

HAL
open science

Possibilistic reasoning from partially ordered belief bases with the sure thing principle

Claudette Cayrol, Didier Dubois, Fayçal Touazi

► **To cite this version:**

Claudette Cayrol, Didier Dubois, Fayçal Touazi. Possibilistic reasoning from partially ordered belief bases with the sure thing principle. *IfColog Journal of Logics and their Applications (FLAP)*, 2018, 5 (1), pp.5-40. <hal-02378368>

HAL Id: hal-02378368

<https://hal.science/hal-02378368v1>

Submitted on 25 Nov 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.

HAL Authorization

Open Archive Toulouse Archive Ouverte

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's version published in:

<http://oatao.univ-toulouse.fr/22201>

Official URL

<http://www.collegepublications.co.uk/downloads/ifcolog00021.pdf>

To cite this version: Cayrol, Claudette and Dubois, Didier and Touazi, Fayçal *Possibilistic reasoning from partially ordered belief bases with the sure thing principle*. (2018) Journal of applied logics: The IfCoLog Journal of Logics and their Applications, 5 (1). 5-40. ISSN 2055-3706

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

POSSIBILISTIC REASONING FROM PARTIALLY ORDERED BELIEF BASES WITH THE SURE THING PRINCIPLE

CLAUDETTE CAYROL, DIDIER DUBOIS
IRIT, CNRS and Université de Toulouse, France.
{claudette.cayrol,didier.dubois}@irit.fr

FAYÇAL TOUAZI
University M'hamed Bougara, Independence Avenue, 35000 Boumerdes, Algeria.
Faycal.touazi@univ-boumerdes.dz

Abstract

We consider the problem of reasoning from logical bases equipped with a partial order expressing relative certainty, with a view to construct a partially ordered deductive closure via syntactic inference. At the syntactic level we use a language expressing pairs of related formulas and axioms describing the properties of the order. Reasoning about uncertainty using possibility theory relies on the idea that if an agent believes each among two propositions to some extent, then this agent should believe their conjunction to the same extent. This principle is known as adjunction. Adjunction is often accepted in epistemic logic but fails with probabilistic reasoning. In the latter, another principle prevails, namely the sure thing principle, that claims that the certainty ordering between propositions should be invariant to the addition or deletion of possible worlds common to both sets of models of these propositions. Pursuing our work on relative certainty logic based on possibility theory, we propose a qualitative likelihood logic that respects the sure thing principle, albeit using a likelihood relation that preserves adjunction.

Keywords : partially ordered bases, possibility theory, adjunction rule, comparative probability

1 Introduction

The representation of partial belief often uses a numerical setting, prominently the one of probability theory, but also weaker non-additive settings such as belief functions or imprecise probabilities (see [18] for a survey). However, this kind of approach requires the use of

elicitation procedures so as to force agents to provide degrees of belief through a given protocol (for instance, using the betting metaphor, assigning prices to gambles or risky events, or using analogy with the frequentist setting of drawing balls from a known urn). Inevitably, the resulting numbers will not have infinite precision, which leads either to consider precise figures as suitable idealization, or to take into account the imprecision of assessments, which may lead to more complex computations.

Reasoning with uncertain knowledge often consists of attaching belief weights to propositions of interest and computing belief weights of other propositions of interest, using some appropriate inference methods. This approach was early considered by De Finetti [10] (see [29] for a translation), and then taken over by many other scholars (Adams and Levine[1], Coletti and Scozzafava [9], Nilsson [34], etc.).

In this paper, we deliberately give up assigning belief weights to propositions. We assume that uncertain knowledge is based on stating that some propositions are more believed than others. This is the least we can expect from agents expressing their beliefs. In the case of probability theory, it comes down to studying properties of the relation “more probable than” first introduced by De Finetti [10], and later by Ramsey, and Savage, among others (see Fishburn[21] for an early survey). Comparative probabilities are total orders on propositions, that obey a special case of the so-called sure thing principle of Savage [35], stating that the fact that a proposition is more probable than another one is not affected by the probabilities of their common models. We call this property *preadditivity*, to highlight the known fact that on finite settings this property is not sufficient to ensure the existence of a probability measure representing the ordering between propositions [26]. There is not a long tradition on logics for comparative probability that do not refer to a numerical underpinning. This point is discussed in detail by Walley and Fine [37] who provide an early overview on modal, conditional and comparative probability logics.

Another kind of uncertainty relation, originally introduced by Lewis [32], are comparative possibility relations, independently introduced by Dubois [11] along with their dual called necessity relations. While Lewis introduced these concepts in connection with the logical representation of counterfactuals, Dubois viewed possibility relations as the ordinal counterpart of Zadeh’s possibility measures [39]. These relations are weak orders that do not obey the sure thing principle, but they are instrumental in non-monotonic reasoning and belief revision [17, 2] (where necessity relations are called epistemic entrenchments). This setting also captures the notion of accepted beliefs [15]: the agent reasons with such beliefs as if they were true ones, so that the condition that the conjunction of accepted beliefs is an accepted belief is adopted, like in epistemic logic. For the sake of clarity, we call qualitative plausibility and certainty relations the generalisation of possibility and necessity relations to the partially ordered setting. The key property for such relations is called *qualitativeness* [22], which encodes the idea that a possible world is always more likely than the disjunction of less likely worlds.

