, x_i = x'_i$ then $f(X) < f(X')$.

This principle states that if X' can be obtained from X by just making some satisfaction transfer from a well-satisfied agent to a less satisfied one, without changing the fact that the first one is still more satisfied than the second one, then X' is fairer than X .

This principle can be translated as follows for distance-based merging:

Definition 12 (Condition (PD)) If $\exists k$ and l s.t. $d(\omega, K_k) < d(\omega', K_k) \leq d(\omega', K_l) < d(\omega, K_l)$ and $d(\omega', K_k) - d(\omega, K_k) = d(\omega, K_l) - d(\omega', K_l)$ and $\forall i \neq k$ and $i \neq l, d(\omega, K_i) = d(\omega', K_i)$ then $\omega' <_E \omega$.

Of course not all distance-based IC operators satisfy the (PD) condition. However, it is satisfied by the well-known arbitration operators based on $leximax$:

Proposition 5 Let d be any distance.

- $\Delta^{d,leximax}$ satisfies the (PD) condition.
- $\Delta^{d,\Sigma}$ and $\Delta^{d,leximin}$ do not satisfy the (PD) condition.

Pre-IC Operators

We now define a general family of belief merging operators, called pre-IC merging operators, obtained by relaxing the two postulates (IC5) and (IC6) into two natural conditions used in other aggregation theories contexts.

Definition 13 A merging operator Δ is pre-IC merging operator iff it satisfies (IC0) to (IC4), (IC7) to (IC8) and the following properties:

(IC5b) $\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n) \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$

(IC6b) If $\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$ is consistent, then $\Delta_\mu(\{K_1, K_2, \dots, K_n\}) \models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$

Thus, switching from IC operators to pre-IC ones simply consists in replacing the postulates (IC5) and (IC6) postulates by the weaker postulates (IC5b) and (IC6b). Indeed, it is easy to prove that (IC5b) (resp. (IC6b)) is implied by (IC5) (resp. (IC6)). As a consequence, we have:

Proposition 6 Every IC merging operator is a pre-IC merging operator.

Let us now present a representation theorem suited to the pre-IC family:

Definition 14 A pre-syncretic assignment is a function mapping each profile E to a total pre-order \leq_E over Ω such that for any profiles E, E_1, E_2 and for any belief bases K, K' , the following conditions hold:

1. If $\omega \models E$ and $\omega' \models E$ then $\omega \equiv_E \omega'$
2. If $\omega \models E$ and $\omega' \not\models E$ then $\omega <_E \omega'$
3. If $E_1 \equiv E_2$ then $\leq_{E_1} = \leq_{E_2}$
4. $\forall \omega \models K, \exists \omega' \models K' \omega' \leq_{\{K, K'\}} \omega$
- 5b. If $\forall i \omega \leq_{K_i} \omega'$ then $\omega \leq_{\{K_1, \dots, K_n\}} \omega'$
- 6b. If $\forall i \omega \leq_{K_i} \omega'$ and $\exists k \omega <_{K_k} \omega'$ then $\omega <_{\{K_1, \dots, K_n\}} \omega'$

Conditions 5b and 6b are direct translations of Pareto conditions, which are usual conditions in social choice, multi-criteria decision making, etc. So they should be considered as minimal aggregation conditions to be satisfied. Conditions 5 and 6 (Definition 3) are much more demanding, since they constraint all unions of two profiles.

Proposition 7 A merging operator Δ is a pre-IC merging operator iff there exists a pre-syncretic assignment that maps each profile E to a total pre-order \leq_E over Ω such that

$$[\Delta_\mu(E)] = \min([\mu], \leq_E).$$

Proof:

Only If Let Δ be a pre-IC merging operator. We associate with it a pre-syncretic assignment as follows: for any profile $E = \{K_1, K_2, \dots, K_n\}$, we define \leq_E by $\omega \leq_E \omega'$ if and only if $\omega \models \Delta_\mu(E)$ where $[\mu] = \{\omega, \omega'\}$. From [Konieczny and Pino Pérez, 2002b], we know that \leq_E is a pre-order; furthermore, as Δ satisfies (IC0-IC4) and (IC7-IC8), conditions 1 to 4 are satisfied by the assignment. We have then only to check conditions 5' and 6'.

Suppose that $\forall i \in \{1, \dots, n\}, \omega \leq_{K_i} \omega'$. Then $\forall i \in \{1, \dots, n\}, \omega \models \Delta_{\{\omega, \omega'\}}(K_i)$. Let μ such that $[\mu] = \{\omega, \omega'\}$: $\forall i \in \{1, \dots, n\}, \omega \models \Delta_\mu(K_i)$, so $\omega \models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$. From (IC5'), we know that $\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n) \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$, so $\omega \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$. Therefore, $\omega \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$: $\omega \leq_E \omega'$, hence condition 5' is satisfied.

