

HAL
open science

Nested sequents for the logic of conditional belief

Marianna Girlando, Bjoern Lellmann, Nicola Olivetti

► **To cite this version:**

Marianna Girlando, Bjoern Lellmann, Nicola Olivetti. Nested sequents for the logic of conditional belief. JELIA - European Conference on Logics in Artificial Intelligence, May 2019, Rende, Italy. hal-02077057

HAL Id: hal-02077057

<https://hal.science/hal-02077057>

Submitted on 22 Mar 2019

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.

Nested sequents for the logic of conditional belief^{*}

Marianna Girlando¹[0000-0002-9384-1356], Björn Lellmann²[0000-0002-5335-1838],
and Nicola Olivetti³[0000-0001-6254-3754]

¹ Aix Marseille Univ, Université de Toulon, CNRS, LIS, Marseille, France and
University of Helsinki, Finland - marianna.girlando@univ-amu.fr

² Technische Universität Wien, Austria - lellmann@logic.at

³ Aix Marseille Univ, Université de Toulon, CNRS, LIS, Marseille, France -
nicola.olivetti@univ-amu.fr

Abstract. The logic of conditional belief, called Conditional Doxastic Logic (CDL), was proposed by Board, Baltag and Smets to model revisable belief and knowledge in a multi-agent setting. We present a proof system for CDL in the form of a nested sequent calculus. To the best of our knowledge, ours is the first internal and standard calculus for this logic. We take as primitive a multi-agent version of the “comparative plausibility operator”, as in Lewis’ counterfactual logic. The calculus is analytic and provides a decision procedure for CDL. As a by-product we also obtain a nested sequent calculus for multi-agent modal logic $S5_i$.

Keywords: Nested sequent calculus · Conditional doxastic logic · Belief revision · Multi-agent epistemic logic

1 Introduction

Knowledge and belief are the most important propositional attitudes to reason about epistemic interaction among agents. Conditional Doxastic Logic (CDL) was proposed by Board [4] and Baltag and Smets [1–3] for modelling both belief and knowledge in a multi-agent setting (see also [14]). Differently from knowledge, the essential feature of beliefs is that they are *revisable* whenever the agent learns new information. To capture the revisable nature of beliefs, CDL contains the conditional belief operator $Bel_i(C|B)$, the meaning of which is that agent i would believe C in case she learnt B . Both unconditional beliefs and knowledge can be defined in CDL: $Bel_i B$ (agent i believes B) as $Bel_i(B|\top)$, $K_i B$ (agent i knows B) as $Bel_i(\perp|\neg B)$, the latter meaning that i considers impossible (inconsistent) to learn $\neg B$. We also consider the comparative plausibility operator $A \preceq_i B$, whose reading is that the agent i considers A to be at least as plausible as B . This operator, introduced by Lewis for (single-agent) counterfactual logics is interdefinable with the conditional belief operator; thereby also simple belief and knowledge can be defined directly in terms of it.

^{*} This work was partially supported by the Project TICAMORE ANR-16-CE91-0002-01 and by WWTF project MA 16-28.

The logic of conditional belief has been significantly employed in game theory [17], and it has been used as the basic formalism to study further dynamic extensions of epistemic logics, determined by several kinds of epistemic/doxastic actions. Not surprisingly, the axiomatization of the operator Bel in CDL internalises the well-known AGM postulates of belief revision.

The difference between the conditional belief operator $Bel_i(B|A)$ and the simple belief operator $Bel_i(A \rightarrow B)$ is illustrated by the following (modified) example from [17]. Let agent i believe that Jones is a coward, $Bel_i C(j)$. We want to express that if the agent is to learn that Jones has been sent to battle, $S(j)$, he would no longer believe that he is a coward (since only brave men are sent to battle). Using the simple belief operator would yield a contradiction, because $\neg Bel_i(S(j) \rightarrow C(j))$ implies $\neg Bel_i C(j)$. However, if we express it as $\neg Bel_i(C(j)|S(j))$, we retain consistency, since $\neg Bel_i C(j)$ cannot be derived (this is verified, e.g., using the calculus below). As a second example, consider a variant of the three-wise-men puzzle, where agent i initially believes that she has a white hat, $Bel_i W_i$. However, if i were to learn that agent j knows the colour of the hat j herself wears, she would change her beliefs and be convinced that she is wearing a black hat instead: $Bel_i(B_i|K_j(W_j \wedge B_j))$. The two formulas are consistent (assuming $\neg(B_i \wedge W_i)$) as the operator is non-monotonic: $Bel_i(C|A)$ does not entail $Bel_i(C|A \wedge B)$.

The original semantics of CDL is defined in terms of *Plausibility Models*, i.e., standard epistemic models, where each agent is further equipped with a “comparative plausibility” relation between worlds used to evaluate her (conditional) beliefs. However, following [8, 9], an alternative semantics is given in terms of *multi-agent neighbourhood models*, which are essentially a multi-agent version of Lewis’ sphere models for counterfactual logics [10]. In particular, the semantics of CDL coincides with a multi-agent version of Lewis’ logic $\forall\text{TA}$. Proof-theoretically the logic CDL has not been studied much, the only existing calculus for it being the labelled sequent calculus based on this neighbourhood semantics from [9].

Here we propose the first *internal calculus* for CDL, meaning that the syntactic structures employed in the calculus (nested sequents) have a direct formula translation. Since CDL admits two rather different semantics, the internal calculus presents the advantage of being *independent* of the choice of the semantics, differently from what happens with a labelled proof system.

Similarly to the calculi for Lewis’ conditional logics in [7], our calculus \mathcal{N}_{CDL} takes as primitive the comparative plausibility operator, albeit in its multi-agent version $A \preceq_i B$. In order to obtain an internal calculus for CDL, the simple hypersequent structure used to capture Lewis’ logics in [7], is no longer adequate. To keep track of the “locality” of information for each agent, and to account for beliefs of an agent occurring within the beliefs of another, we use a *nested* structure, which is not necessary in the single-agent case. The calculus \mathcal{N}_{CDL} is analytic and provides a decision procedure for CDL. Its completeness is proved semantically by extracting a finite countermodel from failed proof search. As mentioned, the epistemic operator K_i is defined in CDL, and it corresponds to

the knowledge operator of multi-agent $S5_i$. Hence, “specialising” the rules of \mathcal{N}_{CDL} to the K_i fragment we obtain a natural *nested sequent calculus* for $S5_i$.

2 Multi-agent conditional logic CDL

The language of CDL extends propositional logic with operators for (conditional) belief, knowledge, and comparative plausibility, all labelled with an agent.

Definition 1. *Let \mathcal{A} be a set of agents, and let i be an agent. Formulas of CDL are generated as follows, for P propositional variable:*

$$\mathcal{F}_{CDL} \ni A ::= P \mid \perp \mid \top \mid A \rightarrow A \mid A \preceq_i A \mid Bel_i(A|A)$$

A conditional belief formula $Bel_i(C|B)$ is read “agent i believes C , given B ”. The meaning of a formula $A \preceq_i B$ is that agent i considers A at least as plausible as B . The operators of Bel_i and \preceq_i are interdefinable:

$$\begin{aligned} Bel_i(B|A) &\equiv (\perp \preceq_i A) \vee \neg((A \wedge \neg B) \preceq (A \wedge B)) \\ A \preceq_i B &\equiv Bel_i(\perp|A \vee B) \vee \neg Bel_i(\neg A|A \vee B) \end{aligned}$$

Intuitively, an agent conditionally believes B given A whenever she considers A impossible or she considers $A \wedge \neg B$ to be less plausible than $A \wedge B$. Unconditional belief and knowledge can then be defined by these operators as follows ⁴:

$$\begin{aligned} Bel_i A &:= Bel_i(A|\top) & Bel_i A &:= \neg(\neg A \preceq_i \top) && \text{(belief)} \\ K_i A &:= Bel_i(\perp|\neg A) & K_i A &:= \perp \preceq_i \neg A && \text{(knowledge)} \end{aligned}$$

An axiomatization of CDL is given by the following axioms and rules [4, 3]:

- (0) Axiomatization of classical propositional logic
- (1) If $\vdash B$, then $\vdash Bel_i(B|A)$
- (2) If $\vdash A \leftrightarrow B$, then $\vdash Bel_i(C|A) \leftrightarrow Bel_i(C|B)$
- (3) $(Bel_i(B|A) \wedge Bel_i(B \rightarrow C|A)) \rightarrow Bel_i(C|A)$
- (4) $Bel_i(A|A)$
- (5) $Bel_i(B|A) \rightarrow (Bel_i(C|A \wedge B) \leftrightarrow Bel_i(C|A))$
- (6) $\neg Bel_i(\neg B|A) \rightarrow (Bel_i(C|A \wedge B) \leftrightarrow Bel_i(B \rightarrow C|A))$
- (7) $Bel_i(B|A) \rightarrow Bel_i(Bel_i(B|A)|C)$
- (8) $\neg Bel_i(B|A) \rightarrow Bel_i(\neg Bel_i(B|A)|C)$
- (9) $A \rightarrow \neg Bel_i(\perp|A)$

These axioms represent an “internalised” version of the AGM belief revision postulates in a multi-agent setting, e.g., axioms 5 and 6 encode the Minimal Change Principle⁵ An alternative axiomatization of CDL taking \preceq_i as primitive

⁴ An equivalent definition of the simple belief operator is the following: $Bel_i A := \neg(\neg A \preceq_i A)$ [10]. We choose a simpler formulation in terms of \top , also from [10].