Logics for reasoning with totally ordered comparative possibility statements have been first studied by Lewis [31]. Possibilistic logic [19] is an alternative setting where a total order on a subset of propositions is encoded by means of weighted formulas, where weights attached to formulas are taken from a totally ordered symbolic scale. In this paper we focus on partial orders, as we consider that agents may only have a lacunary knowledge of the relative beliefs of propositions. Approaches to reasoning from logical bases equipped with a partial order expressing relative certainty have been proposed by Halpern [25] using a modal logic framework inspired by Lewis works, which means a very rich language. A simpler framework, called relative certainty logic and focusing on strict partial orders, yet adopting similar axioms as Halpern, is presented in [36], where the purpose is to construct a partially ordered deductive closure. The idea is to interpret a partially ordered base as a partial necessity ordering. At the syntactic level the language expresses pairs of related formulas; axioms and inference rules describe the properties of the partial certainty order. The semantics consists in assuming that the partial order on formulas stems from a partial order between the corresponding sets of models (and not between models as in possibilistic logic).

Moving from the totally ordered to the partially ordered setting is non-trivial. The difficult points are twofold: (i) equivalent definitions in the totally ordered case are no longer equivalent in the partially ordered one, and (ii) a partial possibility order on subsets of a set cannot be represented by a partial order between elements of this set. This point is especially explained in [36].

In this paper, we pursue the work initiated in [36] with a view to study how the preadditivity of comparative probability can be used to refine the relative certainty logic. In the totally ordered case, qualitiveness is almost incompatible with preadditivity [15]. In the partially ordered setting, we get a qualitative likelihood logic that is adjunctive, but respects the sure thing principle, that we compare with the qualitative certainty logic of [36]. Moreover we show that the latter logic can be used to facilitate inference in the former.

The paper is structured as follows: in the next section we provide an overview of confidence relations between sets of states, including comparative possibility and probability. Then we provide characteristic properties of qualitative plausibility, certainty and (preadditive) likelihood relations, in the partially ordered setting. We show that there is a bijection between qualitative plausibility and qualitative likelihood relations. Based on these new results we propose in section 3 a general setting for reasoning about uncertainty using confidence relations, which extends the methodology introduced in [36] for qualitative certainty logic. Then, in sections 4 and 5 we respectively focus on the qualitative likelihood logic and on its connection with relative certainty logic.

2 Qualitative confidence relations comparing subsets

In a non-numerical setting, it is natural to represent confidence in propositions by means of a partial preorder \succeq on subsets A, B, C, \dots of a set of states of affairs S . This idea goes back to De Finetti's [10] comparative probabilities, and is presented in more details in Fine's book [20]. Other proposals are comparative possibilities of Lewis [32] later independently proposed, along with their dual necessity relations by one of the authors [11] in contrast with comparative probabilities. These are examples of complete preorders (reflexive, complete and transitive relations) on the power set $\wp(S)$. Various examples of confidence relations have been discussed by Halpern [23, 22] in connection with non-monotonic reasoning. They are called acceptance relations in [15]. In some cases, confidence orderings stem from a total or partial plausibility ordering on S . This is the case for comparative possibility relations and their refinements [14, 12], and also for relations built from a partial order on elements, studied by Halpern [25]. In this section we review such relations and their properties.

Given a reflexive relation \succeq on $\wp(S)$ we can derive three companion relations:

- The strict part of \succeq : $A \succ B$ iff $A \succeq B$, but not $B \succeq A$
- The indifference relation $A \sim B$ iff $A \succeq B$ and $B \succeq A$
- The incomparability relation: $A \pm B$ iff neither $A \succeq B$ nor $B \succeq A$

Moreover, we can also define the *dual* \succeq^d of a relation \succeq on $\wp(S)$ as:

$$A \succeq^d B \text{ iff } \overline{B} \succeq \overline{A}$$

There are minimal requirements a confidence relation should satisfy in order to justify this name.

1. Compatibility with Inclusion (CI) If $B \subseteq A$ then $A \succeq B$

Indeed if B implies A there is no point for B to be more likely than A .¹

2. Orderliness (O) If $A \succ B$, $A \subseteq A'$, and $B' \subseteq B$, then $A' \succ B'$

This property, already mentioned by Walley and Fine [37], and also used by Friedman and Halpern [22], is a variant of, but not equivalent to, the former. It also reflects compatibility with logical deduction.

3. Quasi-Transitivity (QT) If $A \succ B$, and $B \succ C$, then $A \succ C$

¹Friedman and Halpern [23] call "Plausibility measure" a partial relation that satisfies (CI); however this name may be judged misleading, since plausibility is a notion dual to belief, as often used in evidence theory.

Should this property be false for an agent, one may question her rationality. These are the three minimal properties we can expect from a partial confidence relation.

Definition 1. A relation on $\wp(S)$ is called a confidence relation if it satisfies (CI, O, QT). Its strict part is called a strict confidence relation.

This terminology was proposed in [12]. It is clear that a confidence relation is reflexive and consistent in the sense that $S \succeq A \succeq \emptyset$ for all subsets A of S . Note that we can do away with the two monotonicity conditions (CI) and (O) if we modify the latter by requiring it for \succeq instead of \succ . Moreover, a strict confidence relation is a strict partial order satisfying (O). Finally, it can be easily verified that the dual of a confidence relation is again a confidence relation.

2.1 Complete and transitive confidence relations

It is quite often the case that partial belief is represented numerically via a set-function $f : \wp(S) \rightarrow [0, 1]$, for instance a probability measure. A set-function f is said to *represent* a confidence relation \succeq provided that for all subsets A, B of S , $A \succeq B$ if and only if $f(A) \geq f(B)$, $f(\emptyset) = 0$, $f(S) = 1$.