Suppose that $\exists k, \omega <_{K_k} \omega'$ and $\forall i \neq k, \omega \leq_{K_i} \omega'$. Then $\omega \models \Delta_\mu(K_k), \omega' \not\models \Delta_\mu(K_k)$ and $\forall i \neq k, \omega \models \Delta_\mu(K_i)$. We have $\omega \models \Delta_\mu(K_k), \omega' \not\models \Delta_\mu(K_k)$ and $\forall i \neq k, \omega \models \Delta_\mu(K_i)$, so $\omega \models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$ and $\omega' \not\models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$: $[\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)] = \{\omega\}$. From (IC6'), and as $\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$ is consistent, we know that $\Delta_\mu(\{K_1, K_2, \dots, K_n\}) \models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$, so $\{\omega\} = [\Delta_\mu(\{K_1, K_2, \dots, K_n\})]$ and $\omega' \not\models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$. Therefore, $\omega \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$ and $\omega' \not\models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$: $\omega <_E \omega'$: so condition 6' is satisfied.

If Consider a pre-syncretic assignment mapping each belief set E to a total pre-order \leq_E over interpretations. We define an operator Δ as follows: $[\Delta_\mu(E)] = \min([\mu], \leq_E)$.

From [Konieczny and Pino Pérez, 2002b], we know that Δ satisfies (IC0-IC4) and (IC7-IC8). Let us show that Δ satisfies (IC5'-IC6').

Suppose that $\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$ is consistent (if not, (IC5'-IC6') is trivially satisfied).

Let $\omega \models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$. So $\forall \omega' \models \mu, \omega \leq_{K_i} \omega'$. From 5', we know that $\forall \omega' \models \mu, \omega \leq_{\{K_1, K_2, \dots, K_n\}} \omega'$: then $\omega \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$. We can conclude that $\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n) \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$ and (IC5') is satisfied.

To show (IC6'), suppose that $\Delta_\mu(\{K_1, K_2, \dots, K_n\}) \not\models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$. So $\exists \omega$ s.t. $\omega \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$ and $\omega \not\models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$. As $\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$ is consistent, there is an interpretation $\omega' \models$

$\Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$. So $\forall i \omega' \leq_{K_i} \omega$ and as $\omega \not\models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$, $\exists k$ s.t. $\omega \not\models \Delta_\mu(K_k)$: $\omega' <_{K_k} \omega$.

With condition 6', we know that $\omega' <_{\{K_1, K_2, \dots, K_n\}} \omega$: contradiction with the fact that $\omega \models \Delta_\mu(\{K_1, K_2, \dots, K_n\})$. Hence, $\Delta_\mu(\{K_1, K_2, \dots, K_n\}) \models \Delta_\mu(K_1) \wedge \Delta_\mu(K_2) \wedge \dots \wedge \Delta_\mu(K_n)$: (IC6') is satisfied. \square

As one can expect, it is much easier to satisfy the pre-IC merging conditions than IC merging ones. We can for instance show that:

Proposition 8 If d is any distance and f is any aggregation function satisfying strict non-decreasingness, then the merging operator $\Delta^{d,f}$ is a pre-IC merging operator.

One can compare this result with a corresponding one about distance-based IC merging operators, reported in [Konieczny, Lang, and Marquis, 2004], and showing that the aggregation function f has to satisfy two additional conditions in order to guarantee that the distance-based merging operators given by d and f are IC merging operators.

Median Operators

In this section we define a new family of merging operators using generalized median aggregation functions. Interestingly, some operators of this family are pre-IC merging operators and they satisfy (Arb). The idea of using the median value is very motivated by trying to be as fair as possible. Instead of focusing on a unique aggregation function, we study a full family of k -median aggregation functions, inspired by the phantom voters voting rules of [Moulin, 1988].

Definition 15 Let $k \in]0, 1]$ be a real number, the k -median $med^k(\{x_1, \dots, x_n\})$ of a multi-set $X = \{x_1, \dots, x_n\}$ of values from a totally ordered set, is the value $m^k = x_{\sigma(\lceil n \cdot k \rceil)}$ of X , where σ is a permutation of X where the x_i are sorted in ascending order ($\lceil \cdot \rceil$ denotes the ceiling function).

For $k = 0.5$, the usual notion of median is retrieved.

In many cases these k -median functions med^k are not discriminative enough, just like \min and \max functions. So, we can define k -leximedial operators, noted k -leximed, which are to med^k what $leximin$ (resp. $leximax$) is to \min (resp. \max).