⁵ Refer to [4, 9] for a detailed correspondence.

essentially amounts to a multi-agent version of Lewis' counterfactual logic system $\forall\text{TA}$ [7] and contains in addition to classical propositional logic the following:

$$\begin{array}{ll}
(\text{CPR}) \frac{\vdash B \rightarrow A}{\vdash A \preccurlyeq_i B} & (\text{CPA}) (A \preccurlyeq_i A \vee B) \vee (B \preccurlyeq_i A \vee B) \\
(\text{TR}) (A \preccurlyeq_i B) \wedge (B \preccurlyeq_i C) \rightarrow (A \preccurlyeq_i C) & (\text{CO}) (A \preccurlyeq_i B) \vee (B \preccurlyeq_i A) \\
(\text{N}) \neg(\perp \preccurlyeq_i \top) & (\text{T}) (\perp \preccurlyeq_i \neg A) \rightarrow A \\
(\text{A}_1) (A \preccurlyeq_i B) \rightarrow (\perp \preccurlyeq_i \neg(A \preccurlyeq_i B)) & (\text{A}_2) \neg(A \preccurlyeq_i B) \rightarrow (\perp \preccurlyeq_i (A \preccurlyeq_i B))
\end{array}$$

The original semantics of CDL is given in terms of plausibility models; the alternative semantics in terms of neighbourhood models from [9] is as follows.

Definition 2. Let \mathcal{A} be a set of agents; a multi-agent neighbourhood model has the form $\mathcal{M} = \langle W, \{N_i\}_{i \in \mathcal{A}}, \llbracket \rrbracket \rangle$ where W is a non empty set of worlds, $\llbracket \rrbracket : \text{Atm} \rightarrow \mathcal{P}(W)$ is the evaluation for atomic formulas and for each $i \in \mathcal{A}$, $N_i : W \rightarrow \mathcal{P}(\mathcal{P}(W))$ is a neighbourhood function, satisfying:

- *Non-emptiness:* For all $\alpha \in N_i(x)$, $\alpha \neq \emptyset$
- *Nesting:* For all $\alpha, \beta \in N_i(x)$, $\alpha \subseteq \beta$ or $\beta \subseteq \alpha$
- *Total reflexivity:* There exists $\alpha \in N_i(x)$ such that $x \in \alpha$
- *Local absoluteness:* If $\alpha \in N_i(x)$ and $y \in \alpha$ then $N_i(x) = N_i(y)$

The truth conditions for Boolean combinations of formulas are standard; the remaining ones use the *local forcing* notation introduced in [12], i.e., $\alpha \Vdash^\forall A$ iff for all $y \in \alpha$ we have $y \Vdash A$, and $\alpha \Vdash^\exists A$ iff there exists $y \in \alpha$ such that $y \Vdash A$:

$$\begin{array}{l}
x \Vdash \text{Bel}_i(B|A) \text{ iff for all } \alpha \in N_i(x) \text{ it holds that } \alpha \Vdash^\forall \neg A \text{ or there exists } \\
\beta \in N_i(x) \text{ such that } \beta \Vdash^\exists A \text{ and } \beta \Vdash^\forall A \rightarrow B \\
x \Vdash A \preccurlyeq_i B \text{ iff for all } \beta \in N_i(x) \text{ if } \beta \Vdash^\exists B \text{ then } \beta \Vdash^\exists A \\
x \Vdash \text{Bel}_i B \text{ iff there exists } \beta \in N_i(x) \text{ such that } \beta \Vdash^\forall B \\
x \Vdash K_i B \text{ iff for all } \beta \in N_i(x) \text{ it holds that } \beta \Vdash^\forall B
\end{array}$$

A formula A is *valid* in \mathcal{M} if for all $w \in W$, $w \Vdash A$. A formula A is *valid* if A is valid in every multi-agent neighbourhood model.

3 Nested sequent calculus \mathcal{N}_{CDL}

In this section we present a sequent for CDL. The calculus is based on the structure of *nested sequents* (e.g., [5, 16]), adjusted to the multiagent setting and extended with the mechanism to handle comparative plausibility formulas using *conditional blocks* from [6, 13] as follows.

Definition 3. A multi-agent conditional block for agent i is a syntactic structure $i: (A_1 \dots A_n \triangleleft_i B)$, interpreted as: $(A_1 \vee \dots \vee A_n) \preccurlyeq_i B$. A multi-agent nested sequent (*short:* nested sequent) S is a structure

$$S = \Gamma \Rightarrow \Delta, [G_1]^{i_1}, \dots, [G_n]^{i_n}$$

where $i_1, \dots, i_n \in \mathcal{A}$, Γ is a multiset of formulas, and Δ is a multiset of formulas and multi-agent conditional blocks, and each G_1, \dots, G_n is a nested sequent.

Intuitively, a nested sequent is a finite labelled directed tree with nodes labelled with sequents $\Gamma \Rightarrow \Delta$, where Δ also contains multi-agent conditional blocks, and edges labelled with agents. We call the nodes with their sequent label the *components* of the nested sequent. Thus each G_j represents an immediate subtree of the tree with root S . The *formula interpretation* is given by:

$$(\Gamma \Rightarrow \Delta, (\Sigma_1 \triangleleft_i C_1), \dots, (\Sigma_k \triangleleft_j C_k), [G_1]^{i_1}, \dots, [G_n]^{i_n})^{int} := \\ \bigwedge \Gamma \rightarrow \bigvee \Delta \vee \bigvee_{1 \leq s \leq k} ((\bigvee \Sigma_s) \preceq_i C_s) \vee K_{i_1}(G_1)^{int} \vee \dots \vee K_{i_n}(G_n)^{int}$$

for $K_i A = \perp \preceq_i \neg A$. We sometimes include nested successors into the succedent of a sequent, denoted with superscript $*$. E.g., for $\Gamma \Rightarrow \Delta, [G]^i$ we also write $\Gamma \Rightarrow \Delta^*$. For a multiset Δ , we write $\text{set}(\Delta)$ for its *underlying set*, i.e., its carrier.

To operate with nested sequents, we use the notion of *context*, denoting a nested sequent with a unique “hole”, to be filled with another nested sequent.

Definition 4. We define a context $G\{ \}$ as:

- $G\{ \} = \Gamma \Rightarrow \Delta^*, \{ \}$ is a context;
- if $F\{ \}$ is a context, then $G\{ \} = \Gamma \Rightarrow \Delta^*, [F\{ \}]^i$ is a context.

The result of filling a context $G\{ \}$ with a nested sequent $\Gamma \Rightarrow \Delta^*$ then is denoted as $G\{\Gamma \Rightarrow \Delta^*\}$ and defined via:

- If $G\{ \} = \Sigma \Rightarrow \Pi^*, \{ \}$, then $G\{\Gamma \Rightarrow \Delta^*\} = \Gamma, \Sigma \Rightarrow \Delta^*, \Pi^*$;
- If $G\{ \} = \Sigma \Rightarrow \Pi^*, [F\{ \}]^i$ then $G\{\Gamma \Rightarrow \Delta^*\} = \Sigma \Rightarrow \Pi^*, [F\{\Gamma \Rightarrow \Delta^*\}]^i$.

The rules of the multi-agent nested sequent calculus \mathcal{N}_{CDL} are given in Fig. 1. They are formulated in the cumulative version, repeating all formulas and blocks of the conclusion in the premisses. This is used for proving completeness, but of course could be avoided at the cost of explicit contraction rules.

As in nested calculi, each nested sequent can be thought as encoding the formulas relative to one world of the model. Since our neighbourhood models are multi-agent, each nested sequent has associated a label for an agent.