Of course, if this is so, the confidence relation \succeq should be transitive and complete (hence reflexive):

- *Transitivity:* If $A \succeq B$, and $B \succeq C$, then $A \succeq C$
- *Completeness:* $A \succeq B$ or $B \succeq A$

It is easy to see that complete and transitive confidence relations are represented by *capacities*, which are monotonic set-functions, such that if $A \subseteq B$ then $f(A) \leq f(B)$, which expresses (CI) (for instance, [18]). In fact, for transitive and complete relations, (CI) implies (O). Important examples of complete and transitive confidence relations are

- *Comparative probabilities* [10, 20]: They are complete and transitive confidence relations that obey the preadditivity property:

Preadditivity (P) If $A \cap (B \cup C) = \emptyset$ then $(B \succeq C \text{ iff } A \cup B \succeq A \cup C)$

- *Comparative possibilities* [32, 11]: They are complete and transitive confidence relations that satisfy a property that is a variant of the former:

Stability for Union (SU) If $A \succeq B$ then $A \cup C \succeq B \cup C$

Comparative possibility relations, denoted by \succeq_{Π} , can be represented by and only by possibility measures [11]. They are set-functions $\Pi : \wp(S) \rightarrow [0, 1]$ such that $\Pi(A \cup B) = \max(\Pi(A), \Pi(B))$ [39, 16]. This is because the (SU) axiom for complete and transitive confidence relations is equivalent to: If $A \succeq_{\Pi} B$ then $A \sim_{\Pi} A \cup B$. Comparative possibility relations on finite sets are completely characterised by the restriction \succeq_{π} of \succeq_{Π} to singletons on S . Namely [11]:

$$A \succeq_{\Pi} B \iff \forall s_2 \in B, \exists s_1 \in A : s_1 \succeq_{\pi} s_2 \quad (1)$$

$$\iff \exists s_1 \in A, \forall s_2 \in B : s_1 \succeq_{\pi} s_2 \quad (2)$$

This property, which shows the simplicity of this approach, reflects the fact that a possibility measure Π derives from a possibility distribution $\pi : S \rightarrow [0, 1]$, in the sense that $\Pi(A) = \max_{s \in A} \pi(s)$. In the scope of uncertainty modeling, $\pi(s)$ can be viewed as a degree of plausibility of s , and the condition $\max_{s \in S} \pi(s) = 1$ must be satisfied. The possibility degree $\Pi(A)$ can be interpreted as a degree of unsurprisingness of A , i.e., the degree to which there is no reason not to believe A (which does not imply a reason for believing it).

The conjugate functions $N(A) = 1 - \Pi(\overline{A})$, called necessity measures [16], express the idea that A is certain to some extent, that is, A is true in all situations that are plausible enough. The corresponding necessity relations \succeq_N have a characteristic axiom called

Stability for intersection (SI): If $A \succeq_N B$ then $A \cap C \succeq_N B \cap C$

It is easy to check [11] that necessity relations can be defined from possibility relations by duality: $A \succeq_N B$ if and only if $\overline{B} \succeq_{\Pi} \overline{A}$, so that

$$A \succeq_N B \iff \forall s_2 \in \overline{A}, \exists s_1 \in \overline{B} : s_1 \succeq_{\pi} s_2 \quad (3)$$

$$\iff \exists s_1 \in \overline{B}, \forall s_2 \in \overline{A} : s_1 \succeq_{\pi} s_2 \quad (4)$$

Comparative possibility relations satisfy properties that indicate their qualitative nature:

Qualitiveness (Q) If $A \cup B \succ_{\Pi} C$ and $A \cup C \succ_{\Pi} B$, then $A \succ_{\Pi} B \cup C$

Negligibility (N) If $A \succ_{\Pi} B$ and $A \succ_{\Pi} C$, then $A \succ_{\Pi} B \cup C$

the second one being a consequence of the first. Negligibility expresses the non-compensatory nature of possibility measures, according to which the union of unlikely singletons cannot override a very plausible one.

Necessity relations obey counterparts of (Q) and (N):

Dual qualitiveness (Q^d): If $A \succ_N B \cap C$ and $B \succ_N A \cap C$ then $A \cap B \succ_N C$

Adjunction (A): If $A \succ_N C$ and $B \succ_N C$ then $A \cap B \succ_N C$

These properties make it clear that the family of sets $\{A : A \succ_N C\}$ is a filter (closed under inclusion and intersection) or in terms of propositions, deductively closed. This closure property for confidence measures is also characteristic of necessity relations for complete and transitive confidence relations [15].

Preadditive complete and transitive confidence relations \succeq_P , called comparative probabilities, behave very differently. Given a probability measure on S , the relation $A \succeq B$ if and only if $P(A) \geq P(B)$ for some probability measure on a finite set is indeed preadditive, complete and transitive. However the converse is false, namely it has been known since the 1950's [26] that there are comparative probability relations that are not representable by a probability measure; see also [33]. Nevertheless comparative probability relations are self dual, in the sense of the following property:

$$\text{Self-duality (D)} \quad A \succeq_P B \text{ iff } \overline{B} \succeq_P \overline{A}$$

However the fact that comparative probability relations are more general than confidence relations induced by probabilities highlights the fact that, contrary to comparative possibility and necessity relations, they cannot be defined by a complete preorder on S : the restriction of \succeq_P on singletons is not enough to reconstruct it. In fact comparative probabilities can be represented by special kinds of belief functions inducing a self-dual order [38].