Definition 16 Let L_1 and L_2 be two multi-sets consisting of n elements from a totally ordered set:

$$L_1 \leq_{leximed}^k L_2 \text{ iff}$$

- $med^k(L_1) < med^k(L_2)$ or
- $med^k(L_1) = med^k(L_2)$ and $L_1 \setminus \{med^k(L_1)\} \leq_{leximed}^k L_2 \setminus \{med^k(L_2)\}$

Let us define successively the k -median merging operators, and the k -leximedial ones:

Definition 17 Let $E = \{K_1, \dots, K_n\}$ be a profile, d a distance between interpretations and $k \in]0, 1]$ a real number. Let $d_{med}^{d,k}(\omega, E) = med^k(d(\omega, K_1), d(\omega, K_2), \dots,$

	K_1	K_2	K_3	distance vector	$med^{0.5}$
000	0	1	1	(0, 1, 1)	1
001	1	0	2	(0, 1, 2)	1
010	1	2	2	(1, 2, 2)	2
011	2	1	3	(1, 2, 3)	2
100	0	2	0	(0, 0, 2)	0
101	1	1	1	(1, 1, 1)	1
110	1	3	1	(1, 1, 3)	1
111	2	2	2	(2, 2, 2)	2

Table 1: Merging with $\Delta^{d_H, med^{0.5}}$

$d(\omega, K_n)$). We define $[\Delta_\mu^{d, med^k}(E)]$ by

$$[\Delta_\mu^{d, med^k}(E)] = \{\omega \models \mu \mid d_{med^k}^d(\omega, E) \text{ is minimal}\}.$$

Here is an example illustrating the behaviour of k -median operators:

Example 2 We consider a profile E of three bases such that $[K_1] = \{000, 100\}$, $[K_2] = \{001\}$ and $[K_3] = \{100\}$. There is no integrity constraint ($\mu = \top$), we use the Hamming distance d_H and the value $k = 0.5$ for the “standard” median. The computations are presented in Table 1.

We get $[\Delta_{\top}^{d_H, med^{0.5}}(E)] = \{100\}$. The only selected interpretation is 100, because the best vector is (0, 0, 2), with a median value of 0.

Some specific values of k lead to well-known merging operators: given a profile E of n bases, Δ^{med^ϵ} , with $\epsilon \in]0, \frac{1}{n}]$ corresponds to the *min* operator, and Δ^{med^α} , with $\alpha \in]\frac{n-1}{n}, 1]$ to the *max* operator.

Let us now make precise the rationality postulates satisfied by these operators:

Proposition 9 For any real number $k \in]0, 1]$ and any distance d , Δ^{d, med^k} satisfies **(IC0)**, **(IC1)**, **(IC3)**, **(IC4)**, **(IC7)**, **(IC8)** and **(IC5b)**. **(IC2)**, **(IC5)**, **(IC6)**, **(IC6b)**, **(Maj)** and **(Arb)** are not satisfied in general.

Proof: For space reasons, we provide only the less obvious proofs.

(IC2) Suppose $k = 0.5$, $d = d_H$ and $[K_1] = \{00\}$, $[K_2] = \{00, 01\}$ and $[K_3] = \{00, 01\}$. We have $d_m^{d, 0.5}(00, \{K_1, K_2, K_3\}) = 0$ and $d_m^{d_H, 0.5}(01, \{K_1, K_2, K_3\}) = 0$: **(IC2)** is not satisfied. Note that for $k \in]\frac{n-1}{n}, 1]$ and any distance d , **(IC2)** is satisfied (the aggregation function *max* is retrieved).

(IC4) Suppose $K_1 \models \mu$, $K_2 \models \mu$ and $\Delta_\mu^{d, med^k}(\{K_1, K_2\}) \wedge K_1$ consistent. Let $\omega_1 \models \Delta_\mu^{d, med^k}(\{K_1, K_2\}) \wedge K_1$. $d_m^{d, k}(\omega_1, \{K_1, K_2\}) = med^k(d(\omega_1, K_1), d(\omega_1, K_2)) = med^k(0, d(\omega_1, K_2)) = med^k(0, d(\omega_1, \omega_2))$, where $\omega_2 \models K_2$ s.t. $d(\omega_1, K_2) = d(\omega_1, \omega_2)$. Then $d(\omega_2, K_1) \leq d(\omega_1, \omega_2)$: $d_m^{d, k}(\omega_2, \{K_1, K_2\}) = med^k(d(\omega_2, K_1), 0) \leq d_m^{d, k}(\omega_1, \{K_1, K_2\})$. As a consequence ω_2 is selected.

(IC5) and **(IC6)** Suppose $k = 0.5$, and ω_1 s.t. $d_m^{d, 0.5}(\omega_1, E_1) = med^{0.5}(0, 0) = 0$, $d_m^{d, 0.5}(\omega_1, E_2) = med^{0.5}(3, 4, 4) = 4$ and accordingly $d_m^{d, 0.5}(\omega_1, E_1 \sqcup E_2) = med^{0.5}(0, 0, 3, 4, 4) = 3$. Suppose ω_2 s.t.

$d_m^{d, 0.5}(\omega_2, E_1) = med^{0.5}(1, 1) = 1$, $d_m^{d, 0.5}(\omega_2, E_2) = med^{0.5}(2, 6, 7) = 6$ and $d_m^{d, 0.5}(\omega_2, E_1 \sqcup E_2) = med^{0.5}(1, 1, 2, 6, 7) = 2$. Then with $[\mu] = \{\omega_1, \omega_2\}$, $[\Delta_\mu^{d, med^{0.5}}(E_1)] = \{\omega_1\}$ and $[\Delta_\mu^{d, med^{0.5}}(E_2)] = \{\omega_1\}$ (and then $\Delta_\mu^{d, med^{0.5}}(E_1)$ and $\Delta_\mu^{d, med^{0.5}}(E_2)$ are jointly consistent), whereas $[\Delta_\mu^{d, med^{0.5}}(E_1 \sqcup E_2)] = \{\omega_2\}$. This example shows that neither **(IC5)** nor **(IC6)** is satisfied.