More in detail, rule $\text{R} \preceq$ introduces backwards a conditional block, and rule $\text{L} \preceq$ (read upwards) combines a the true plausibility formula in the antecedent of a sequent with a with the false conditional block in the consequent by means of a case analysis. With the com rule, two blocks communicate with one another. This rule can be thought as a syntactic equivalent of the nesting condition over neighbourhoods, with each conditional block encoding the comparative plausibility formulas relative to one neighbourhood of the model. The jump rule creates a new nested sequent in correspondence to a conditional block, with the same agent label. Rule T accounts for the condition of total reflexivity of the neighbourhood function, and the transfer rules are needed to express local absoluteness: due to this condition comparative plausibility formulas are evaluated in the same way at all the worlds accessible for the same agent - and thus, these formulas are allowed to “pass” between nested sequents with the same agent label. Finally, the rules of conditional belief make use of the definition of $\text{Bel}_i(B|A)$ in terms of

the comparative plausibility operator given in the previous section. For instance, rule Bel_L read backwards states that if $\text{Bel}_i(B|A)$ is true, either A is impossible (left premiss) or $A \wedge \neg B$ is strictly less plausible than A (right premiss).

Initial sequents	$G\{p, \Gamma \Rightarrow \Delta, p\}$	$G\{\perp, \Gamma \Rightarrow \Delta\}$
Propositional rules		
$G\{A \rightarrow B, B, \Gamma \Rightarrow \Delta\}$	$G\{A \rightarrow B, \Gamma \Rightarrow \Delta, A\}$	$\frac{G\{A, \Gamma \Rightarrow \Delta, A \rightarrow B, B\}}{G\{\Gamma \Rightarrow \Delta, A \rightarrow B\}}$ $\text{R} \rightarrow$
Rules for comparative plausibility and conditional blocks		
$\frac{G\{\Gamma \Rightarrow \Delta, A \preccurlyeq_i B, (A \triangleleft_i B)\}}{G\{\Gamma \Rightarrow \Delta, A \preccurlyeq_i B\}}$ $\text{R} \preccurlyeq$		
$\frac{G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta, (\Sigma \triangleleft_i C), (\Sigma \triangleleft_i A)\} \quad G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta, (B, \Sigma \triangleleft_i C), (\Sigma \triangleleft_i C)\}}{G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta, (\Sigma \triangleleft_i C)\}}$ $\text{L} \preccurlyeq$		
$\frac{G\{\Gamma \Rightarrow \Delta, (\Sigma \triangleleft_i C), [C \Rightarrow \Sigma]^i\}}{G\{\Gamma \Rightarrow \Delta, (\Sigma \triangleleft_i C)\}}$ jump		
$\frac{\{ \Gamma \Rightarrow \Delta, (\Sigma_1, \Sigma_2 \triangleleft_i A), (\Sigma_1 \triangleleft_i A), (\Sigma_2 \triangleleft_i B) \} \quad G\{\Gamma \Rightarrow \Delta, (\Sigma_1 \triangleleft_i A), (\Sigma_2 \triangleleft_i B), (\Sigma_1, \Sigma_2 \triangleleft_i B)\}}{G\{\Gamma \Rightarrow \Delta, (\Sigma_1 \triangleleft_i A), (\Sigma_2 \triangleleft_i B)\}}$ com		
$\frac{G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta, (\perp \triangleleft_i A)\} \quad G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta, B\}}{G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta\}}$ T		
Transfer rules		
$\frac{G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta, [A \preccurlyeq_i B, \Sigma \Rightarrow \Pi]^i\}}{G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta, [\Sigma \Rightarrow \Pi]^i\}}$ Tr_1		
$\frac{G\{A \preccurlyeq_i B, \Gamma \Rightarrow \Delta, [A \preccurlyeq_i B, \Sigma \Rightarrow \Pi]^i\}}{G\{\Gamma \Rightarrow \Delta, [A \preccurlyeq_i B, \Sigma \Rightarrow \Pi]^i\}}$ Tr_2		
$\frac{G\{\Gamma \Rightarrow \Delta, (A \triangleleft_i C), [\Sigma \Rightarrow \Pi, (A \triangleleft_i C)]^i\}}{G\{\Gamma \Rightarrow \Delta, (A \triangleleft_i C), [\Sigma \Rightarrow \Pi]^i\}}$ Tr_3		
$\frac{G\{\Gamma \Rightarrow \Delta, (A \triangleleft_i C), [\Sigma \Rightarrow \Pi, (A \triangleleft_i C)]^i\}}{G\{\Gamma \Rightarrow \Delta, [\Sigma \Rightarrow \Pi, (A \triangleleft_i C)]^i\}}$ Tr_4		
Rules for conditional belief		
$\frac{G\{(A \wedge \neg B) \preccurlyeq_i A, \Gamma \Rightarrow \Delta, (\perp \triangleleft_i A)\}}{G\{\Gamma \Rightarrow \Delta, \text{Bel}_i(B A)\}}$ Bel_R		
$\frac{G\{\perp \preccurlyeq_i A, \text{Bel}_i(B A), \Gamma \Rightarrow \Delta\} \quad G\{\text{Bel}_i(B A), \Gamma \Rightarrow \Delta, (A \wedge \neg B \triangleleft_i A)\}}{G\{\text{Bel}_i(B A), \Gamma \Rightarrow \Delta\}}$ Bel_L		

Fig. 1. Nested calculus \mathcal{N}_{CDL}

Theorem 1 (Soundness). *If G is derivable in \mathcal{N}_{CDL} then $(G)^{\text{int}}$ is valid.*

Proof. By induction on the derivation height, showing that if the premiss of a rule is valid, so is its conclusion. By means of example we show jump , T and Tr_1 .

Suppose the premiss of jump is valid, and its conclusion is not. Thus, there exists a model such that $\mathcal{M}, x \Vdash F$ for all $F \in \Gamma$ and $\mathcal{M}, x \not\Vdash H$ for all $H \in \Delta$. Since $x \not\Vdash (\Sigma \triangleleft C)$, there exists $\alpha \in N_i(x)$ such that $\alpha \Vdash^{\exists} C$ and $\alpha \not\Vdash^{\exists} (A_1 \vee \dots \vee A_n)$, for $\Sigma = A_1, \dots, A_n$. Then there exists $y \in \alpha$ such that $\mathcal{M}, y \Vdash C$ and $\mathcal{M}, y \not\Vdash (A_1 \vee \dots \vee A_n)$. However, from the previous conditions and validity of the premiss we have that for all $k \in \bigcup N_i(x)$ either $\mathcal{M}, k \not\Vdash C$ or $\mathcal{M}, k \Vdash A_s$, for some $A_s \in \Sigma$, contradicting the latter statement.

As for \top , suppose the premisses of the rule are valid, while the conclusion is not. Thus, there is a model $\mathcal{M}, x \Vdash A \prec_i B$, such that for all $F \in \Gamma$, $H \in \Delta$, $\mathcal{M}, x \Vdash F$ and $\mathcal{M}, x \not\Vdash H$. From $\mathcal{M}, x \Vdash A \prec_i B$ we have for all $\alpha \in N_i(x)$, if $\alpha \Vdash^\exists B$, then $\alpha \Vdash^\exists A$. As for the premisses, it must hold that $\mathcal{M}, x \Vdash \perp \prec_i A$, and thus that $(*)$ for all $\alpha \in N_i(x)$, $\alpha \not\Vdash^\exists A$ and $\mathcal{M}, x \Vdash B$. By total reflexivity, there is a $\beta \in N_i(x)$ such that $x \in \beta$. Thus, $\beta \Vdash^\exists B$, whence $\beta \Vdash^\exists A$, which contradicts $(*)$.

