

HAL
open science

Evaluation of arguments from support relations: Axioms and Semantics

Leila Amgoud, Jonathan Ben-Naim

► **To cite this version:**

Leila Amgoud, Jonathan Ben-Naim. Evaluation of arguments from support relations: Axioms and Semantics. 25th International Joint Conference on Artificial Intelligence (IJCAI 2016), Jul 2016, New York, United States. pp.900-906. hal-01530271

HAL Id: hal-01530271

<https://hal.science/hal-01530271>

Submitted on 31 May 2017

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 16968

The contribution was presented at IJCAI 2016 :
<http://ijcai-16.org/index.php/welcome/view/home>

To cite this version : Amgoud, Leila and Ben-Naim, Jonathan *Evaluation of arguments from support relations: Axioms and Semantics*. (2016) In: 25th International Joint Conference on Artificial Intelligence (IJCAI 2016), 9 July 2016 - 15 July 2016 (New York, United States).

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Evaluation of Arguments from Support Relations: Axioms and Semantics

Leila Amgoud Jonathan Ben-Naim

IRIT – CNRS

118 route de Narbonne

F-31062 Toulouse Cedex 9, France

amgoud@irit.fr, bennaim@irit.fr

Abstract

This paper focuses on argumentation graphs whose nodes are arguments and edges represent supports, thus positive relations, between arguments. Furthermore, each argument has a weight reflecting its basic or intrinsic strength. For the sake of generality, the internal structure of arguments and the origin of arguments and their weights are unspecified. The paper tackles for the first time the question of evaluating the overall strengths of arguments in such graphs, thus of defining semantics for support graphs. It introduces a set of axioms that any semantics should satisfy. Then, it defines three semantics and evaluates them against the axioms.

1 Introduction

Argumentation is a social activity whose aim is to increase (or decrease) the acceptability of a given standpoint for an audience by putting forward arguments. The standpoint may be a claim which can be true or false, an action to be performed, a goal to be reached, etc. Argumentation has gained great interest in Artificial Intelligence. It is used for decision making (e.g., [Amgoud and Prade, 2009]), defeasible reasoning (e.g., [Bondarenko *et al.*, 1997]), and negotiation (e.g., [Reed, 1998]). Interested reader can find more on applications of argumentation in [Rahwan and Simari(eds.), 2009].

Whatever the application, an argumentation-based formalism, called *argumentation framework*, is generally defined as a set of arguments, attacks amongst the arguments, and a semantics for evaluating the arguments. A semantics assesses to what extent an argument is acceptable. Examples of semantics are those proposed by Dung [1995] and ranking semantics (e.g., [Amgoud and Ben-Naim, 2013; Besnard and Hunter, 2001; da Costa Pereira *et al.*, 2011; Matt and Toni, 2008]).

An attack has a negative effect since its aim is weakening its target. Cayrol and Lagasque [2005] have pointed out another meaningful relation between arguments, the so-called *support*. Unlike attack, this relation has positive effect and aims at strengthening its target. Several works have thus been done on the evaluation of arguments in argumentation frameworks where supports and attacks coexist [Oren and Norman, 2008; Boella *et al.*, 2010; Brewka and Woltran, 2010;

Nouioua, 2013; Polberg and Oren, 2014]. They have extended Dung's semantics [1995] for accounting for supports. Surprisingly enough, when the attack relation is empty, these works consider all the arguments as equally acceptable. Thus, supported arguments are as acceptable as non-supported ones. This means that supports are not fully harnessed. Furthermore, these works assumed that arguments have the same basic strength, an assumption hardly ever satisfied in practice. Each argument has a basic strength representing the weight of its source [Parsons *et al.*, 2011], or the importance degree of the value it promotes [Bench-Capon, 2003], or the importance degrees of the goals it supports [Amgoud and Prade, 2009], or the certainty degrees of its premises [Benferhat *et al.*, 1993], ...

In this paper, we investigate for the first time argumentation frameworks where arguments interact *only* in a positive way (i.e., by supporting each other). Furthermore, arguments may have different basic strengths. Such frameworks have interesting practical applications like recommendation letters. A recommendation letter contains a general recommendation justified by a list of arguments, some of them support others. The evaluation of each argument, by combining its basic strength and the overall strengths of its supporters, gives insights on the weight of the general recommendation. Another application is the evaluation of newspapers' articles, namely argumentative essays. From a theoretical perspective, defining semantics for evaluating arguments on the basis of supports allows a better understanding of the role and impact of supports, and how they should be considered.

The contribution of the paper is threefold. First, we provide a set of axioms that a semantics should satisfy. Most of the axioms are mandatory, except three which represent pairwise incompatible choices. Second, we investigate some properties of semantics that satisfy the axioms. Third, we propose three semantics, each of which satisfies all the mandatory axioms and one of the three optional axioms.

The paper is structured as follows: Section 2 introduces the argumentation graphs we are interested in. Section 3 presents the axioms. Section 4 is devoted to properties of semantics. Section 5 defines three semantics. The last section concludes.