(Arb) Suppose $0 < k < 0.5$ (so that Δ^{d, med^k} is equivalent to $\Delta^{d, min}$). The following example shows that **(Arb)** is not satisfied. Let $\omega_1, \omega_2, \omega_3$ be three interpretations s.t. $d(\omega_1, \omega_3) = 1$, $d(\omega_1, \omega_2) = 1$ and $d(\omega_2, \omega_3) = 2$. The bases K_1 and K_2 are defined by $K_1 = \{\omega_2\}$ and $K_2 = \{\omega_3\}$; and the constraints μ_1 and μ_2 are defined by $\mu_1 = \{\omega_1, \omega_3\}$, $\mu_2 = \{\omega_1, \omega_2\}$. Then we have:

$$\left. \begin{array}{l} \Delta_{\mu_1}(K_1) \equiv \Delta_{\mu_2}(K_2) \equiv \{\omega_1\} \\ \Delta_{\mu_1 \leftrightarrow \neg \mu_2}(\{K_1, K_2\}) \equiv \mu_1 \leftrightarrow \neg \mu_2 \equiv \{\omega_2, \omega_3\} \\ \mu_1 \not\models \mu_2 \text{ and } \mu_1 \not\models \mu_2 \end{array} \right\}$$

but $\Delta_{\mu_1 \vee \mu_2}(\{K_1, K_2\}) \equiv \{\omega_2, \omega_3\}$ and $\Delta_{\mu_1}(K_1) \equiv \{\omega_1\}$: contradiction. \square

It turns out that k -median operators satisfy some but not all the expected rationality properties. In particular one very natural postulate **(IC2)**, asking that the result of the merging is just the conjunction of the bases when this conjunction is consistent, is not satisfied (except for values of k making the k -median identical to *max*). We also have:

Proposition 10 If $k \geq 0.5$, then Δ^{d, med^k} satisfies **(Arb)**.

No other equity condition is satisfied by such operators:

Proposition 11 Whatever k , Δ^{d, med^k} does not satisfy **(PD)** or **(SHE)**.

Proof: Consider the following counter-example, for $k < 0.5$: $med^k(1, 3) = 1$ and $med^k(2, 2) = 2$: $(1, 3) <_{med^k} (2, 2)$: none of **(PD)** or **(SHE)** is satisfied.

Consider the following counter-example, for $0.5 \leq k < 1$: $med^k(0, 4, 4, 7) = 4$ and $med^k(0, 4, 5, 6) = 5$ $(0, 4, 4, 7) <_{med^k} (0, 4, 5, 6)$: none of **(PD)** or **(SHE)** is satisfied.

Consider the following counter-example, for $k = 1$: $med^k(0, 4, 4, 7) = 7$ and $med^k(0, 3, 4, 8) = 8$ $(0, 4, 4, 7) <_{med^k} (0, 3, 4, 8)$: none of **(PD)** or **(SHE)** is satisfied. \square

Let us now turn to the k -leximedial operators, that satisfy more expected properties:

Definition 18 Let $E = \{K_1, \dots, K_n\}$ be a profile, μ an integrity constraint, d a distance between interpretations and $k \in]0, 1]$ a real number. Define $d_{leximed}^k(\omega, E) = leximed^k(d(\omega, K_1), d(\omega, K_2), \dots, d(\omega, K_n))$. Then

$$[\Delta_\mu^{d, leximed^k}(E)] = \{\omega \models \mu \mid d_{leximed^k}(\omega, E) \text{ is minimal}\}^7$$

⁷w.r.t. the lexicographic order.

Again, some standard operators are recovered by considering specific values of k : $\Delta^{d,leximed^k}$ with $k \in]0, \frac{1}{n}[$ corresponds to the *leximin* operator $\Delta^{d,leximin}$, and $\Delta^{d,leximed^1}$ to the *leximax* operator $\Delta^{d,leximax}$.

As expected $\Delta^{d,leximed^k}$ operators satisfy more interesting properties than Δ^{d,med^k} ones:

Proposition 12 *For any distance d and any $k \in]0, 1]$, $\Delta^{d,leximed^k}$ is a pre-IC merging operator.*

We do not have better than that. In particular, these operators are not IC merging ones in the general case:

Proposition 13 $\Delta^{d,leximed^k}$ does not satisfy any of **(IC5)**, **(IC6)**, **(Maj)** and **(Arb)** in general.