Similarly, suppose the premiss of Tr_1 is valid, while the conclusion is not. Then there is a model such that $\mathcal{M}, x \Vdash A \prec_i B$, and for all $F \in \Gamma$, $H \in \Delta$, $\mathcal{M}, x \Vdash F$ and $\mathcal{M}, x \not\Vdash H$. Moreover, we have that there exists $y \in \bigcup N_i(x)$ such that $\mathcal{M}, y \Vdash S$ for all $S \in \Sigma$, and $\mathcal{M}, y \not\Vdash P$, for all $P \in \Pi$. From all these conditions, and from the fact that the premiss of Tr_1 are assumed to be valid, we obtain in particular that $(*)$ $\mathcal{M}, y \not\Vdash A \prec_i B$. However, by local absoluteness we have $N_i(x) = N_i(y)$; thus $\mathcal{M}, x \Vdash A \prec_i B$, against $(*)$. \square

Lemma 1. *The rules of weakening and contraction are admissible in \mathcal{N}_{CDL} :*

$$\frac{G\{\Gamma \Rightarrow \Delta^*\}}{G\{\Gamma, \Sigma \Rightarrow \Delta^*, \Pi^*\}} \text{W} \quad \frac{G\{\Gamma, A, A \Rightarrow \Delta^*\}}{G\{\Gamma, A \Rightarrow \Delta^*\}} \text{C}_L \quad \frac{G\{\Gamma \Rightarrow \Delta^*, A, A\}}{G\{\Gamma \Rightarrow \Delta^*, A\}} \text{C}_R$$

Proof. Standard, by induction on the depth of the derivation. \square

Remark 1. The rules for simple belief and knowledge can be explicitly defined as follows:

$$\frac{G\{\Gamma \Rightarrow \Delta, (\neg A \triangleleft_i \top)\}}{G\{\text{Bel}_i A, \Gamma \Rightarrow \Delta\}} \text{B}_L \quad \frac{G\{\neg A \triangleleft_i \top, \Gamma \Rightarrow \Delta\}}{G\{\Gamma \Rightarrow \Delta, \text{Bel}_i A\}} \text{B}_R$$

$$\frac{G\{K_i A, \Gamma \Rightarrow \Delta, (\neg A, \Sigma \triangleleft_i C)\}}{G\{K_i A, \Gamma \Rightarrow \Delta, (\Sigma \triangleleft_i C)\}} \text{K}_L \quad \frac{G\{\Gamma \Rightarrow \Delta, (\perp \triangleleft_i A)\}}{G\{\Gamma \Rightarrow \Delta, K_i A\}} \text{K}_R$$

Example 1. A derivation of $K_i A \rightarrow \text{Bel}_i (\neg \text{Bel}_j (\perp | A))$ is shown in Fig. 2, with rule $\text{R}\neg$ derivable from $\text{R}\rightarrow$, recalling $\neg A = A \rightarrow \perp$. We omit repetitions of the principal formulas in the premisses.

4 Completeness of \mathcal{N}_{CDL}

To prove completeness of \mathcal{N}_{CDL} , we show how to construct a countermodel from failed proof-search. For this, we first introduce the notion of saturated sequent (Definition 7), i.e., an unprovable sequent to which all the rules have been non-redundantly applied. Then, we build a countermodel for the sequent placed at the root of the derivation from the information contained in the saturated sequent.

Intuitively, we can consider a saturated sequent S as a labelled tree, where each node is a nested component S_j of S . Each world of a countermodel for S corresponds to a node of the tree, and the world falsifying S as a whole is the node placed at the root of the tree.

In countermodel construction we have to take care of the following: (a) for each agent i and world S_j define a system of neighbourhoods $N_i(S_j)$; and (b)

$$\begin{array}{c}
\frac{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [\perp \preccurlyeq_i A, Bel_j(\perp|A), A \Rightarrow \perp, A]^i}{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [\perp \preccurlyeq_i A, Bel_j(\perp|A) \Rightarrow \neg A, \perp, A]^i} R_{\neg} \quad (2) \\
\frac{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [\perp \preccurlyeq_i A, Bel_j(\perp|A) \Rightarrow \neg A, \perp]^i}{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [Bel_j(\perp|A) \Rightarrow \neg A, \perp]^i} \text{Bel}_L \quad (1) \\
\frac{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [Bel_j(\perp|A) \Rightarrow \neg A, \perp]^i}{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow (\neg A, \perp \triangleleft_i Bel_j(\perp|A))} \text{jump} \\
\frac{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow (\neg A, \perp \triangleleft_i Bel_j(\perp|A))}{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow (\perp \triangleleft_i Bel_j(\perp|A))} K_L \quad \dots \Rightarrow \top \quad \top \\
\frac{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow}{K_i A \Rightarrow Bel_i(\neg Bel_j(\perp|A))} B_R \\
\frac{K_i A \Rightarrow Bel_i(\neg Bel_j(\perp|A))}{\Rightarrow K_i A \rightarrow Bel_i(\neg Bel_j(\perp|A))} R_{\rightarrow}
\end{array}$$

The derivations of sequents (1) and (2) respectively are:

$$\begin{array}{c}
\frac{\dots \Rightarrow [\dots \Rightarrow \neg A, \perp, [A \Rightarrow A]^j]^i \quad \dots \Rightarrow [\dots \Rightarrow \neg A, \perp, [A \Rightarrow \top]^j]^i}{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [Bel_j(\perp|A) \Rightarrow \neg A, \perp, [A \Rightarrow A \wedge \top]^j]^i} R_{\wedge} \\
\frac{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [Bel_j(\perp|A) \Rightarrow \neg A, \perp, [A \Rightarrow A \wedge \top]^j]^i}{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [Bel_j(\perp|A) \Rightarrow \neg A, \perp, (A \wedge \top \triangleleft_j A)]^i} \text{jump} \\
\frac{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [Bel_j(\perp|A) \Rightarrow \neg A, \perp, [\perp \Rightarrow \perp]^j]^i}{Bel_j(\perp|A) \preccurlyeq_i K_i A \Rightarrow [Bel_j(\perp|A) \Rightarrow \neg A, \perp, (\perp \triangleleft_j \perp)]^i} \text{jump}
\end{array}$$

Fig. 2. Derivation of the formula $K_i A \rightarrow Bel_i(\neg Bel_j(\perp|A))$.

verify that the condition of local absoluteness holds in the model. Concerning (a), the neighbourhoods $N_i(S_j)$ will be determined by the blocks $(\Sigma \triangleleft_i C)$ contained in the consequent of S_j . As for (b), we need our models to satisfy the following property. Let \mathcal{M} be an arbitrary model, x, y two worlds in the model, and $R_i(x, y)$ the relation defined as $y \in \bigcup N_i(x)$. By local absoluteness it follows that R_i is an equivalence relation⁶ and from $R_i(x, y)$ follows $N_i(y) = N_i(x)$. The syntactic counterpart of R_i is the equivalence relation \sim_i between two components S_j and S_k of S , one of which might be S itself (Definition 6). This relation holds whenever S_j and S_k are related by an i -path in the tree associated with S . Lemma 2 proves that if $S_j \sim_i S_k$ then the two nested sequents contain the same blocks. This suffices to ensure that $N_i(S_j) = N_i(S_k)$.

Let us come back to (a). To define the set $N_i(S_j)$ for a world S_j , we consider the blocks $(\Sigma \triangleleft_i C)$ occurring in the consequent of S_j . However since the rules are cumulative, S_j may contain two blocks $(A_1, A_2 \triangleleft_i C)$ and $(A_1, A_2, A_3 \triangleleft_i C)$. In this case the former block can be disregarded, as it is included in the latter. Thus, only “maximal” blocks (Definition 8) are relevant in order to define $N_i(S_j)$. It turns out that maximal blocks of a saturated sequent are ordered by set inclusion, due to the **com** rule. Moreover, each maximal block $(\Sigma \triangleleft_i C)$ occurring in S_j is supposed to be false in world S_j . This means that S_j has associated a “witnessing” world S_k where C is true and all formulas in

⁶ Refer to next section on $S5_i$.

Σ are false. This world / component is such that $S_j \sim_i S_k$, and its existence is guaranteed by saturation with respect to **jump**. Thus, the neighbourhoods $N_i(S_j)$ are determined by the maximal blocks and their witnessing worlds. The following example should illustrate the construction.