2 Basic Concepts

A *support argumentation framework*, called also *support argumentation graph* throughout the paper, is a set of arguments

and a binary relation representing supports amongst arguments. Arguments are abstract entities whose internal structure is not specified. Each argument has an intrinsic strength which is expressed by a numerical value in the interval $[0, 1]$. The value 0 means the argument is worthless while 1 means the argument is very strong. Before introducing the graphs we are dealing with, let us first define the notion of weighting.

Definition 1 (Weighting) A weighting on a set \mathcal{L} is a function from \mathcal{L} to $[0, 1]$.

Let us now introduce support argumentation graphs.

Definition 2 (Support Argumentation Graph) A support argumentation graph (SAF) is an ordered tuple $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, where \mathcal{A} is a non empty finite set of arguments, w is a weighting on \mathcal{A} , and $\mathcal{S} \subseteq \mathcal{A} \times \mathcal{A}$ is a support relation. For $a, b \in \mathcal{A}$, the notation $a\mathcal{S}b$ means a supports b .

We define a *semantics* as a function assigning for every argument in a SAF a value between 0 and 1. This value, called *strength degree*, represents the *overall strength* of the argument, i.e., the strength issued from the *aggregation* of the basic strength of the argument and the overall strengths of its supporters. The higher the degree, the stronger the argument.

Definition 3 (Semantics) A semantics is a function \mathbf{F} transforming any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ into a weighting on \mathcal{A} . For $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a)$ denotes the image of argument a by $\mathbf{F}(\mathbf{A})$, and is called *strength degree* of a .

Below is the list of all notations used in the paper.

Notations: Let $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ be a SAF and $a \in \mathcal{A}$. We denote by $\text{Supp}_{\mathbf{A}}(a)$ the set of all *supporters* of a in \mathbf{A} (i.e. $\text{Supp}_{\mathbf{A}}(a) = \{b \in \mathcal{A} \mid b\mathcal{S}a\}$), by $\text{Supp}^{+}_{\mathbf{A}}(a)$ the set of arguments supported by a (i.e. $\text{Supp}^{+}_{\mathbf{A}}(a) = \{b \in \mathcal{A} \mid a\mathcal{S}b\}$). For any two SAFs $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ and $\mathbf{A}' = \langle \mathcal{A}', w', \mathcal{S}' \rangle$, $\mathbf{A} \oplus \mathbf{A}'$ is the SAF $\langle \mathcal{A} \cup \mathcal{A}', w'', \mathcal{S} \cup \mathcal{S}' \rangle$ where for any $x \in \mathcal{A}$ (resp. $x \in \mathcal{A}'$), $w''(x) = w(x)$ (resp. $w''(x) = w'(x)$).

3 Axiomatic Foundations of Semantics

We propose a set of 17 axioms that shed light on foundational concepts and principles behind a semantics. Some of the axioms are dual to those proposed in [Amgoud and Ben-Naim, 2016] in case of attack graphs. Before presenting the first axiom, let us recall the definition of isomorphism.

Definition 4 (Isomorphism) Let $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ and $\mathbf{A}' = \langle \mathcal{A}', w', \mathcal{S}' \rangle$ be two SAFs. An isomorphism from \mathbf{A} to \mathbf{A}' is a bijective function f from \mathcal{A} to \mathcal{A}' such that:

- $\forall a \in \mathcal{A}, w(a) = w'(f(a))$, and
- $\forall a, b \in \mathcal{A}, a\mathcal{S}b$ iff $f(a)\mathcal{S}'f(b)$.

The first basic axiom ensures that the strength degree of an argument does not depend on the argument's identity.

Axiom 1 (Anonymity) A semantics \mathbf{F} satisfies anonymity iff, for any two SAFs $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ and $\mathbf{A}' = \langle \mathcal{A}', w', \mathcal{S}' \rangle$, for any isomorphism f from \mathbf{A} to \mathbf{A}' , the following property holds: $\forall a \in \mathcal{A}, \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = \text{Deg}_{\mathbf{A}'}^{\mathbf{F}}(f(a))$.

The second basic axiom, called *independence*, states the following: the strength degree of an argument a should be independent of any argument that is not connected to a (i.e., there is no path from that argument to a).

Axiom 2 (Independence) A semantics \mathbf{F} satisfies independence iff, for any two SAFs $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ and $\mathbf{A}' = \langle \mathcal{A}', w', \mathcal{S}' \rangle$ such that $\mathcal{A} \cap \mathcal{A}' = \emptyset$, the following property holds: $\forall a \in \mathcal{A}, \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = \text{Deg}_{\mathbf{A} \oplus \mathbf{A}'}^{\mathbf{F}}(a)$.

Let us consider the following running example.

Example 1 Let \mathbf{A} be the support argumentation graph depicted below.

Assume that $w(a) = w(b) = w(d) = w(d') = w(e) = w(e') = \frac{1}{3}$, $w(x) = 0.2$ and $w(c) = \frac{3}{4}$. Independence ensures that the degree of a is independent of x 's since the two arguments are not linked.