Concerning egalitarian properties, we reach the arbitration property, but not the other ones:

Proposition 14 *If $k \geq 0.5$, then $\Delta^{d,leximed^k}$ satisfies **(Arb)** but does not satisfy **(PD)** or **(SHE)** in general.*

It is easy to explain why the condition $k \geq 0.5$ is needed. Indeed, we know that when k goes towards 0 the *leximed^k* function goes towards *leximin*, and that when k goes towards 1 *leximed^k* goes towards *leximax*. So it is natural to obtain an egalitarian behaviour for values between ‘‘classical’’ median ($k=0.5$) and *leximax*.

Considering Proposition 4, Proposition 14 shows that relaxing some IC postulates is a way for escaping from the *leximax*-based operators while satisfying some egalitarian condition.

Cumulative Sum Merging Operators

A very convenient representation of the inequalities of a distribution of income is the Lorenz curve [Lorenz, 1905]. The principle is to focus on the poorest (least satisfied) agents, by looking first at the utility of the poorest one, then at the sum of the utilities of the two poorest ones, etc. To be more precise, on a Lorenz curve, each element k of the x -axis corresponds to the k poorest agents and the value associated with it on the y -axis is the sum of the utilities of those agents.

This curve can be interpreted in different ways to measure how much a distribution is fair. In particular, the fairest distribution is when for any n , the $n\%$ poorest agents own $n\%$ of the income. The well-known Gini coefficient [Gini, 1921; Sen, 1973; Dutta, 2002], one of the main inequality measures, is the (double of the) area between the Lorenz curve and the fairest distribution.

In the following, we adhere to the notion of cumulative sum for defining a new family of merging operators. We translate the distance between a base and an interpretation into a satisfaction value by reversing the scale. Then we compute the cumulative satisfaction vector and take advantage of an aggregation function on it.

Let us define formally the cumulative sum merging operators:

Definition 19 *Let d be a distance between interpretations, f an aggregation function, E a profile and μ an integrity constraint. Let $M = \max(\{d(\omega, \omega') \mid \omega, \omega' \in \Omega\})$. For an interpretation ω , we consider the vector $(w_{\sigma(1)}, w_{\sigma(2)}, \dots, w_{\sigma(n)})$*

	K_1	K_2	K_3	Cum. Sat.	Σ
000	3	2	2	(2, 4, 7)	13
001	2	3	1	(1, 3, 6)	10
010	2	1	1	(1, 2, 4)	7
011	1	2	0	(0, 1, 3)	4
100	3	1	3	(1, 4, 7)	12
101	2	2	2	(2, 4, 6)	12
110	2	0	2	(0, 2, 4)	6
111	1	1	1	(1, 2, 3)	6

Table 2: Merging with $\Delta^{CS(d_H, \Sigma)}$

where $w_i = M - d(\omega, K_i)$ is the satisfaction value of agent i for the interpretation ω , and σ is the permutation of $\{1, \dots, n\}$ sorting the w_i in ascending order (the less the least satisfied). Then we define the vector of cumulated satisfaction of μ , $W_d(\omega, E) = (W_1, W_2, \dots, W_n)$, where $W_i = \sum_{k=1}^i w_{\sigma(k)}$. Finally, the selected interpretations are the ones which maximize the cumulated satisfaction $W_d(\omega, E)$:

$$[\Delta_{\mu}^{CS(d,f)}(E)] = \{\omega \models \mu \mid f(W_d(\omega, E)) \text{ is maximal}\}.$$

Let us illustrate the behavior of a cumulative sum merging operator on a simple example:

Example 3 *We step back to Example 2. The computations are presented in Table 2, in which the values represent satisfaction values of the bases (the more the best), and not any-more distances (the less the best).*

We get $[\Delta_{\top}^{CS(d_H, \Sigma)}(E)] = \{000\}$. The selected interpretation is 000, because the sum of the cumulative satisfaction vector gives the maximal value of 13.

We recover some existing operators as cumulative sum ones:

Proposition 15 *Let d be any distance.*

- $\Delta^{CS(d,leximin)} = \Delta^{d,leximax}$
- $\Delta^{CS(d,leximax)} = \Delta^{d,leximin}$

Let us finally turn to the logical properties:

Proposition 16 *If d is any distance, and f is an aggregation function satisfying strict non-decreasingness, then $\Delta^{CS(d,f)}$ is a pre-IC merging operator.*

- $\Delta^{CS(d,f)}$ does not satisfy **(Arb)** and **(Maj)** in the general case.
- $\Delta^{CS(d,f)}$ does not satisfy **(IC5)** and **(IC6)** in the general case.

While **(Arb)** is not satisfied in general, the Pigou-Dalton condition is ensured for instance when any sum of the m -powers, m varying, is used as aggregation function:

Proposition 17 *For all integer m , $\Delta^{CS(d, \Sigma^m)}$ satisfies **(PD)**, but **(SHE)** is not satisfied.*

Proof:

$\Delta^{CS(d, \Sigma^m)}$ satisfies Pigou-Dalton property.