Example 2. For p_i, r, s, t, u , distinct atomic formulas, let:

$$\Pi = (p_1 \triangleleft_i r), (p_1 \triangleleft_i s), (p_1, p_2 \triangleleft_i t), (p_1, p_2, p_3 \triangleleft_i u)$$

$$S = c \Rightarrow \Pi, [r \Rightarrow p_1, \Pi]^i, [s \Rightarrow p_1, \Pi]^i, [t \Rightarrow p_1, p_2, \Pi]^i, [u \Rightarrow p_1, p_2, p_3, \Pi]^i$$

The four components of S are numbered as S_1, S_2, S_3, S_4 respectively (so that $S_1 = [r \Rightarrow p_1, \Pi]^i$ etc.). Sequent S is saturated according to Definition 7. Moreover, observe that the blocks in Π are ordered by set inclusion, and that each block has an associated witnessing world: $(p_1 \triangleleft_i r)$ is associated to S_1 , $(p_1 \triangleleft_i s)$ to S_2 , $(p_1, p_2 \triangleleft_i t)$ to S_3 and $(p_1, p_2, p_3 \triangleleft_i u)$ to S_4 . In the countermodel, $W = \{S, S_1, S_2, S_3, S_4\}$. The system of neighbourhoods $N_i(S)$ is determined by putting in the *smallest* neighbourhood the worlds corresponding to the *largest* block, and so on.

$$N_i(S) = \{\{S_4\}, \{S_4, S_3\}, \{S_4, S_3, S_2, S_1\}, \{S_4, S_3, S_2, S_1, S\}\}$$

This ensures that if a neighbourhood α falsifies a block $(\Sigma \triangleleft_i C)$, i.e., $\alpha \Vdash^\exists C$ and $\alpha \not\Vdash^\exists \bigvee \Sigma$, then any larger neighbourhood falsifies the block as well. The inclusion of S in the largest sphere is needed to ensure total reflexivity. Since the worlds are related by \sim_i , we have that $N_i(S_j) = N_i(S)$. Finally, the evaluation function assigns to atoms the worlds / nested component containing the atoms in the antecedent. Thus, $\llbracket u \rrbracket = \{S_4\}$, $\llbracket t \rrbracket = \{S_3\}$, $\llbracket u \rrbracket = \{S_2\}$, $\llbracket r \rrbracket = \{S_1\}$, $\llbracket c \rrbracket = \{S\}$. It can be easily seen that world S falsifies sequent S : for instance, in case of block $(p_1, p_2 \triangleleft_i t)$, we have $\{S_4, S_3\} \Vdash^\exists t$ but $\{S_4, S_3\} \not\Vdash^\exists p_1 \vee p_2$.

Definition 5. Let S_1 and S_2 be two nested sequents. We say that S_2 occurs in S_1 , in symbols $S_2 \tilde{\in} S_1$ if $S_1 = S_2$ or $S_1 = \Gamma \Rightarrow \Delta^*, [S_3]^i$ for some i and $S_2 \tilde{\in} S_3$.

Viewing nested sequents as labelled trees, we thus have $S_2 \tilde{\in} S_1$ if S_2 is a subtree of S_1 . We denote by the symbol \in occurrence of a formula A or conditional block $(\Sigma \triangleleft_i A)$ in a multiset Γ of formulas and conditional blocks.

Definition 6. Let S be a nested sequent. For every agent i the relation \sim_i on the nested sequents occurring in S is the equivalence relation generated by the relation \sim_i^1 given by: $S_1 \sim_i^1 S_2$ iff $S_1 = \Gamma \Rightarrow \Delta, [S_2]^i$.

Intuitively, we have $S_1 \sim_i S_2$ if $S_1 = S_2$ or the two components are linked with an i -path. Next, recall that $\text{set}(\Delta)$ is the set underlying the multiset Δ .

Definition 7. Let $S = \Gamma \Rightarrow \Delta, [G_1]^{i_1}, \dots, [G_n]^{i_n}$ be a nested sequent. We say that S is locally saturated if it satisfies the following conditions.

1. (init) $\Gamma \cap \Delta = \emptyset$ and $\perp \notin \Gamma$;

2. (**L** \rightarrow) If $A \rightarrow B \in \Gamma$ then $A \in \Delta$ or $B \in \Gamma$;
3. (**R** \rightarrow) If $A \rightarrow B \in \Delta$ then $A \in \Gamma$ and $B \in \Delta$;
4. (**R** \preceq) If $A \preceq_i B \in \Delta$ then there exists a conditional block $(A \triangleleft_i B) \in \Delta$;
5. (**L** \preceq) If $A \preceq_i B \in \Gamma$ and $(\Sigma \triangleleft_i C) \in \Delta$, then there is a $(\Sigma' \triangleleft_i C) \in \Delta$ with $\text{set}(\Sigma, B) = \text{set}(\Sigma')$ or $(\Sigma \triangleleft_i A) \in \Delta$;
6. (**com**) If $(\Sigma_1 \triangleleft_i A)$ and $(\Sigma_2 \triangleleft_i B) \in \Delta$, then for some Π with $\text{set}(\Sigma_1, \Sigma_2) \subseteq \text{set}(\Pi)$ we have $(\Pi \triangleleft_i A) \in \Delta$ or $(\Pi \triangleleft_i B) \in \Delta$.
7. (**T**) If $A \preceq_i B \in \Delta$ then either $(\perp \triangleleft_i A) \in \Delta$ or $B \in \Delta$;

We denote by $\text{Block}_i(S)$ the set of conditional blocks in Δ labelled with i . Moreover, we say that S is saturated if the following conditions hold for every $S_1 \tilde{\sim} S$:

- S_1 is locally saturated;
- (**jump**) If $S_1 = \Gamma \Rightarrow \Delta^*$, $(\Sigma \triangleleft_i C)$, then there is a $S_2 \sim_i S_1$ with $S_2 = \Phi \Rightarrow \Omega^*$, $[\Psi, C \Rightarrow \Sigma, \Xi^*]^i$;
- (**Transfer rules**) If $S_1 = \Gamma \Rightarrow \Delta^*$, $[\Sigma \Rightarrow \Pi^*]^i$, then $\text{Block}_i(S_1) = \text{Block}_i(\Sigma \Rightarrow \Pi^*)$ and for every formula $A \preceq_i B$ we have $A \preceq_i B \in \Gamma$ iff $A \preceq_i B \in \Sigma$;

Lemma 2. If S_1 and S_2 are saturated and $S_1 \sim_i S_2$, then $\text{Block}_i(S_1) = \text{Block}_i(S_2)$.

Proof. By induction on the length of the i -path between S_1 and S_2 , using the saturation condition for the transfer rules in the base case. \square

We define a naive backwards proof-search strategy for \mathcal{N}_{CDL} as follows: Apply the rules bottom-up to the nested sequent unless the saturation condition associated to the particular application of the rule is already satisfied. If the sequent is saturated and not an initial sequent, return it, otherwise return “derivable”.

Lemma 3. Let S be a nested sequent. Then proof search under the strategy above terminates and yields a derivation or a saturated nested sequent.

Proof. For termination, we first bound the number of the nested sequents occurring in the proof search. Let n be the *size* of S , i.e., the number of symbols occurring in it. Note that the premisses of the rules contain at least one formula occurrence more than the conclusion. Since according to the proof-search strategy rules are not applied if the nested sequent already satisfies the corresponding saturation condition, no formula or block is added twice. Since S contains at most n many formulas, at most $2^n \cdot n$ many different conditional blocks and $2^n \cdot 2^n$ many sequents consisting only of formulas can be obtained without repetition. Hence at most $2^{2^n \cdot n} \cdot 2^{2^n}$ many different sequents consisting of formulas and blocks occur in the proof search. To bound the maximal depth of a nested sequent (seen as a tree) occurring in the proof search, we consider a branch in such a nested sequent and divide it into *blocks*, taking two components S_1 and S_2 in the branch to be in the same block if for some agent i we have $S_1 \sim_i S_2$. Since the maximal nesting depth of comparative plausibility formulas in S is n , the number of alternations between agents in such a formula is at most n . Every application of the **jump** rule produces a new component such that the maximal nesting depth of formulas in this component is strictly smaller than

that of the component from which it was created. Moreover the transfer rules only transfer comparative plausibility formulas and blocks across nesting operators for the same agent. Hence every branch of every nested sequent occurring in the proof search contains at most n many non-trivial blocks in addition to those of S . Thus the maximal depth of a nested sequent occurring in the proof search is the number of possible sequents times the maximal number of blocks in a branch, i.e., $2^{2^n \cdot n} \cdot 2^{2^n} \cdot 2n = \mathcal{O}(2^{2^n})$. Since the branching of the nested sequents themselves (seen as trees) is caused by applications of the **jump** rule, by the saturation conditions the branching of a nested sequent is bounded by the number of formula-formula sequents, i.e., 2^{2^n} . Hence the number of components of a nested sequent occurring in the proof search is $\mathcal{O}((2^{2^n})^{2^{2^n}})$. Further, each of these components contains one of at most $\mathcal{O}(2^{2^n})$ many sequents. Hence the total number of nested sequents which might occur in the proof search is finite. Together with the fact that in every step of the proof search at least one new occurrence of a formula is added, this means that the algorithm terminates.