The next axiom, called *non-dilution*, states that supporting arguments has no impact on its own strength degree.

Axiom 3 (Non-Dilution) A semantics \mathbf{F} satisfies non dilution iff, for any two SAFs $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ and $\mathbf{A}' = \langle \mathcal{A}', w', \mathcal{S}' \rangle$ such that $\mathcal{A} = \mathcal{A}'$, $w = w'$ and $\mathcal{S}' = \mathcal{S} \cup \{(a, b)\}$ with $\text{Supp}^{+}_{\mathbf{A}}(b) = \emptyset$, the following holds: for all $x \in \mathcal{A} \setminus \{b\}$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) = \text{Deg}_{\mathbf{A}'}^{\mathbf{F}}(x)$.

Example 1 (Cont) Non-dilution ensures that the degree of a should not take into account the fact that a supports d .

It is worth mentioning that non dilution is not mandatory in reputation systems. PageRank, the reputation system used by Google search engine for ranking web pages, violates the axiom. It considers that the more an agent (a web page) supports other agents, the less it is credible.

The following axiom, called *dummy*, states that arguments that get value 0 have no impact on the arguments they support.

Axiom 4 (Dummy) A semantics \mathbf{F} satisfies dummy iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for all $a, b \in \mathcal{A}$, if

- $w(a) = w(b)$,
- $\text{Supp}_{\mathbf{A}}(a) = \text{Supp}_{\mathbf{A}}(b) \cup \{x\}$ such that $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) = 0$,

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

The next axiom, called *monotony*, ensures that an argument becomes stronger when its set of supporters gets bigger.

Axiom 5 (Monotony) A semantics \mathbf{F} satisfies monotony iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for all $a, b \in \mathcal{A}$, if

- $w(a) = w(b)$,
- $\text{Supp}_{\mathbf{A}}(b) \subseteq \text{Supp}_{\mathbf{A}}(a)$,

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) \geq \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

Example 1 (Cont) Monotony ensures $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(d') \geq \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(d) \geq \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$, and $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(e') \geq \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(e)$.

The next axiom, called *equivalence*, ensures that the strength degree of an argument depends on the strength degrees of its direct supporters and its basic strength.

Axiom 6 (Equivalence) A semantics \mathbf{F} satisfies equivalence iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for all $a, b \in \mathcal{A}$, if

- $w(a) = w(b)$,
- $\exists f$, a bijective function, from $\text{Supp}_{\mathbf{A}}(a)$ to $\text{Supp}_{\mathbf{A}}(b)$ s.t. $\forall x \in \text{Supp}_{\mathbf{A}}(a), \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) = \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(f(x))$,

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

The axiom called *coherence*, states that the impact of support is proportional to the basic strength of its target.

Axiom 7 (Coherence) A semantics \mathbf{F} satisfies coherence iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for all $a, b \in \mathcal{A}$, if

- $w(a) > w(b)$,
- $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b) < 1$,
- $\text{Supp}_{\mathbf{A}}(a) = \text{Supp}_{\mathbf{A}}(b)$,

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

The *minimality* axiom ensures that if an argument is not supported, its overall strength is equal to its basic strength.

Axiom 8 (Minimality) A semantics \mathbf{F} satisfies minimality iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any argument $a \in \mathcal{A}$, if $\text{Supp}_{\mathbf{A}}(a) = \emptyset$, then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = w(a)$.

Example 1 (Cont) From minimality, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = \frac{1}{3}$ and $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) = 0.2$.

The following axiom, called *strengthening*, defines formally the role of supports. It states that a support strengthens its target by increasing its overall strength (possibly only by an infinitesimal amount). This is particularly true when the support emanates from (even slightly) *acceptable* argument (i.e., an argument s.t. $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(\cdot) > 0$). If the degree of the argument is already 1, the supports are useless.

Axiom 9 (Strengthening) A semantics \mathbf{F} satisfies strengthening iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any argument $a \in \mathcal{A}$, if $w(a) < 1$ and $\exists b \in \text{Supp}_{\mathbf{A}}(a)$ s.t. $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b) > 0$, then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) > w(a)$.

Example 1 (Cont) Strengthening ensures that $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b) > \frac{1}{3}$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(d) > \frac{1}{3}$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(c) > \frac{3}{4}$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(d') > \frac{1}{3}$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(e) > \frac{1}{3}$ and $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(e') > \frac{1}{3}$.

The next axiom, called *strengthening soundness*, states that the only way of increasing the overall strength of an argument is by supporting the argument with an acceptable one.

Axiom 10 (Strengthening Soundness) A semantics \mathbf{F} satisfies strengthening soundness iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any argument $a \in \mathcal{A}$, if $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) > w(a)$ then $\exists b \in \text{Supp}_{\mathbf{A}}(a)$ s.t. $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b) > 0$.

The three previous axioms are about the role of supports, which is strengthening arguments. The following axioms introduce two key factors that may impact the overall strength of an argument: the *number* of supporters and their *quality*. The more numerous the acceptable supporters of an argument, the stronger the argument.