Consider ω and ω' s.t. $\exists k$ and l s.t. $d(\omega, K_k) < d(\omega', K_k) \leq d(\omega', K_l) < d(\omega, K_l)$ and $d(\omega', K_k) - d(\omega, K_k) = d(\omega, K_l) - d(\omega', K_l)$ and $\forall i \neq k$ and $i \neq l, d(\omega, K_i) = d(\omega', K_i)$. We note g the value $d(\omega', K_k) - d(\omega, K_k)$, so we

have $d(\omega', K_k) = d(\omega, K_k) + g$ and $d(\omega', K_l) = d(\omega, K_l) - g$. g is strictly positive.

We note $\forall i, x_i = n - d(\omega, K_i)$, $x'_k = n - d(\omega', K_k)$ and $x'_l = n - d(\omega', K_l)$. We suppose that the x_i are ordered in the ascending way: $x_1 \leq x_2 \leq \dots \leq x_n$.

Let l' and k' be the relative ranks of x'_l and x'_k into the x_i -th. We suppose $l' \neq l$ and $k' \neq k$. As $x_l > x'_l \geq x'_k > x_k$, we know that if $l' \neq l$, $l' < l$ and if $k' \neq k$, $k' > k$. We have then the following table, if $k' \neq k$ and $l' \neq l$:

rank :	$w(\omega, K_i) :$	$w(\omega', K_i) :$
1	x_1	x_1
...
$k-1$	x_{k-1}	x_{k-1}
k	x_k	x_{k+1}
$k+1$	x_{k+1}	x_{k+2}
...
$k'-1$	$x_{k'-1}$	$x_{k'}$
k'	$x_{k'}$	$x'_k = x_k + g$
$k'+1$	$x_{k'+1}$	$x_{k'+1}$
...
$l'-1$	$x_{l'-1}$	$x_{l'-1}$
l'	$x_{l'}$	$x'_l = x_l - g$
$l'+1$	$x_{l'+1}$	$x_{l'}$
$l-1$	x_{l-1}	x_{l-2}
l	x_l	x_{l-1}
$l+1$	x_{l+1}	x_{l+1}
...
n	x_n	x_n

From rank 1 to rank $k-1$, the x_i -th are identical so the W_i^m also.

From rank k to rank $k'-1$, we have in $\Sigma^m(W_d(\omega, E))$:

$$\Sigma_{k \dots (k'-1)}^m(W_d(\omega, E)) = (x_1 + \dots + x_{k-1} + x_k)^m + \dots + (x_1 + \dots + x_{k-1} + x_k + \dots + x_{k'-1})^m$$

and in $\Sigma^m(W_d(\omega', E))$:

$$\begin{aligned} \Sigma_{k \dots (k'-1)}^m(W_d(\omega', E)) &= \\ (x_1 + \dots + x_{k-1} + x_{k+1})^m + \dots \\ + (x_1 + \dots + x_{k-1} + x_{k+1} + \dots + x'_k)^m \end{aligned} \quad (3)$$

In equation 3, the values from x_k to $x_{k'-1}$ are replaced by the values from x_{k+1} to $x_{k'}$. Since the x_i -th are increasing, we have $\Sigma_{k \dots (k'-1)}^m(W_d(\omega, E)) \leq \Sigma_{k \dots (k'-1)}^m(W_d(\omega', E))$.

From rank k' to rank $l'-1$, we have in $\Sigma^m(W_d(\omega, E))$:

$$\begin{aligned} \Sigma_{k' \dots (l'-1)}^m(W_d(\omega, E)) &= (x_1 + \dots + x_{k-1} + x_k + \dots + x_{k'})^m + \dots \\ &+ (x_1 + \dots + x_{k-1} + x_k + \dots + x_{l'-1})^m \end{aligned}$$

and in $\Sigma^m(W_d(\omega', E))$:

$$\begin{aligned} \Sigma_{k' \dots (l'-1)}^m(W_d(\omega', E)) &= (x_1 + \dots + x_{k-1} + x_{k+1} + \dots \\ &+ x_{k'-1} + x'_k)^m + \dots + (x_1 + \dots + x_{k-1} + x_{k+1} + \dots \\ &+ x'_k + x_{k'+1} + \dots + x_{l'-1})^m = (x_1 + \dots + x_{k-1} + x_{k+1} + \\ &\dots + x_{k'-1} + x_k + g)^m + \dots + (x_1 + \dots + x_{k-1} + x_{k+1} \\ &+ \dots + x_k + g + x_{k'+1} + \dots + x_{l'-1})^m \end{aligned}$$

(because $x'_k = x_k + g$). Each term of $\Sigma^m(W_d(\omega', E))$ is equal to one term of $\Sigma^m(W_d(\omega, E))$ plus g . As $g > 0$, we have: $\Sigma_{k' \dots (l'-1)}^m(W_d(\omega, E)) < \Sigma_{k' \dots (l'-1)}^m(W_d(\omega', E))$.