Interestingly, there are comparative probability relations that satisfy the qualitiveness properties. It is proved in [3] that they correspond to so-called big-stepped probabilities on S : there is a probability distribution p such that $p(s_1) > p(s_2) > \dots > p(s_{n-1}) > p(s_n)$, with $\forall i = 1, \dots, n-1, p(s_i) > \sum_{j=i+1}^n p(s_j)$, and then $A \succeq_P B$ if and only if $P(A) \geq P(B)$. The probabilities of singletons form a super-increasing sequence. Moreover if we consider the possibility ordering $s_1 >_\pi s_2 >_\pi \dots >_\pi s_{n-1} >_\pi s_n$, then, for non-elementary events A, B we have that $A \succ_\Pi B$ implies $A \succ_P B$. In other words, the comparative probability relation induced by a big-stepped probability refines the possibility relation (see also [12]).

In this paper, we generalize possibility relations and necessity relations to partial orders on S , and consider their preadditive refinements.

2.2 Partial qualitative confidence relations

In this section we consider partial confidence relations satisfying property (Q). The four properties (CI), (O), (QT) and (Q) are not independent [25, 5].

Proposition 1. *If a relation on $\wp(S)$ satisfies (Q) and (O), this relation and its dual are transitive.*

Proof of Proposition 1:

We use a relation denoted by \triangleright that can stand for \succeq or its strict part. Suppose $A \triangleright B$ and $B \triangleright C$. Then, from (O), $A \cup C \triangleright B$ and $A \cup B \triangleright C$, and from (Q): $A \triangleright B \cup C$, then by (O), $A \triangleright C$. A similar proof holds for the dual relation. \square

Partial confidence relations satisfying property (Q) generalize comparative possibilities. However, in the following we consider asymmetric relations of this kind, to which (CI) does not apply:

Definition 2. A qualitative plausibility relation is an asymmetric relation \succ_{pl} on $\wp(S)$ that satisfies (Q) and (O).

Due to Proposition 1, a qualitative plausibility relation is indeed a strict partial order on $\wp(S)$ since it is transitive. Moreover,

Proposition 2. A qualitative plausibility relation satisfies (N), and (SU) in contrapositive form: If $A \cup C \succ_{pl} B \cup C$ then $A \succ_{pl} B$.

Proof of Proposition 2:

(N) is an obvious consequence of (Q) and (O). For (SU), suppose $A \cup C \succ_{pl} B \cup C$. By (O), we infer that $A \cup (B \cup C) \succ_{pl} C$. Applying (Q) yields $A \succ_{pl} B \cup C$, which by (O), results in $A \succ_{pl} B$ [7]. \square

Another useful property related to (SU) is:

Proposition 3. A qualitative plausibility relation is such that: If $A \succ_{pl} B$ and $C \succ_{pl} D$ then $A \cup C \succ_{pl} B \cup D$.

Proof of Proposition 3:

Due to (O), $A \succ_{pl} B$ and $C \succ_{pl} D$ imply $A \cup C \cup D \succ_{pl} B$ and $A \cup C \cup B \succ_{pl} D$, and then by (Q), $A \cup C \succ_{pl} B \cup D$ follows. \square

Now we introduce another partial order on a set of events, called a qualitative certainty relation:

Definition 3. A qualitative certainty relation, denoted by \succ_{cr} , is an asymmetric relation on $\wp(S)$ that satisfies Q^d and O.

It is clear that \succ_{cr} is a qualitative certainty relation if and only if its dual relation is a qualitative plausibility relation. In particular, from the above results, it easily follows that a qualitative certainty relation is transitive, satisfies adjunction, and (SI) under the form: If $A \cap C \succ_{cr} B \cap C$ then $A \succ_{cr} B$. Moreover, if $A \succ_{cr} B$ and $C \succ_{cr} D$ then $A \cap C \succ_{cr} B \cap D$.

Contrary to the terminology used in [23], the use of *plausibility* vs. *certainty* to name confidence relations satisfying (Q) vs. its dual property (Q^d) makes the point that such relations are dual to each other, and reflect the dual pairs (possibility, necessity), (plausibility, belief) in other uncertainty theories, where the second concept in each pair is more committing than the first one.

Qualitative plausibility and certainty relations are instrumental for defining a semantics for non-monotonic reasoning (as explained in [22, 15]). Namely consider the following properties for a partial order on $\wp(S)$, inspired from [27]:

- **Conditional Closure by Implication (CCI)** If $A \subseteq B$ and $A \cap C \succ \overline{A} \cap C$ then $B \cap C \succ \overline{B} \cap C$
- **Conditional Closure by Conjunction (CCC)** If $C \cap A \succ C \cap \overline{A}$ and $C \cap B \succ C \cap \overline{B}$ then $C \cap (A \cap B) \succ C \cap \overline{(A \cap B)}$
- **Left Disjunction (OR)** If $A \cap C \succ A \cap \overline{C}$ and $B \cap C \succ B \cap \overline{C}$ then $(A \cup B) \cap C \succ (A \cup B) \cap \overline{C}$
- **Cut (CUT)** If $A \cap B \succ A \cap \overline{B}$ and $A \cap B \cap C \succ A \cap B \cap \overline{C}$ then $A \cap C \succ A \cap \overline{C}$
- **Cautious Monotony (CM)** If $A \cap B \succ A \cap \overline{B}$ and $A \cap C \succ A \cap \overline{C}$ then $A \cap B \cap C \succ A \cap B \cap \overline{C}$

These properties are intuitive when $A \succ \overline{A}$ is interpreted as “A is an accepted belief”, and $A \cap C \succ \overline{A} \cap C$ as “A is an accepted belief in the context C”, hence the name “acceptance relations” for qualitative plausibility relations in [15]. In that work, it has been proved that:

Proposition 4.

- (O) implies (CCI).
- If a relation between subsets of S satisfies (Q) and (O), then it satisfies (CCI), (CCC), (OR), (CUT), (CM).
- For any relation that satisfies (O), (CCC) is equivalent to (Q).