Axiom 11 (Counting) A semantics \mathbf{F} satisfies counting iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for all $a, b \in \mathcal{A}$ such that

- $w(a) = w(b)$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b) < 1$,
- $\text{Supp}_{\mathbf{A}}(a) = \text{Supp}_{\mathbf{A}}(b) \cup \{y\}$ with $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(y) > 0$,

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

Example 1 (Cont) Counting ensures $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(d') > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(d) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$, and $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(e') > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(e)$.

The quality of acceptable supporters is another factor impacting the overall strength of an argument. The next axiom, called *reinforcement*, states that if the overall strength of a supporter is increased, then its target is strengthened further provided that its strength degree is not already maximal (1).

Axiom 12 (Reinforcement) A semantics \mathbf{F} satisfies reinforcement iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, $\forall a, b \in \mathcal{A}$, if

- $w(a) = w(b)$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b) < 1$,
- $\text{Supp}_{\mathbf{A}}(a) \setminus \text{Supp}_{\mathbf{A}}(b) = \{x\}$,
- $\text{Supp}_{\mathbf{A}}(b) \setminus \text{Supp}_{\mathbf{A}}(a) = \{y\}$,
- $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(y) > 0$,

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

Our next axiom, called *boundedness*, states that an argument which has a maximal degree (1) keeps the same degree if one of its supporters is strengthened.

Axiom 13 (Boundedness) A semantics \mathbf{F} satisfies boundedness iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, $\forall a, b \in \mathcal{A}$ such that

- $w(a) = w(b)$,
- $\text{Supp}_{\mathbf{A}}(a) \setminus \text{Supp}_{\mathbf{A}}(b) = \{x\}$,
- $\text{Supp}_{\mathbf{A}}(b) \setminus \text{Supp}_{\mathbf{A}}(a) = \{y\}$,
- $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(y)$,

if $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b) = 1$, then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = 1$.

The previous axioms are all mandatory and should be satisfied by any semantics. The remaining axioms are optional. The first one, called *imperfection*, states that an argument can never get a maximal value if its basic strength is not maximal.

Axiom 14 (Imperfection) A semantics \mathbf{F} satisfies imperfection iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$, if $w(a) < 1$ then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) < 1$.

The three last axioms give an overwhelming weight to either the *number* of supporters, or their *quality*, or allow some *compensation*. More precisely, *cardinality precedence* says that an argument a is stronger than an argument b if the acceptable supporters of a are more numerous than those of b .

Axiom 15 (Cardinality Precedence) A semantics \mathbf{F} satisfies cardinality precedence iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for all $a, b \in \mathcal{A}$, if

- $w(a) = w(b)$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b) < 1$,
- $0 < |\{x \in \text{Supp}_{\mathbf{A}}(b) \mid \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) > 0\}| < |\{y \in \text{Supp}_{\mathbf{A}}(a) \mid \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(y) > 0\}|$,
- $\exists x \in \text{Supp}_{\mathbf{A}}(b)$ s.t. $\forall y \in \text{Supp}_{\mathbf{A}}(a), \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(y)$,

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

The next axiom, *quality precedence*, prefers the quality to the quantity of supporters. It says that an argument a is stronger than an argument b , if some supporter of a is stronger than any supporter of b .

Axiom 16 (Quality Precedence) A semantics \mathbf{F} satisfies quality precedence iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for all $a, b \in \mathcal{A}$, if

- $w(a) = w(b)$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) < 1$,
- $0 < |\{x \in \text{Supp}_{\mathbf{A}}(b) \mid \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) > 0\}| < |\{y \in \text{Supp}_{\mathbf{A}}(a) \mid \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(y) > 0\}|$,
- $\exists x \in \text{Supp}_{\mathbf{A}}(b)$ s.t. $\forall y \in \text{Supp}_{\mathbf{A}}(a)$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) > \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(y)$,

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) < \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

The very last axiom, called *compensation*, states that a small number of strong supporters compensate a greater number of weak supporters.

Axiom 17 (Compensation) A semantics \mathbf{F} satisfies compensation iff, for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for all $a, b \in \mathcal{A}$, if

- $w(a) = w(b)$,
- $|\text{Supp}_{\mathbf{A}}(a)| = n$, $|\text{Supp}_{\mathbf{A}}(b)| = m$ with $n < m$,
- $\forall x \in \text{Supp}_{\mathbf{A}}(a)$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) = d$, $\forall y \in \text{Supp}_{\mathbf{A}}(b)$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(y) = d'$ with $d > d' > 0$

then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = \text{Deg}_{\mathbf{A}}^{\mathbf{F}}(b)$.

4 Properties

Some axioms are incompatible, that is they cannot be satisfied all together by a semantics.

Proposition 1 There is no semantics which satisfies Cardinality Precedence and Quality Precedence (respectively Compensation). There is no semantics which satisfies Quality Precedence and Compensation. There is no semantics which satisfies both Quality Precedence and Counting. There is no semantics which satisfies at the same time: Independence, Non-Dilution, Equivalence, Reinforcement, Boundedness and Quality Precedence.