It is straightforward to construct a derivation if the procedure returns “derivable”. Suppose that it does not yield a derivation. Since the algorithm terminates, it yields a nested sequent S . But this nested sequent must satisfy the saturation conditions for every rule, since otherwise it would be possible to apply the corresponding rule and the procedure would not have terminated. \square

We then construct a countermodel from a saturated nested sequent. While the worlds of the model will be the components of the nested sequents, for defining the neighbourhood function we consider the “largest” blocks in the components:

Definition 8. *For a nested sequent S , a conditional block $(\Sigma \triangleleft_i C) \in \text{Block}_i(S)$ is maximal if there is no block $(\Sigma' \triangleleft_i C) \in \text{Block}_i(S)$ with $\text{set}(\Sigma) \subsetneq \text{set}(\Sigma')$. We write $\text{MaxBlock}_i(S)$ for the set of maximal blocks in $\text{Block}_i(S)$.*

Remark 2. A maximal conditional block is the “largest” (containing most formulas in the antecedent) of all the blocks in $\text{Block}_i(S)$ with the same consequent. Thus, all maximal blocks have a different consequent. If S is saturated, the antecedents of the conditional blocks in $\text{MaxBlock}_i(S)$ can be ordered w.r.t. set inclusion, such that $\text{set}(\Sigma_1) \subset \text{set}(\Sigma_2) \subset \dots \subset \text{set}(\Sigma_k)$, for k the number of maximal conditional blocks. Note that there could be maximal blocks sharing the same antecedent, e.g., as a consequence of saturation with respect to Tr_3 , Tr_4 or **com**, this latter applied to two different pairs of conditional blocks.

Given a saturated nested sequent S as above, the construction of the countermodel $\mathcal{M}_{\mathcal{N}} = \langle W, \{N_i\}_{i \in \mathcal{A}}, \llbracket \rrbracket \rangle$ proceeds as follows.

- $W := \{S_j \mid S_j \tilde{\in} S\}$;
- $\llbracket p \rrbracket := \{S_j \in W \mid p \in \Phi_j\}$.

To define the neighbourhood functions, observe that by the condition of absoluteness, this must be the same for all worlds seen by the same agent. Thus, for all nested sequents S_m with $S_m \sim_i S_j$, we define a single neighbourhood function $N_i(S_j) = N_i(S_m)$. In order to do so, we consider the maximal blocks occurring

in S_j , knowing by Lemma 2 that if $S_j \sim_i S_m$ then $\text{Block}_i(S_j) = \text{Block}_i(S_m)$, and hence $\text{MaxBlock}_i(S_j) = \text{MaxBlock}_i(S_m)$. Suppose the set $\text{MaxBlock}_i(S_j)$ contains $n_1 + n_2 + \dots + n_k$ maximal conditional blocks, with exactly k different sets $\text{set}(\Sigma_1) \subset \text{set}(\Sigma_2) \subset \dots \subset \text{set}(\Sigma_k)$:

$$\begin{array}{c} (\Sigma_1 \triangleleft_i C_1^1) , \dots , (\Sigma_1 \triangleleft_i C_{n_1}^1) \\ (\Sigma_2 \triangleleft_i C_1^2) , \dots , (\Sigma_2 \triangleleft_i C_{n_2}^2) \\ \vdots \\ (\Sigma_k \triangleleft_i C_1^k) , \dots , (\Sigma_k \triangleleft_i C_{n_k}^k) \end{array}$$

So for each $z \leq k$ there are n_z different blocks $(\Sigma_z \triangleleft_i C_1^z), \dots, (\Sigma_z \triangleleft_i C_{n_z}^z)$ with the same antecedent. By the saturation condition for **jump**, for all Σ_z, C_w^z with $w \in \{1, \dots, n_z\}$, there is a $S_{z,w} = \Phi_{z,w} \Rightarrow \Omega_{z,w} \in S$ with $S_j \sim_i S_{z,w}$, $C_w^z \in \Phi_{z,w}$ and $\Sigma_z \subseteq \Omega_{z,w}$. Let $W_i^{S_j} = \{S_z \mid S_z \sim_i S_j\}$. Now define $N_i(S_j)$ as follows:

$$\begin{aligned} N_i(S_j) := & \{ \{S_{k,1}, \dots, S_{k,n_k}\}, \{S_{k,1}, \dots, S_{k,n_k}, S_{k-1,1}, \dots, S_{k-1,n_{k-1}}\}, \dots, \\ & \{S_{k,1}, \dots, S_{k,n_k}, S_{k-1,1}, \dots, S_{k-1,n_{k-1}}, \dots, S_{1,1}, \dots, S_{1,n_1}\}, W_i^{S_j} \} \end{aligned}$$

I.e., we add into the same neighbourhood the worlds associated to blocks sharing the same antecedent. The so defined \mathcal{M}_N is a model for CDL: it satisfies the properties of non-emptiness, nesting and local absoluteness (immediate from the definition). Total reflexivity follows from the fact that for all $S_j, W_i^{S_j} \in N_i(S_j)$.

Lemma 4. *Let S be a saturated nested sequent and $S_j = \Phi_j \Rightarrow \Omega_j^*$ a nested sequent with $S_j \sim_i S$. Let \mathcal{M}_N be the model as just defined. Let $\text{MaxBlock}_i(S_j) = (\Sigma_1 \triangleleft_i C_1^1), \dots, (\Sigma_1 \triangleleft_i C_{n_1}^1), \dots, (\Sigma_k \triangleleft_i C_1^k), \dots, (\Sigma_k \triangleleft_i C_{n_k}^k)$. For A a formula and $(\Sigma \triangleleft_i C)$ a conditional block the following hold:*

1. If $A \in \Phi_j$ then $\mathcal{M}_N, S_j \Vdash A$;
2. If $A \in \Omega_j^*$ then $\mathcal{M}_N, S_j \nVdash A$;
3. If $(\Sigma \triangleleft_i C) \in \Omega_j^*$ then $\mathcal{M}_N, S_j \nVdash (\bigvee_{B \in \Sigma} B \preccurlyeq_i C)$.

Proof. We prove statements 1 and 2 by induction on the complexity of A , showing only the case of comparative plausibility formulas. The proof of statement 3 uses the proof of 2. As for 1, suppose $A \preccurlyeq_i B \in \Phi_j$. We have to show that $\mathcal{M}_N, S_j \Vdash A \preccurlyeq_i B$, i.e. that for all the $\alpha \in N_i(S_j)$ we have $\alpha \nVdash^\exists B$ or $\alpha \Vdash^\exists A$. First, suppose $\alpha \neq W_i^{S_j}$. Then, $\alpha = \{S_{k,1}, \dots, S_{k,n_k}, \dots, S_{t,1}, \dots, S_{t,n_t}\}$, for some $t \leq k$. For $z \leq k$ and $w \in \{1, \dots, n_z\}$, each $S_{z,w}$ comes from a maximal conditional block $(\Sigma_z \triangleleft_i C_w^z)$, and denotes a nested sequent $\Phi_{z,w} \Rightarrow \Omega_{z,w}$ occurring in W with $C_w^z \in \Phi_{z,w}$ and $\Sigma_z \subseteq \Omega_{z,w}$. By saturation condition **L** \preccurlyeq , either $B \in \Sigma_t$ or $A = C_q^t$, for some $q \in \{1, \dots, n_t\}$. In the former case, by $\text{set}(\Sigma_t) \subset \text{set}(\Sigma_{t+1}) \subset \dots \subset \text{set}(\Sigma_k)$ and by inductive hypothesis, we have that for all $S_{z,w}$, with $z \leq k$ and $w \in \{1, \dots, n_z\}$, $\mathcal{M}_N, S_{z,w} \nVdash B$; thus, $\alpha \nVdash^\exists B$. Otherwise, let $A = C_q^t$, for some $q \in \{1, \dots, n_t\}$. Then, $S_{t,q} = A, \Phi'_{t,q} \Rightarrow \Omega_{t,q}$. By inductive hypothesis and since $S_{t,q} \in \alpha$ we get $\alpha \Vdash^\exists A$.

If $\alpha = W_i^{S_j}$, we have to prove that $W_i^{S_j} \nVdash^\exists B$ or $W_i^{S_j} \Vdash^\exists A$. Let $W_i^{S_j} = \{S_1, \dots, S_t\}$. By the saturation conditions for **Tr**₁ and **Tr**₂ we have $A \preccurlyeq_i B \in \Phi_q$,

for all $q \leq t$. By saturation condition **T**, either there exists some S_q with $(\perp \triangleleft_i A) \in \text{Block}_i(S_q)$, or for all S_q we have $B \in \Omega_q$. In the former case, by saturation condition **jump**, to S_q is associated a nested sequent $S_{q'} = A, \Phi_{q'} \Rightarrow \Omega_{q'}$. It holds that $S_q \sim_i^1 S_{q'}$, and thus $S_{q'} \in W_i^{S_j}$. By inductive hypothesis, $\mathcal{M}, S_{q'} \Vdash A$, and $W_i^{S_j} \Vdash^{\exists} A$. Otherwise, we have that for all S_q , $B \in \Omega_q$. By inductive hypothesis $\mathcal{M}, S_q \not\Vdash B$, and thus $W_i^{S_j} \not\Vdash^{\exists} B$.