From rank l' to rank l , we have in $\Sigma^m(W_d(\omega, E))$:

$$\begin{aligned} \Sigma_{l' \dots l}^m(W_d(\omega, E)) &= (x_1 + \dots + x_k + x_{k+1} + \dots + x_{l'-1} \\ &+ x_{l'})^m + \dots + (x_1 + \dots + x_{l'-1} + x_{l'} + \dots + x_{l-1} + x_l)^m \end{aligned}$$

and in $\Sigma^m(W_d(\omega', E))$:

$$\begin{aligned} \Sigma_{l' \dots l}^m(W_d(\omega', E)) &= (x_1 + \dots + x_k + g + x_{k+1} + \dots + x_{l'-1} \\ &+ x'_l)^m + \dots + (x_1 + \dots + x_k + g + x_{k+1} + \dots + x'_l + x_{l'} + \\ &\dots + x_{l-2} + x_{l-1})^m = (x_1 + \dots + x_k + g + x_{k+1} + \dots \\ &+ x_{l'-1} + x_l - g)^m + \dots + (x_1 + \dots + x_k + g + x_{k+1} + \dots \\ &+ x_l - g + x_{l'} + \dots + x_{l-1})^m \end{aligned}$$

because $x'_l = x_l - g$, so:

$$\begin{aligned} \Sigma_{l' \dots l}^m(W_d(\omega', E)) &= (x_1 + \dots + x_k + x_{k+1} + \dots + x_{l'-1} \\ &+ x_l)^m + \dots + (x_1 + \dots + x_k + x_{k+1} + \dots + x_l + x_{l'} \dots + x_{l-1})^m \end{aligned}$$

In each term of $\Sigma_{l' \dots l}^m(W_d(\omega', E))$, compared with $\Sigma_{l' \dots l}^m(W_d(\omega, E))$, one element $x_{l'+i}$ with i varying from 0 to $l-l'$ of the sum W_j is replaced by x_l . Since the x_i -th are increasing, $x_{l'+i} \leq x_l$ for $0 \leq i \leq l-l'$, so $\Sigma_{l' \dots l}^m(W_d(\omega, E)) \leq \Sigma_{l' \dots l}^m(W_d(\omega', E))$.

From rank $l+1$ to rank n , we have in $\Sigma^m(W_d(\omega, E))$:

$$\begin{aligned} \Sigma_{(l+1) \dots n}^m(W_d(\omega, E)) &= (x_1 + \dots + x_{l'-1} + x_{l'} + \dots + x_{l-1} \\ &+ x_{l+1})^m + \dots + (x_1 + \dots + x_{l'-1} + x_{l'} + \dots \\ &+ x_{l-1} + x_l + x_{l+1} + \dots + x_n)^m \end{aligned}$$

and in $\Sigma^m(W_d(\omega', E))$:

$$\begin{aligned} \Sigma_{(l+1) \dots n}^m(W_d(\omega', E)) &= (x_1 + \dots + x_k + x_{k+1} + \dots + x_{l'-1} + \\ &x_{l+1})^m + \dots + (x_1 + \dots + x_k + x_{k+1} + \dots + x'_l + x_{l'} + \dots + x_n)^m \end{aligned}$$

So $\Sigma_{(l+1) \dots n}^m(W_d(\omega', E)) = \Sigma_{(l+1) \dots n}^m(W_d(\omega, E))$.

Finally, we obtain $\Sigma^m(W_d(\omega, E)) < \Sigma^m(W_d(\omega', E))$, for all integer m , and ω' is selected : Pigou-Dalton is satisfied.

For the other cases, when x'_l (resp. x'_k) has the same rank as x_l (resp. x_k), there are less cases to be studied, the table is simpler, but the result still holds. □

Conclusion

In this paper, we have investigated alternative egalitarian conditions to the arbitration postulate. Especially, we have translated to the belief merging framework two egalitarian conditions: Sen-Hammond equity, and Pigou-Dalton property.

We have shown that the distance-based merging operators satisfying Sen-Hammond equity are mainly those for which *leximax* is the aggregation function. This led us to introduce a new family of belief merging operators, the pre-IC operators, which includes the family of IC merging operators as a specific case. We have pointed out a representation theorem for this family, which allows us to define easily some

distance-based pre-IC operators. In order to enrich the family of egalitarian merging operators, we have considered two new families of belief merging operators, based respectively on the median and on an aggregated sum (Lorenz curves). We have shown that the operators based on the *leximed*^k aggregation functions (with $k \geq 0.5$) are pre-IC operators which satisfy the arbitration postulate (**Arb**). We have also proved that the $\Delta^{CS(d, \Sigma^n)}$ operators from the cumulative sum family are pre-IC operators satisfying (**PD**).

Besides theory-oriented results, this work produced two interesting families of egalitarian operators: cumulative sums ones and *leximed*^k ones. Before this work the only known egalitarian merging operators were the *leximax*-based ones. Egalitarian operators are significant for all applications where consensual results are expected, i.e., all agents are supposed to be satisfied in the best way, contrariwise to utilitarian/majority operators. Whereas utilitarian operators can be used when the information sources are sensors or databases, egalitarian operators are particularly important in applications where such sources are agents which are autonomous enough to reject the result of the merging if they consider that it is too far from their position.