The other axioms are compatible as shown in Table 1 summarizing the axioms satisfied by the three semantics we will introduce in the next section. Furthermore, we can show that arguments that are supported by only rejected arguments, have an overall strength which is equal to their basic strength.

Proposition 2 If a semantics \mathbf{F} satisfies Independence, Non-Dilution, Dummy and Minimality, then for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$, if $\forall x \in \text{Supp}_{\mathbf{A}}(a)$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(x) = 0$, then $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) = w(a)$.

From the mandatory axioms, it follows that the strength degree of each argument is at least its basic strength, and at most 1. This means that arguments keep their basic strength if they are not supported or their supporters are all rejected. They are strengthened otherwise.

Theorem 1 If a semantics satisfies Independence, Monotony, Minimality and Strengthening, then for any SAF $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\mathbf{F}}(a) \in [w(a), 1]$.

5 Semantics

In this section, we propose three semantics for assessing the overall strength of arguments in support argumentation graphs. In addition to the basic axioms, the first semantics satisfies Quality Precedence, the second satisfies Cardinality Precedence, and the last semantics satisfies Compensation.

5.1 Top-based Semantics

The first semantics satisfies quality precedence, thus it favors the quality of supporters over their cardinality. It is based on a scoring function which follows a multiple steps process. At each step, the function assigns a score to each argument. In the initial step, the score of an argument is its basic strength. Then, in each step, the score is recomputed on the basis of the basic strength as well as the score of the strongest supporter of the argument at the previous step.

Definition 5 (Top-based Function) Let $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ be a support argumentation graph. We define the top-based function \mathbf{f}_t from \mathcal{A} to $[0, +\infty)$ as follows: for any argument $a \in \mathcal{A}$, for $i \in \{0, 1, 2, \dots\}$, if $i = 0$ then $\mathbf{f}_t^i(a) = w(a)$, otherwise $\mathbf{f}_t^i(a) = w(a) + (1 - w(a)) \max_{b \in \text{Supp}_{\mathbf{A}}(a)} \mathbf{f}_t^{i-1}(b)$. By convention, $\max_{b \in \text{Supp}_{\mathbf{A}}(a)} \mathbf{f}_t^i(b) = 0$ if $\text{Supp}_{\mathbf{A}}(a) = \emptyset$.

The value $\mathbf{f}_t^i(a)$ is the score of the argument a at step i . This value may change at each step, however, it converges to a unique value as i becomes high.

Theorem 2 The function \mathbf{f}_t^i converges.

The top-based semantics is based on the previous scoring function. The strength degree of each argument is the limit reached using the scoring function \mathbf{f}_t .

Definition 6 (Top-based Semantics) The top-based semantics is a function Tbs transforming any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ into a weighting on \mathcal{A} such that for any $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(a) = \lim_{i \rightarrow \infty} \mathbf{f}_t^i(a)$.

We show next that the limit scores of arguments satisfy a nice property, namely the equation of Definition 5.

Theorem 3 For any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$,

$$\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(a) = w(a) + (1 - w(a)) \max_{b \in \text{Supp}(a)} \text{Deg}_{\mathbf{A}}^{\text{Tbs}}(b).$$

Let us now illustrate the semantics with an example.

Example 1 (Cont) The strength degrees of the arguments of graph \mathbf{A} under semantics Tbs are: $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(a) = \frac{1}{3}$, $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(b) = \frac{5}{9}$, $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(c) = \frac{8}{9}$, $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(d) = \frac{19}{27}$, $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(d') = \frac{77}{81}$, $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(e) = \frac{25}{27}$, $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(e') = \frac{77}{81}$, and $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(x) = 0.2$. Notice that $\text{Supp}_{\mathbf{A}}(e) = \{c\}$ and $\text{Supp}_{\mathbf{A}}(d) = \{a, b\}$. The argument e has thus less supporters but its supporter c is stronger than both supporters of d . Since Tbs satisfies quality precedence, then e is stronger than d . Furthermore, $d' \approx e' > e > c > d > b > a > x$, where $e > c$ means e is stronger than c and $d' \approx e'$ means d' is as strong as e' .

The Top-based semantics satisfies quality precedence as well as all the mandatory axioms which are compatible with it.

Theorem 4 Table 1 summarizes the axioms satisfied (violated) by top-based semantics.

From Theorems 1 and 4, it follows that the strength degree of each argument a is in the interval $[w(a), 1]$.

Corollary 1 For any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\text{Tbs}}(a) \in [w(a), 1]$.

5.2 Reward-based Semantics

The second semantics, called *reward-based semantics*, favours the number of supporters over their quality. Its basic idea is the following: an argument receives a reward for each of its supporters. The greater the number of supporters, the smaller the amount of the reward. The reward concerning the last supporter takes into account the quality of the supporters. Note that no particular order of arguments is needed. Furthermore, since arguments having degree 0 have no impact on the arguments they support (Dummy axiom), such supporters are not taken into account. We thus consider only *founded* supporters. An argument is founded if there exists at least one path leading to it such that the basic strength of the source of the path is not 0. As we will see later, a founded argument has necessarily a positive degree.