As for 2, suppose $A \preceq_i B \in \Omega_j$. We have to prove that $\mathcal{M}_N, S_j \not\Vdash A \preceq B$, i.e., that there is an $\alpha \in N_i(S_j)$ with $\alpha \Vdash^{\exists} B$ and $\alpha \not\Vdash^{\exists} A$. From the definition of $N_i(S_j)$, and with $z \leq k$ and $w \in \{1, \dots, n_z\}$, we have that to each $S_{z,w}$ occurring in $\bigcup N_i(S_j)$ is associated a sequent $C_w^z, \Phi_{z,w} \Rightarrow \Omega_{z,w}, \Sigma_z$, coming from a maximal conditional block $(\Sigma_z \triangleleft_i C_w^z)$. Thus, by saturation for **R** \preceq there exists $z \leq k$ and $w \in \{1, \dots, n_z\}$ such that $B = C_w^z$ and $A \in \Sigma_z$. Let us consider the world $S_{z,w}$ associated to this nested sequent, and the sphere to which $S_{z,w}$ belongs: $\alpha = \{S_{k,1}, \dots, S_{k,n_k}, \dots, S_{z,1}, \dots, S_{z,n_z}\}$. By inductive hypothesis, $\mathcal{M}_N \Vdash B$, and thus $\alpha \Vdash^{\exists} B$. Moreover, since $\text{set}(\Sigma_z) \subset \text{set}(\Sigma_{z+1}) \subset \dots \subset \text{set}(\Sigma_k)$ and by inductive hypothesis, it holds that for all $S_{l,q}$, for $l \in \{z, \dots, k\}$ and $q \in \{1, \dots, n_l\}$, $S_{l,q} \not\Vdash A$. Since no worlds in α validate A , $\alpha \not\Vdash^{\exists} A$. \square

Corollary 1. *Let $S = \Gamma \Rightarrow \Delta, [G_1]^{i_1}, \dots, [G_n]^{i_n}$ be a saturated nested sequent and \mathcal{M}_N a model as defined above. Then, for all $S_j \in W$ it holds that $\mathcal{M}_N, S_j \not\Vdash (S_j)^{int}$, and $\mathcal{M}_N, S \not\Vdash (S)^{int}$.* \square

Completeness of \mathcal{N}_{CDL} follows immediately: by Lem. 3, backwards proof search terminates, yielding a derivation or a saturated sequent. In the former case the formula is derivable; in the latter case, we obtain a countermodel using Cor. 1. Moreover, the completeness proof constructs a *finite* countermodel from a saturated sequent, and thereby also shows the finite model property of the logic.

Theorem 2 (Completeness). *Every valid formula is derivable in \mathcal{N}_{CDL} .* \square

Example 3. We construct the countermodel \mathcal{M} for the underivable sequent $\Rightarrow \text{Bel}_i(P \rightarrow Q) \rightarrow \text{Bel}_i(Q|P)$. By backwards applications of \mathcal{N}_{CDL} rules we obtain the following saturated sequent, where we assume \preceq_i binds stronger than \wedge :

$$S = P \wedge \neg Q \preceq_i P, \text{Block}_i(S) \Rightarrow [P \Rightarrow Q, \text{Block}_i(S)]^i, [\top \Rightarrow P, \text{Block}_i(S)]^i$$

where $\text{Block}_i(S) = (\perp \triangleleft_i P \wedge \neg Q), (P \wedge \neg Q, P, \perp \triangleleft_i \top)$. Let $S_1 = P \Rightarrow Q, \text{Block}_i(S)$ and $S_2 = \top \Rightarrow P, \text{Block}_i(S)$. Then, $W = W_i^S = \{S, S_1, S_2\}$, and $S \sim_i S_1 \sim_i S_2$. Sequent S_1 and S_2 are obtained by **jump** respectively from the former and latter conditional block in $\text{Block}_i(S)$. Since $\{\perp\} \subset \{P \wedge \neg Q, P, \perp\}$ we have that $N_i(S) = N_i(S_1) = N_i(S_2) = \{\{S_2\}, \{S_2, S_1\}, W_i^S\}$. By definition, P is true only at world S_2 , and Q is false at all the worlds. It holds that i) $\mathcal{M}, S \Vdash \text{Bel}_i(P \rightarrow Q)$, i.e., that there exists an $\alpha \in N_i(S)$ such that $\alpha \Vdash^{\forall} P \rightarrow Q$. Neighbourhood $\{S_2\}$ satisfies the condition. It also holds that ii) $\mathcal{M}, S \not\Vdash \text{Bel}_i(Q|P)$, i.e., that there exists an $\alpha \in N_i(S)$ such that $\alpha \Vdash^{\exists} P$ and that for all $\beta \in N_i(S)$ it holds that $\beta \Vdash^{\exists} P \wedge \neg Q$. The former condition is satisfied by the neighbourhood $\{S_2, S_1\}$, and all neighbourhoods satisfy the latter condition. Since i) and ii) hold for all the worlds in the model, \mathcal{M} is a countermodel for the sequent.

Initial sequents and propositional rules - same as \mathcal{N}_{CDL}	
Modal rules	
$\frac{G\{\Gamma \Rightarrow \Delta, [\Rightarrow A]^i\}}{G\{\Gamma \Rightarrow \Delta, K_i A\}} \text{K}_R^\square$	$\frac{G\{A, K_i A, \Gamma \Rightarrow \Delta\}}{G\{K_i A, \Gamma \Rightarrow \Delta\}} \text{K}_T^\square$
$\frac{G\{\Gamma, K_i A \Rightarrow \Delta, [K_i A, \Sigma \Rightarrow \Pi]^i\}}{G\{\Gamma, K_i A \Rightarrow \Delta, [\Sigma \Rightarrow \Pi]^i\}} \text{Tr1}^\square$	$\frac{G\{\Gamma, K_i A \Rightarrow \Delta, [\Sigma, K_i A \Rightarrow \Pi]^i\}}{G\{\Gamma \Rightarrow \Delta, [\Sigma, K_i A \Rightarrow \Pi]^i\}} \text{Tr2}^\square$

Fig. 3. Rules of $\mathcal{N}_{\text{S5}_i}$

5 Relationship with S5_i

As mentioned, the operator K_i can be defined by $K_i A = \perp \preccurlyeq_i \neg A$. If we adopt this definition, restrict the language to $\mathcal{F}_{\text{S5}_i} = p \mid \perp \mid A \rightarrow B \mid K_i A$, and apply the rules of \mathcal{N}_{CDL} to these formulas (Rem. 1), we obtain a nested sequent calculus for a multi-agent modal epistemic logic, where the knowledge operator corresponds to the \square modality. The proof system, called $\mathcal{N}_{\text{S5}_i}$, captures multi-agent logic S5_i .

Nested sequents of $\mathcal{N}_{\text{S5}_i}$ are interpreted as \mathcal{N}_{CDL} nested sequents, with the difference that $\mathcal{N}_{\text{S5}_i}$ does not need conditional blocks to capture the simpler semantics of S5_i . Observe that the rules of $\mathcal{N}_{\text{S5}_i}$ are essentially the multi-agent versions of the standard nested sequent rules for single-agent S5 [5, 16, 11]. But while the nested sequent structure is an overkill for S5 , it is necessary to capture S5_i . To the best of our knowledge, the only published sequent calculus for S5_i is Poggiolesi's hypersequent calculus, which uses syntactic labels for the agents [15]. The connection between mono-agent CDL and S5 is known since [10]: As mentioned above, counterfactual logic VTA is the mono-agent system corresponding to CDL. But a Kripke-style accessibility relation R can be obtained from (mono-agent) neighbourhood models by setting $R(x, y)$ if and only if $y \in \bigcup N(x)$. For VTA this yields an equivalence relation, thus characterizing modal logic S5 . The relation can be used to evaluate formulas KA , i.e., formulas $\perp \preccurlyeq \neg A$ ⁷. For $A \in \mathcal{F}_{\text{S5}_i}$, define $T(A) \in \mathcal{F}_{\text{CDL}}$ to be the formula obtained by replacing every occurrence of $K_i A$ with $\perp \preccurlyeq_i \neg A$. The translation is lifted to nested sequents in the obvious way. By generalizing Lewis' argument to the multi-agent case, we obtain the following:

Lemma 5. *If A is a theorem of S5_i , then $T(A)$ is a theorem of CDL.*

Completeness of the nested calculus for S5_i seems to be unpublished, but considered folklore in the nested sequent community. Using the previous proposition, it can be obtained proof-theoretically from the completeness of \mathcal{N}_{CDL} .