See also [6] for the two first results.

It is clear that qualitative plausibility relations satisfy all these properties and are ideally fit for non-monotonic reasoning with conditional assertions of the form $A \mid \sim B$, which stand for $A \cap B \succ_{pl} A \cap \overline{B}$ [27]. Note that properties (CCI), (CCC), (OR), (CUT), (CM) only involve the comparison of disjoint subsets. It is proved in [15], and follows from Proposition 4 that if the restriction of a confidence relation to disjoint subsets satisfies (CCI), (CCC), (OR), (CUT), (CM) then it is the restriction of a qualitative plausibility relation.

One way to construct a qualitative plausibility relation is to proceed as suggested by Halpern [25]. Let (S, \triangleright) be a partially ordered set, where \triangleright is an asymmetric and transitive relation. Various possible definitions for extending the comparative possibility to qualitative plausibility relations have been reviewed in [6] and arguments have been given for selecting one of them. Here, like in our previous paper [36] we consider the extensions (1) and (2) of the strict part of \geq_π to build a partial order between subsets. It turns out they are no longer equivalent, and the one possessing the greatest number of properties is:

Definition 4 (Weak optimistic strict dominance). *Let \triangleright be an asymmetric and transitive relation on S . Then $A \succ_{wos}^\triangleright B$ iff $A \neq \emptyset$ and $\forall b \in B, \exists a \in A, a \triangleright b$.*

It is clear that if \triangleright is the strict part of a complete preorder on S encoded by a possibility distribution π , $A \succ_{wos}^\triangleright B$ if and only if $\Pi(A) > \Pi(B)$. In the partially ordered setting, the following properties have been established [25, 6, 36]:

Proposition 5. *The weak optimistic strict dominance $\succ_{wos}^\triangleright$ is a strict partial order that satisfies Qualitativeness (Q) and Orderliness (O).*

Unfortunately, contrary to the totally ordered case, not all qualitative plausibility relations can be generated from a partial order on S . This is because knowing only the restriction to the singletons of S of a qualitative plausibility relation \succ_{pl} on $\wp(S)$ is insufficient to reconstruct \succ_{pl} . Namely, let a partial order on S be defined by $s_1 \triangleright_{pos} s_2$ if and only if $\{s_1\} \succ_{pl} \{s_2\}$, where \succ_{pl} satisfies (Q) and (O). Consider the relation $\succ_{wos}^{\triangleright_{pos}}$ induced by \triangleright_{pos} via Definition 4. Then $A \succ_{wos}^{\triangleright_{pos}} B$ implies $A \succ_{pl} B$, but generally the converse does not hold [6].

Example 1 (due to Halpern). *Let $S = \{a, b, c\}, A = \{a\}, B = \{b\}, C = \{c\}$. Suppose relation \succ is the smallest asymmetric partial order relation including constraints $B \cup C \succ A, A \succ \emptyset, B \succ \emptyset, C \succ \emptyset$, and that is closed for (O) and (T). It obviously satisfies (Q). It is a qualitative plausibility relation. Define the partial order on S as $s_1 \triangleright_{pos} s_2$ if and only if $\{s_1\} \succ \{s_2\}$. Then elements a, b, c are not comparable. So we do not have $\{b, c\} \succ_{wos}^{\triangleright_{pos}} \{a\}$ and we cannot retrieve $B \cup C \succ A$.*

Remark A result due to Halpern [25] says that qualitative plausibility relations on $\wp(S)$ can be generated from a partial order on a set larger than S , which stands as a refinement of it. Namely, for any qualitative plausibility relation \succ_{pl} on S , there is a set Ω , a surjective map $f : \Omega \rightarrow S$, and a partial order \triangleright on Ω such that, if A, B are subsets of S , $A \succ_{pl} B$ if and only if $f^{-1}(A) \succ_{wos}^\triangleright f^{-1}(B)$. This is in fact the semantics adopted by Lehmann and colleagues [27] for non-monotonic relations from conditional assertions.

Another way to generate qualitative plausibility relations is to start from a family \mathcal{L} of linear orders $>_\sigma$ on S defined by permutations σ of elements $(s_{\sigma(1)} >_\sigma s_{\sigma(2)} >_\sigma \cdots >_\sigma s_{\sigma(n)})$ and let the relation $\succ_{\mathcal{L}}$ on $\wp(S)$ be defined as follows:

$$A \succ_{\mathcal{L}} B \iff \forall >_\sigma \in \mathcal{L}, A \succ_{\Pi}^\sigma B$$

where \succ_{Π}^σ is the strict part of the comparative possibility relation induced by $>_\sigma$ on S [3]. It is easy to check that the relation $\succ_{\mathcal{L}}$ is a qualitative plausibility relation, i.e., it satisfies the properties (Q) and (O). An interesting question addressed below is whether any qualitative plausibility relation can be generated in this way. To this end, we introduce two more properties of relations between sets:

$$\text{Non-Dogmaticism (NoD)} \quad \forall A \neq \emptyset, A \succ \emptyset$$

$$\text{Semi-Cancellativity (SC)} \quad A \succ B \text{ if and only if } A \setminus B \succ B$$

We can establish the following proposition:

Proposition 6. *A qualitative plausibility relation is semi-cancellative.*

Proof of Proposition 6:

It is clear that by (O), $A \setminus B \succ_{pl} B$ implies $A \succ_{pl} B$. The less obvious part is the converse: suppose $A \succ_{pl} B$. It can be written as

- $(A \setminus B) \cup (A \cap B) \succ_{pl} B$
- and also as $(A \setminus B) \cup B \succ_{pl} B$ which implies $(A \setminus B) \cup B \succ_{pl} A \cap B$.