Definition 7 (Founded Argument) Let $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ be a support argumentation graph and $a \in \mathcal{A}$. The argument a is founded iff there exists a finite sequence $\langle a_0, a_1, \dots, a_n \rangle$ of arguments such that $w(a_0) > 0$, $a_n = a$ and for all $i = 0, 1, \dots, n-1$, $a_i \text{Sa}_{i+1}$. It is unfounded otherwise. Let $\text{SuppF}_{\mathbf{A}}(a)$ denote the set of founded supporters of a .

It is easy to show that the basic strength of an unfounded argument is 0. Furthermore, if at least one supporter of an argument is founded, then the argument is itself founded.

Proposition 3 Let $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ be a support argumentation graph and $a \in \mathcal{A}$.

- If $\text{SuppF}_{\mathbf{A}}(a) \neq \emptyset$, then a is founded.
- a is unfounded iff $\text{SuppF}_{\mathbf{A}}(a) = \emptyset$ and $w(a) = 0$.

The reward-based semantics is based on a scoring function which assigns a numerical value to each argument. If an argument is not founded, then it receives a score 0. Otherwise, the function proceeds in multiple steps. In the initial step, it assigns to each argument its basic strength. Then in each step, it recomputes all the scores by taking into account the basic strength, the number of founded supporters and their scores in the previous step.

Definition 8 (Reward-based Function) Let $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ be a support argumentation graph. We define the reward-based function \mathbf{f}_r from \mathcal{A} to $[0, +\infty)$ as follows: for any argument $a \in \mathcal{A}$, if a is unfounded, then $\mathbf{f}_r^i(a) = 0$ for any $i \in \{0, 1, 2, \dots\}$. If a is founded, then for $i \in \{0, 1, 2, \dots\}$, if $i = 0$ then $\mathbf{f}_r^i(a) = w(a)$, otherwise

$$\mathbf{f}_r^i(a) = w(a) + (1 - w(a)) \left(\sum_{j=1}^{n-1} \frac{1}{2^j} + \frac{m}{2^n} \right),$$

where $n = |\text{SuppF}_{\mathbf{A}}(a)|$ and $m = \frac{\sum_{b \in \text{SuppF}_{\mathbf{A}}(a)} \mathbf{f}_r^{i-1}(b)}{n}$. By convention, $\sum_{j=1}^{n-1} \frac{1}{2^j} + \frac{m}{2^n} = 0$ if $\text{SuppF}_{\mathbf{A}}(a) = \emptyset$.

The value $\mathbf{f}_r^i(a)$ is the score of the argument a at step i . This value converges to a unique value as i becomes high.

Theorem 5 The function \mathbf{f}_r^i converges.

The reward-based semantics assigns for each argument a score which is equal to the limit reached by the reward-based function \mathbf{f}_r .

Definition 9 (Reward-based Semantics) The reward-based semantics is a function Rbs transforming any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ into a weighting on \mathcal{A} such that for any $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(a) = \lim_{i \rightarrow \infty} \mathbf{f}_r^i(a)$.

We show next that the limit scores of arguments satisfy the equation of Definition 8.

Theorem 6 For any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(a) = 0$ if a is unfounded. Otherwise,

$$\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(a) = w(a) + (1 - w(a)) \left(\sum_{j=1}^{n-1} \frac{1}{2^j} + \frac{m}{2^n} \right)$$

where $n = |\text{SuppF}_{\mathbf{A}}(a)|$ and

$$m = \frac{\sum_{b \in \text{SuppF}_{\mathbf{A}}(a)} \text{Deg}_{\mathbf{A}}^{\text{Rbs}}(b)}{n}.$$

Let us illustrate the semantics with an example.

Example 1 (Cont) It is worth noticing that all the eight arguments are founded. Their strength degrees under semantics Rbs are: $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(a) = \frac{1}{3}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(b) = \frac{4}{9}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(c) = \frac{29}{36}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(d) = \frac{79}{108}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(d') = \frac{31}{36}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(e) = \frac{13}{27}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(e') = \frac{109}{144}$, and $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(x) = 0.2$. According to Rbs, $d' \succ c \succ e' \succ d \succ e \succ b \succ a \succ x$.

Theorem 7 Table 1 summarizes the axioms satisfied (violated) by reward-based semantics.

From Theorems 1 and 4, it follows that the strength degree of each argument a is in the interval $[w(a), 1]$.

Corollary 2 For any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(a) \in [w(a), 1]$.

The following proposition shows additional basic properties of reward-based semantics.

Proposition 4 Let $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ be a support argumentation graph and $a \in \mathcal{A}$.

- If a is founded, then $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(a) > 0$.
- If $\text{SuppF}_{\mathbf{A}}(a) = \emptyset$, then $\text{Deg}_{\mathbf{A}}^{\text{Rbs}}(a) = w(a)$.