As already discussed in previous merging papers, usual IC merging operators can be used to merge either beliefs or goals. This distinction between belief and goals do not seem to impact any of the usual IC postulates. It is straightforward to consider egalitarian merging operators when merging goals, if one tries to achieve a “fair” result. As to the belief merging issue, when the aim is to find the correct state of the world, majority methods can appear more appealing. In [Everaere, Konieczny, and Marquis, 2010b] we discussed this truth-tracking problem for merging, and we made a distinction between two possible uses of belief merging. The one relating to truth-tracking is called the epistemic view, and in this case it is natural to consider only majority operators (this is a consequence of Condorcet Jury Theorem [Everaere, Konieczny, and Marquis, 2010b]). But there is a second possible use, called the synthesis view, where the aim is to best represents the opinion of the group (profile). This view has nothing to do with the correct state of the world, the merging process only cares about individual opinions. In this case egalitarian operators are appealing, since they provide in a sense a more robust (i.e. more consensual) view of the opinion of the group than majority operators.

References

- [Arrow, Sen, and Suzumura, 2002] Arrow, K.; Sen, A. K.; and Suzumura, K., eds. 2002. *Handbook of Social Choice and Welfare*, volume 1. North-Holland.
- [Dalton, 1920] Dalton, H. 1920. The measurement of the inequality of incomes. *Economic Journal* 30:pp. 348–461.
- [Dutta, 2002] Dutta, B. 2002. Chapter 12. inequality, poverty and welfare. In Arrow, K. J.; Sen, A. K.; and Suzumura, K., eds., *Handbook of Social Choice and Welfare*, volume 1 of *Handbook of Social Choice and Welfare*. Elsevier. chapter 12, 597–633.
- [Everaere, Konieczny, and Marquis, 2010a] Everaere, P.; Konieczny, S.; and Marquis, P. 2010a. Disjunctive merging: Quota and gmin merging operators. *Artificial Intelligence* 174(12-13):824–849.
- [Everaere, Konieczny, and Marquis, 2010b] Everaere, P.; Konieczny, S.; and Marquis, P. 2010b. The epistemic view of belief merging: Can we track the truth? In *Proceedings of the Nineteenth European Conference on Artificial Intelligence (ECAI'10)*, 621–626.
- [Gini, 1921] Gini, C. 1921. Measurement of inequality of incomes. *The Economic Journal* 31(121):pp. 124–126.
- [Hammond, 1976] Hammond, P. J. 1976. Equity, arrow's conditions, and rawls' difference principle. *Econometrica* 44(4):pp. 793–804.
- [Harsanyi, 1955] Harsanyi, J. C. 1955. Cardinal welfare, individualistic ethics, and interpersonal comparisons of utility. *Journal of Political Economy* 63:309.
- [Konieczny and Pino Pérez, 2002a] Konieczny, S., and Pino Pérez, R. 2002a. Merging information under constraints: a logical framework. *Journal of Logic and Computation* 12(5):773–808.
- [Konieczny and Pino Pérez, 2002b] Konieczny, S., and Pino Pérez, R. 2002b. On the frontier between arbitration and majority. In *Proceedings of KR'02*, 109–118.
- [Konieczny, Lang, and Marquis, 2004] Konieczny, S.; Lang, J.; and Marquis, P. 2004. DA² merging operators. *Artificial Intelligence* 157:49–79.
- [Lin and Mendelzon, 1999] Lin, J., and Mendelzon, A. O. 1999. Knowledge base merging by majority. In *Dynamic Worlds: From the Frame Problem to Knowledge Management*. Kluwer.
- [Lorenz, 1905] Lorenz, M. O. 1905. Methods of measuring the concentration of wealth. *Publications of the American Statistical Association* 9(70):pp. 209–219.
- [Moulin, 1988] Moulin, H. 1988. *Axioms of Cooperative Decision Making*. Econometric society monographs. Cambridge University Press. chapter 9.
- [Rawls, 1971] Rawls, J. 1971. *A Theory of Justice*. Harvard University Press.
- [Revesz, 1997] Revesz, P. Z. 1997. On the semantics of arbitration. *International Journal of Algebra and Computation* 7(2):133–160.
- [Sen, 1973] Sen, A. 1973. *On Economic Inequality*. Oxford University Press.

- [Sen, 1997] Sen, A. 1997. *Choice, Welfare and Measurement*. Harvard University Press.
- [Sen, 2005] Sen, A. 2005. Social choice theory. In Arrow, K. J., and Intriligator, M., eds., *Handbook of Mathematical Economics*, volume 3 of *Handbook of Mathematical Economics*. Elsevier. chapter 22, 1073–1181.
- [Suzumura, 1983] Suzumura, K. 1983. *Rational choice, collective decisions and social welfare*. Cambridge University Press.