Now applying (Q) yields $A \setminus B \succ_{pl} B \cup (A \cap B) = B$. □

It is proved in [15] that for any non-dogmatic, semi-cancellative qualitative plausibility relation \succ_{pl} , there exists a family \mathcal{L} of linear orders on S , such that \succ_{pl} coincides with the relation $\succ_{\mathcal{L}}$ on disjoint subsets.

Using this result, we get the representation theorem for qualitative plausibility relations as follows:

Corollary 1. *A non-dogmatic relation \succ between sets is a qualitative plausibility relation if and only if there is a family \mathcal{L} of linear orders $>_\sigma$ on S , such that $A \succ B$ if and only if $A \succ_{\mathcal{L}} B$.*

Proof of Corollary 1:

Let \succ_{pl} be a non-dogmatic qualitative plausibility relation. From [15], there exists a family \mathcal{L} of linear orders $>_\sigma$ on S , such that \succ_{pl} coincides with the relation $\succ_{\mathcal{L}}$ on disjoint subsets. $A \succ_{pl} B$

if and only if $A \setminus B \succ_{pl} B$ (by semi-cancellativity). So $A \succ_{pl} B$ if and only if $A \setminus B \succ_{\mathcal{L}} B$ if and only if $\forall \succ_{\sigma} \in \mathcal{L}, A \setminus B \succ_{\Pi}^{\sigma} B$, if and only if $\forall \succ_{\sigma} \in \mathcal{L}, A \succ_{\Pi}^{\sigma} B$ if and only if $A \succ_{\mathcal{L}} B$. For the converse it has been already said that the relation $\succ_{\mathcal{L}}$ built from a family of linear orders is a qualitative plausibility relation. \square

This is the answer to the question of whether any qualitative plausibility relation can be constructed from a family of possibility orderings.

2.3 Preadditive substitutes of confidence relations

The property of preadditivity considers that the common part of two sets should play no role in their comparison. This is the idea behind Savage sure thing principle [35], which applies to the comparison of more general functions than characteristic functions of sets. One may say that preadditivity is precisely an instance of this principle. Preadditivity is a sufficient condition to make a relation between subsets self-dual:

Proposition 7. *For any relation \succ on $\wp(S)$, (P) implies (D).*

Proof of Proposition 7:

Let $A \succ B$. $A = (A \setminus B) \cup (A \cap B)$ and similarly $B = (B \setminus A) \cup (A \cap B)$. Applying (P) produces $(A \setminus B) \succ (B \setminus A)$. Applying (P) again yields $(A \setminus B) \cup \overline{(A \cup B)} \succ (B \setminus A) \cup \overline{(A \cup B)}$. That is $\overline{B} \succ \overline{A}$. \square

As a direct consequence, we have an equivalent form of (P), which is to (P) what (SI) is to (SU):

$$(P) \Leftrightarrow \text{If } A \cup (B \cap C) = S \text{ then } (B \succ C \text{ iff } A \cap B \succ A \cap C)$$

Moreover, the two following properties are direct consequences of (P):

- $B \succ C$ iff $B \setminus C \succ C \setminus B$ (a stronger property than semi-cancellativity)
- $B \succ C$ iff $B \cup \overline{C} \succ C \cup \overline{B}$

A preadditive approach for comparing two sets A and B then consists in eliminating the common part and then comparing $A \setminus B$ and $B \setminus A$. This is not a new idea (see [24], [25]). Given a partial order \succ on $\wp(S)$ one can define a preadditive ordering \succ^+ , called *preadditive substitute* of \succ as follows:

$$A \succ^+ B \text{ if and only if } A \setminus B \succ B \setminus A$$

Clearly \succ^+ and \succ coincide on pairs of disjoint subsets, and it is obvious that \succ^+ is preadditive, which implies it is self-dual, due to Proposition 7.

Consider a confidence relation \succeq in the sense of Definition 1 and its preadditive substitute \succeq^+ . It is obvious that, as soon as the strict part of this relation is non-dogmatic (which means that all elements in S are in some sense useful or possible), the latter satisfies a strong form of compatibility with inclusion:

Strict Compatibility with Inclusion (SCI) If $B \subset A$ then $A \succ B$

Proposition 8. *If a relation \succ between subsets satisfies Preadditivity, then SCI is equivalent to its weak form: If $A \neq \emptyset$ then $A \succ \emptyset$ (NoD)*

Proof of Proposition 8:

Assume that \succ satisfies (P) and (NoD). Let $B \subset A$. We have $B \setminus A = \emptyset$ and $A \setminus B \neq \emptyset$. By (NoD) we obtain $(A \setminus B) \succ (B \setminus A)$. By (P), we add $A \cap B = B$ to each side and we obtain $((A \setminus B) \cup B) = A \succ ((B \setminus A) \cup B) = B$. \square

The following relaxed versions of properties (Q) and (N) are appropriate for preadditive relations.

- **Qualitativeness for disjoint sets (QD)** If $A \cup C \succ B$ and $A \cup B \succ C$ then $A \succ B \cup C$, provided that $A \cap B = A \cap C = B \cap C = \emptyset$
- **Negligibility for disjoint sets (ND)** If $A \succ B$ and $A \succ C$ then $A \succ B \cup C$, provided that $A \cap B = A \cap C = \emptyset$

It is easy to verify:

Proposition 9. *The properties (Q) and (QD) are equivalent when \succ is applied to disjoint sets.*

Proof of Proposition 9:

Obviously, (Q) implies (QD).