Theorem 3. *The calculus $\mathcal{N}_{\text{S5}_i}$ is sound and complete w.r.t. modal logic S5_i .*

⁷ Evaluating KA at a world x corresponds to evaluating $\perp \preccurlyeq \neg A$ in the *outer* neighbourhood of $N(x)$. For this reason, Lewis calls S5 the *outer* modal logic of VTA .

Proof (Sketch). Soundness can be proved directly (standard). For completeness, we only sketch the main argument. We claim that for a sequent $S = K_i A_1, \dots, K_i A_n, \Gamma \Rightarrow \Delta, K_i B_1, \dots, K_i B_m$, if there is a derivation of $T(S) = \perp \preceq_i \neg A_1, \dots, \perp \preceq_i \neg A_n, \Gamma \Rightarrow \Delta, \perp \preceq_i \neg B_1, \dots, \perp \preceq_i \neg B_m$ in \mathcal{N}_{CDL} , then there is a derivation of the original sequent S in \mathcal{N}_{S5_i} . If $T(S)$ is derivable in \mathcal{N}_{CDL} , then it must have been derived (modulo rule permutations) either by an application of \top or by multiple applications of $\text{R} \preceq$, followed by applications of $\text{L} \preceq$ and com , and finally jump . In the former case, the first premiss of the application of \top contains a block $(\perp \triangleleft_i \perp)$ and is derivable via jump , while the right premiss modulo propositional rules is just the premiss of K_\top^\square . In the latter case, after (backwards) applications of $\text{R} \preceq$, we first reach the sequent:

$$\perp \preceq_i \neg A_1, \dots, \perp \preceq_i \neg A_n, \Gamma \Rightarrow \Delta, (\perp \triangleleft_i \neg B_1), \dots, (\perp \triangleleft_i \neg B_m).$$

Similarly to the case of \top , the left premiss in any (backwards) application of $\text{L} \preceq$ to a formula $\perp \preceq_i \neg A_\ell$ and a block $(\perp \triangleleft_i \neg B_k)$ is derivable, since it contains the conditional block $(\perp \triangleleft_i \perp)$. The other premiss of an application of $\text{L} \preceq$ is:

$$\perp \preceq_i \neg A_1, \dots, \perp \preceq_i \neg A_n, \Gamma \Rightarrow \Delta, (A_j, \perp \triangleleft_i \neg B_1), \dots, (\perp \triangleleft_i \neg B_m).$$

Exhaustive backwards applications of $\text{L} \preceq$ yield the sequent

$$\perp \preceq_i \neg A_1, \dots, \perp \preceq_i \neg A_n, \Gamma \Rightarrow \Delta, (\Sigma \triangleleft_i \neg B_1), \dots, (\Sigma \triangleleft_i B_m)$$

where all blocks have the same $\Sigma = \neg A_1, \dots, \neg A_n$. Hence the rule of com is not really necessary: with applications of $\text{L} \preceq$ until saturation we obtain the same sequent as with mixed applications of $\text{L} \preceq$ and com . Finally, by applications of jump and of the rules for negation to the above sequent we reach the sequent

$$T(S^*) = \perp \preceq_i \neg A_1, \dots, \perp \preceq_i \neg A_n, \Gamma \Rightarrow \Delta, [\Sigma \Rightarrow B_1]^i, \dots, [\Sigma \Rightarrow B_m]^i.$$

The corresponding \mathcal{N}_{S5_i} sequent S^* is the same sequent that can be obtained from $\Gamma, K_i A_1, \dots, K_i A_n \Rightarrow \Delta, K_i B_1, \dots, K_i B_m$ by applying first rule $\text{K}_\text{R}^\square$ to all $K_i B_1, \dots, K_i B_m$ and then $\text{Tr}1^\square$ exhaustively on $K_i A_1, \dots, K_i A_n$.

Thus, the nested calculus \mathcal{N}_{S5_i} simulates by macro-steps \mathcal{N}_{CDL} derivations in the restricted language \mathcal{F}_{S5_i} . Since the structure of conditional blocks is not needed, the rules of com , Tr_3 and Tr_4 become superfluous and have no corresponding rules in \mathcal{N}_{S5_i} . Rule $\text{Tr}2^\square$ simulates rule Tr_2 . \square

6 Conclusions

We have presented the first internal calculus \mathcal{N}_{CDL} for the multi-agent logic of conditional beliefs CDL. The calculus manipulates nested sequents, where the nesting is determined by nested beliefs of different agents. The calculus provides a decision procedure for the logic. Since CDL contains as a fragment multi-agent $S5_i$, by specialising the rules of \mathcal{N}_{CDL} to that fragment we obtain a natural internal calculus for $S5_i$. CDL logic in itself can be extended to formalise the dynamics of beliefs induced by different kinds of announcements [1]. We plan to study how to extend our calculus to deal with the dynamic extension of CDL.

References

1. Baltag, A., Smets, S.: Conditional doxastic models: A qualitative approach to dynamic belief revision. *Electronic Notes in Theoretical Computer Science* **165**, 5–21 (2006)
2. Baltag, A., Smets, S.: A qualitative theory of dynamic interactive belief revision. *Logic and the foundations of game and decision theory (LOFT 7)* **3**, 9–58 (2008)
3. Baltag, A., Smets, S., et al.: The logic of conditional doxastic actions. *Texts in Logic and Games, Special Issue on New Perspectives on Games and Interaction* **4**, 9–31 (2008)
4. Board, O.: Dynamic interactive epistemology. *Games and Economic Behavior* **49**(1), 49–80 (2004)
5. Brünnler, K.: Deep sequent systems for modal logic. *Arch. Math. Log.* **48**, 551–577 (2009)
6. Girlando, M., Lellmann, B., Olivetti, N., Pozzato, G.L.: Standard sequent calculi for Lewis’ logics of counterfactuals. In: Michael, L., Kakas, A. (eds.) *Logics in Artificial Intelligence. JELIA 2016.*, Lecture Notes in Computer Science, vol. 10021, pp. 272–287. Springer, Cham (2016)
7. Girlando, M., Lellmann, B., Olivetti, N., Pozzato, G.L.: Hypersequent calculi for lewis’ conditional logics with uniformity and reflexivity. In: *International Conference on Automated Reasoning with Analytic Tableaux and Related Methods*. pp. 131–148. Springer (2017)
8. Girlando, M., Negri, S., Olivetti, N., Risch, V.: The logic of conditional beliefs: Neighbourhood semantics and sequent calculus. In: *Advances in Modal Logic*. pp. 322–341 (2016)
9. Girlando, M., Negri, S., Olivetti, N., Risch, V.: Conditional beliefs: from neighbourhood semantics to sequent calculus. *The Review of Symbolic Logic* pp. 1–44 (2018)
10. Lewis, D.K.: *Counterfactuals*. Blackwell (1973)
11. Marin, S., Straßburger, L.: Label-free modular systems for classical and intuitionistic modal logics. In: Goré, R., Kooi, B.P., Kurucz, A. (eds.) *AiML 10*. pp. 387–406. College (2014)
12. Negri, S.: Proof theory for non-normal modal logics: The neighbourhood formalism and basic results. *IFCoLog Journal of Logic and its Applications* (2017)
13. Olivetti, N., Pozzato, G.L.: A standard internal calculus for Lewis’ counterfactual logics. In: Nivelle, H.D. (ed.) *TABLEAUX 2015*, Lecture Notes in Artificial Intelligence, vol. 9323, pp. 270–286. Springer International Publishing (2015)
14. Pacuit, E.: *Neighbourhood semantics for modal logics*. Springer (2017)
15. Poggiolesi, F.: A cut-free simple sequent calculus for modal logic $s5$. *The Review of Symbolic Logic* **1**(1), 3–15 (2008)
16. Poggiolesi, F.: The method of tree-hypersequents for modal propositional logic. In: Makinson, D., Malinkowski, J., Wansing, H. (eds.) *Towards Mathematical Philosophy, Trends In Logic*, vol. 28, pp. 31–51. Springer Science + Business Media B.V. (2009)
17. Stalnaker, R.: Belief revision in games: forward and backward induction 1. *Mathematical Social Sciences* **36**(1), 31–56 (1998)