5.3 Aggregation-based Semantic

Our last semantics satisfies compensation axiom, i.e., allows a small number of strong supporters to compensate a large number of weaker supporters. This semantics makes use of a scoring function which assigns a numerical value to each argument. Like the two previous functions, the new function proceeds in several steps. It starts by assigning to each argument its basic strength. Then at each step, it recomputes the score of the argument by adding to the basic strength a certain percentage of the scores of its supporters at the previous step.

Axioms - Semantics	Tbs	Rbs	Gbs
Anonymity	•	•	•
Independence	•	•	•
Non-Dilution	•	•	•
Monotony	•	•	•
Equivalence	•	•	•
Dummy	•	•	•
Minimality	•	•	•
Strengthening	•	•	•
Strengthening Soundness	•	•	•
Coherence	•	•	•
Counting	○	•	•
Boundedness	•	•	•
Reinforcement	○	•	•
Imperfection	○	•	•
Cardinality Precedence	○	•	○
Quality Precedence	•	○	○
Compensation	○	○	•

Table 1: Axioms satisfaction by the three semantics. The symbol • (resp. ○) means the axiom is satisfied (resp. violated).

Definition 10 Let $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ be a support argumentation graph. We define the aggregation function \mathbf{f}_g from \mathcal{A} to $[0, +\infty)$ as follows: for any argument $a \in \mathcal{A}$, for $i \in \{0, 1, 2, \dots\}$, if $i = 0$, then $\mathbf{f}_g^i(a) = w(a)$ otherwise

$$\mathbf{f}_g^i(a) = w(a) + (1 - w(a)) \frac{\sum_{b \in \text{Supp}_{\mathbf{A}}(a)} \mathbf{f}_g^{i-1}(b)}{1 + \sum_{b \in \text{Supp}_{\mathbf{A}}(a)} \mathbf{f}_g^{i-1}(b)}.$$

By convention, $\sum_{b \in \text{Supp}_{\mathbf{A}}(a)} \mathbf{f}_g^{i-1}(b) = 0$ if $\text{Supp}_{\mathbf{A}}(a) = \emptyset$.

The value $\mathbf{f}_g^i(a)$ is the score of the argument a at step i . This value may change at each step, however, it converges to a unique value as i becomes high.

Theorem 8 The function \mathbf{f}_g^i converges.

The aggregation-based semantics is based on the previous scoring function. The strength degree of each argument is the limit reached using the scoring function.

Definition 11 (Aggregation-based Semantics) The aggregation-based semantics is a function Gbs transforming any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$ into a weighting on \mathcal{A} such that for any $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(a) = \lim_{i \rightarrow \infty} \mathbf{f}_g^i(a)$.

We show next that the limit scores of arguments satisfy a nice property, namely the equation of Definition 10.

Theorem 9 For any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$,

$$\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(a) = w(a) + (1 - w(a)) \frac{\sum_{b \in \text{Supp}_{\mathbf{A}}(a)} \text{Deg}_{\mathbf{A}}^{\text{Gbs}}(b)}{1 + \sum_{b \in \text{Supp}_{\mathbf{A}}(a)} \text{Deg}_{\mathbf{A}}^{\text{Gbs}}(b)}.$$

Consider again our running example.

Example 1 (Cont) The strength degrees of the arguments of graph \mathbf{A} under semantics Gbs are: $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(a) = \frac{1}{3}$, $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(b) = \frac{1}{2}$, $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(c) = \frac{5}{6}$, $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(d) = \frac{21}{33}$, $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(d') = 0.74$, $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(e) = \frac{21}{33}$, $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(e') = 0.72$, and $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(x) = 0.2$. Recall that $\text{Supp}_{\mathbf{A}}(e) = \{c\}$ and $\text{Supp}_{\mathbf{A}}(d) = \{a, b\}$. The argument e has less supporters but

its supporter c is stronger than both supporters of d . Since Gbs satisfies compensation, then d is as strong as e . Tbs promotes the quality, thus it declares e stronger than d . Finally, Rbs promotes the cardinality, thus declares d stronger than e .

Aggregation-based semantics satisfies compensation as well as all the mandatory axioms.

Theorem 10 Table 1 summarizes the axioms satisfied (violated) by aggregation-based semantics.

From Theorems 1 and 4, it follows that the strength degree of each argument a is in interval $[w(a), 1]$.

Corollary 3 For any support argumentation graph $\mathbf{A} = \langle \mathcal{A}, w, \mathcal{S} \rangle$, for any $a \in \mathcal{A}$, $\text{Deg}_{\mathbf{A}}^{\text{Gbs}}(a) \in [w(a), 1]$.

It is worth noticing from Table 1, that Tbs is the only semantics that violates Imperfection. Indeed, according to this semantics, an argument whose intrinsic strength is 0 may become very strong (i.e., gets degree 1) due to its supporters. This scenario is not possible with the two other semantics.

6 Conclusion

This paper presented the first study on support argumentation graphs. It tackled the problem of assessing the overall strengths of arguments in such graphs. It proposed a set of axioms guiding the well definition of semantics. Then, it proposed three semantics that satisfy most of the axioms.