Conversely, let us assume that \succ satisfies (QD) and consider that $A \cup C \succ B$ and $A \cup B \succ C$, with $(A \cup C) \cap B = (A \cup B) \cap C = \emptyset$. As $(A \cup C) \cap B = \emptyset$, we have that $A \cap B = C \cap B = \emptyset$. Similarly, we have $A \cap C = \emptyset$. So (QD) can be applied, producing $A \succ B \cup C$. \square

Proposition 10. *For any relation \succ on $\wp(S)$, if \succ satisfies:*

- *transitivity (T) and (SCI), then it satisfies (O);*
- *(QD) and (O), then it satisfies (ND);*

- (QD) and (O), then it satisfies (CCI), (CCC), (OR), (CUT), (CM);
- (CCC), then it satisfies (QD).

Proof of Proposition 10:

T, SCI \Rightarrow O: Assume that $A \succ B$, $A \subseteq A'$, and $B' \subseteq B$. We have to prove that $A' \succ B'$.

If $A = A'$ we have $A' \succ B$. If $A \subset A'$ we obtain $A' \succ A$ by (SCI) and then $A' \succ B$ by transitivity (T).

Now, if $B = B'$ we obtain $A' \succ B'$. Otherwise $B' \subset B$, so $B \succ B'$ by (SCI) and by transitivity we obtain $A' \succ B'$.

O, QD \Rightarrow ND: Assume that $A \cap B = A \cap C = \emptyset$, $A \succ B$ and $A \succ C$. We have to prove that $A \succ (B \cup C)$. From $A \succ B$ and (O): $(A \cup C) \succ (B \setminus C)$ (1). From $A \succ C$ and (O), we obtain $A \cup (B \setminus C) \succ C$ (2).

Due to the assumptions, we have $A \cap (B \setminus C) = A \cap C = \emptyset$ and obviously $C \cap (B \setminus C) = \emptyset$. Applying (QD) from (1) and (2) yields $A \succ (C \cup (B \setminus C))$ that is $A \succ (B \cup C)$.

O, QD \Rightarrow CCI, CCC, OR, CUT, CM: As $A \cap C$ and $\overline{A} \cap C$ (resp. $B \cap C$ and $\overline{B} \cap C$) are disjoint sets, the proof of Proposition 4 can be used.

(CCC) \Rightarrow (QD) This is Theorem 1 in [15]. □

As (P) implies Self-duality, it follows that the property (QD) possesses a dual property (QD^d) equivalent to the former for preadditive relations:

$$\text{QD}^d: \text{ If } A \cup B = A \cup C = B \cup C = S, \text{ then if } C \succ A \cap B \text{ and } B \succ A \cap C, \text{ then } B \cap C \succ A$$

So, for preadditive substitutes, we can use the dual property (QD^d), in place of (QD).

An important question is whether a strict confidence relation \succ is refined or not by its preadditive substitute. We can prove this property for confidence relations that obey the following weak form of both preadditivity and stability for disjunction (first proposed in [11] for weak – transitive and complete – orders):

$$\text{Stability for Disjoint Union (SDU) If } A \cap (B \cup C) = \emptyset \text{ then } A \cup B \succ A \cup C \text{ implies } B \succ C$$

Proposition 11. *If an asymmetric relation \succ satisfies (SDU), then its preadditive substitute \succ^+ is a self-dual refinement of \succ and of its dual.*

Proof of Proposition 11:

The result is obvious from \succ to \succ^+ since by (SDU), if $A \succ B$ then $A \setminus B \succ B \setminus A$ which is $A \succ^+ B$. For the dual relation \succ^d , $A \succ^d B$ means $\overline{B} \succ \overline{A}$ which also reads $(A \setminus B) \cup (\overline{A} \cap \overline{B}) \succ (B \setminus A) \cup (\overline{A} \cap \overline{B})$, which by (SDU) implies $A \succ^+ B$. □

2.4 From qualitative plausibility to qualitative likelihood and back

Consider now qualitative plausibility relations \succ_{pl} and their preadditive substitutes \succ_{pl}^+ . It is obvious that \succ_{pl}^+ satisfies (O), (QD) and (P). Moreover, due to Propositions 7 and 10, the preadditive relation \succ_{pl}^+ also satisfies the properties of Self-duality (D), Negligibility for disjoint sets (ND), and also Conditional Closure by Implication (CCI), Conditional Closure by Conjunction (CCC), Left Disjunction (OR), (CUT), (CM). The use of \succ_{pl} or \succ_{pl}^+ for non-monotonic inference is immaterial as it only involves disjoint subsets.

We can prove that the preadditive substitute of a qualitative plausibility relation is transitive.

Proposition 12. *If $A \succ_{pl}^+ B$ and $B \succ_{pl}^+ C$, then $A \succ_{pl}^+ C$.*

Proof of Proposition 12:

We can write the two assumptions as (we omit the intersection symbol for simplicity): $A\bar{B}\bar{C} \cup \bar{A}B\bar{C} \succ_{pl} \bar{A}B\bar{C} \cup \bar{A}B\bar{C}$ and $AB\bar{C} \cup \bar{A}B\bar{C} \succ_{pl} \bar{A}B\bar{C} \cup \bar{A}B\bar{C}$. We must prove that $AB\bar{C} \cup \bar{A}B\bar{C} \succ_{pl} \bar{A}B\bar{C} \cup \bar{A}B\bar{C}$. Taking the union on both sides it yields, using Proposition 3:

$$A\bar{B}\bar{C} \cup \bar{A}B\bar{C} \cup AB\bar{C} \cup \bar{A}B\bar{C} \succ_{pl} \bar{A}B\bar{C} \cup \bar{A}B\bar{C} \cup \bar{A}B\bar{C} \cup \bar{A}B\bar{C}$$