Our future work consists of extending these semantics for evaluating arguments in bipolar graphs (graphs containing attacks and supports). Recall that the existing semantics in the argumentation literature do not treat properly supports. For instance, if the attack relation is empty, then they declare all the arguments as acceptable, neglecting thus the supports.

Acknowledgements

This work benefited from the support of CIMI and AMANDE ANR-13-BS02-0004 project funded by the French National Research Agency.

References

- [Amgoud and Ben-Naim, 2013] Leila Amgoud and Jonathan Ben-Naim. Ranking-based semantics for argumentation frameworks. In *7th International Conference on Scalable Uncertainty Management, (SUM'13)*, pages 134–147, 2013.
- [Amgoud and Ben-Naim, 2016] Leila Amgoud and Jonathan Ben-Naim. Axiomatic foundations of acceptability semantics. In *Proceedings of the International Conference on Principles of Knowledge Representation and Reasoning, KR'16*, 2016.
- [Amgoud and Prade, 2009] Leila Amgoud and Henri Prade. Using arguments for making and explaining decisions. *Artificial Intelligence Journal*, 173:413–436, 2009.
- [Bench-Capon, 2003] Trevor Bench-Capon. Persuasion in practical argument using value-based argumentation frameworks. *Journal of Logic and Computation*, 13(3):429–448, 2003.
- [Benferhat *et al.*, 1993] Salem Benferhat, Didier Dubois, and Henri Prade. Argumentative inference in uncertain and inconsistent knowledge bases. In *Proceedings of the Conference on Uncertainty in Artificial Intelligence, UAI'93*, pages 411–419, 1993.
- [Besnard and Hunter, 2001] Philippe Besnard and Anthony Hunter. A logic-based theory of deductive arguments. *Artificial Intelligence Journal*, 128(1-2):203–235, 2001.
- [Boella *et al.*, 2010] Guido Boella, Dov M. Gabbay, Leendert W. N. van der Torre, and Serena Villata. Support in abstract argumentation. In *International Conference on Computational Models of Argument, COMMA'10*, pages 111–122, 2010.
- [Bondarenko *et al.*, 1997] Andrei Bondarenko, Phan Minh Dung, Robert Kowalski, and Francesca Toni. An abstract, argumentation-theoretic approach to default reasoning. *Artificial Intelligence*, 93:63–101, 1997.
- [Brewka and Woltran, 2010] Gerhard Brewka and Stefan Woltran. Abstract dialectical frameworks. In *Principles of Knowledge Representation and Reasoning: Proceedings of the Twelfth International Conference, KR'10*, 2010.
- [Cayrol and Lagasquie-Schiex, 2005] Claudette Cayrol and Marie-Christine Lagasquie-Schiex. On the acceptability of arguments in bipolar argumentation frameworks. In *8th European Conference on Symbolic and Quantitative Approaches to Reasoning with Uncertainty, ECSQARU'05*, pages 378–389, 2005.
- [da Costa Pereira *et al.*, 2011] Celia da Costa Pereira, Andreas Tettamanzi, and Serena Villata. Changing one's mind: Erase or rewind? In *Proceedings of the 22nd International Joint Conference on Artificial Intelligence, IJCAI'11*, pages 164–171, 2011.
- [Dung, 1995] Phan Minh Dung. On the Acceptability of Arguments and its Fundamental Role in Non-Monotonic Reasoning, Logic Programming and n-Person Games. *Artificial Intelligence Journal*, 77:321–357, 1995.
- [Matt and Toni, 2008] P-A Matt and F. Toni. A game-theoretic measure of argument strength for abstract argumentation. In *Proceedings of 11th European Conference on Logics in Artificial Intelligence, JELIA'08*, volume 5293 of *Lecture Notes in Computer Science*, pages 285–297. Springer, 2008.
- [Nouioua, 2013] Farid Nouioua. Afs with necessities: Further semantics and labelling characterization. In *7th International Conference on Scalable Uncertainty Management, SUM'13*, pages 120–133, 2013.
- [Oren and Norman, 2008] Nir Oren and Timothy J. Norman. Semantics for evidence-based argumentation. In *International Conference on Computational Models of Argument, COMMA'08*, pages 276–284, 2008.
- [Parsons *et al.*, 2011] Simon Parsons, Yuqing Tang, Elizabeth Sklar, Peter McBurney, and Kai Cai. Argumentation-based reasoning in agents with varying degrees of trust. In *10th International Conference on Autonomous Agents and Multiagent Systems (AAMAS)*, pages 879–886, 2011.
- [Polberg and Oren, 2014] Sylwia Polberg and Nir Oren. Revisiting support in abstract argumentation systems. In *International Conference on Computational Models of Argument, COMMA'14*, pages 369–376, 2014.
- [Rahwan and Simari(eds.), 2009] Iyad Rahwan and G. Simari(eds.). *Argumentation in Artificial Intelligence*. Springer, 2009.
- [Reed, 1998] C. Reed. Dialogue frames in agent communication. In *Proceedings of the 3rd International Conference on Multi Agent Systems (ICMAS'98)*, pages 246–253, 1998.