Due to property (SU) contraposed (Prop. 2) we can cancel $\bar{A}B\bar{C}$ and $\bar{A}B\bar{C}$ which yields $AB\bar{C} \cup \bar{A}B\bar{C} \succ_{pl} \bar{A}B\bar{C} \cup \bar{A}B\bar{C}$. \square

Remark: Due to the representation result in Corollary 1, there is an alternative proof that goes as follows: there exists a family \mathcal{L} of linear orders $>_{\pi}$ on S that generates \succ_{pl} in the sense that $A \succ_{pl} B$ if and only if $A \succ_{\Pi} B, \forall >_{\pi} \in \mathcal{L}$. Then suppose $A \succ_{pl}^+ B$, which means $A \setminus B \succ_{pl} B \setminus A$, which means $A \setminus B \succ_{\Pi} B \setminus A, \forall >_{\pi} \in \mathcal{L}$. Likewise with $B \succ_{pl}^+ C$. Using transitivity of \succ_{Π}^+ (claimed in [14]), we conclude that $A \setminus C \succ_{\Pi} C \setminus A, \forall >_{\pi} \in \mathcal{L}$, which is $A \succ_{pl}^+ B$. However the use of linear orders on S presupposes a non-dogmatic qualitative plausibility relation.

Since a qualitative plausibility relation \succ_{pl} satisfies a strong form of axiom (SDU) (without the condition $A \cap (B \cup C) = \emptyset$), we get the following result, which is a direct consequence of Proposition 11:

Corollary 2. *The preadditive relation \succ_{pl}^+ is a self-dual refinement of \succ_{pl} and of its dual:*

- *If $A \succ_{pl} B$ then $A \succ_{pl}^+ B$.*
- *If $\bar{B} \succ_{pl} \bar{A}$ then $A \succ_{pl}^+ B$.*

This fact has already been known for a long time for comparative possibility and necessity relations [14]. But it is not valid for any kind of confidence relation. For instance

it is easy to find capacities for which $f(A) > f(B)$ but $f(A \cup C) < f(B \cup C)$, for disjoint A, B, C . So using the order \succ_f induced by f , one would have $B \cup C \succ_f A \cup C$ but $A \cup C \succ_f^+ B \cup C$.

These results can be applied to special cases of qualitative plausibility relations \succ_{pl} :

- Comparative possibility relations \succ_{Π}
- Weak optimistic strict dominance relations $\succ_{\triangleright_{wos}}$ (renamed as \succ_{wos} for short in the following)

In particular, we can consider the preadditive substitute of a comparative possibility relation. It is a special case of the discrimax relation for comparing vectors of values in a totally ordered scale [13]. It is defined equivalently as follows in terms of a possibility distribution: $A \succ_{\Pi}^+ B$ if and only if $\max_{s \in A \setminus B} \pi(s) > \max_{s \in B \setminus A} \pi(s)$ [14]. It is a transitive refinement of the comparative possibility relation (as pointed out, in [13, 14], but not proved for transitivity).

The preadditive substitute of a weak optimistic strict dominance relation is as follows:

Definition 5 (Weak preadditive strict dominance). $A \succ_{wos}^+ B$ if and only if $A \neq B$ and $A \setminus B \succ_{wos} B \setminus A$.

This relation has been thoroughly studied in [6]². It coincides with \succ_{wos} on disjoint sets. The above results can also be applied to the weak preadditive strict dominance.

Proposition 13. *The weak preadditive strict dominance \succ_{wos}^+ is a strict partial order that satisfies Preadditivity (P), Strict Compatibility with Inclusion (SCI) and Qualitativeness for disjoint sets (QD).*

Proof of Proposition 13:

(T), (P) and (QD) hold due to the above results about \succ_{pl}^+ . Transitivity has already been proved in [8] (see also [7], Proposition 30, p. 35). (SCI) follows from the fact that $C \succ_{wos}^+ \emptyset$ when $C \neq \emptyset$. \square

As a consequence of Corollary 2, the weak optimistic dominance is also refined by its preadditive substitute.

Corollary 3. \succ_{wos}^+ refines \succ_{wos} and its dual variant:

- If $A \succ_{wos} B$ then $A \succ_{wos}^+ B$.
- If $\overline{B} \succ_{wos} \overline{A}$ then $A \succ_{wos}^+ B$.

²A loose preadditive dominance has also been studied in [7].

These results lead us to define a qualitative likelihood relation as follows:

Definition 6. A qualitative likelihood relation is an asymmetric relation \succ^+ on $\wp(S)$ that satisfies (O), (P) and (QD).

Due to the above results, the preadditive substitute of a qualitative plausibility relation is a qualitative likelihood relation. More importantly, we can get a representation theorem for qualitative likelihood relations as follows:

Proposition 14. Any qualitative likelihood relation is the preadditive substitute of a qualitative plausibility relation.

Proof of Proposition 14:

Let \succ be a qualitative likelihood relation. Let us define \triangleright as $A \triangleright B$ whenever $A \setminus B \succ B$. We have to prove that \triangleright satisfies (Q) and (O) and that the preadditive substitute of \triangleright is \succ .

- First we show that \triangleright satisfies (Q). That is: if $A \cup C \triangleright B$ and $B \cup C \triangleright A$, then $C \triangleright A \cup B$. Due to the definition of \triangleright , we must prove that if $(A \cup C) \setminus B \succ B$ and $(B \cup C) \setminus A \succ A$, then $C \setminus (A \cup B) \succ A \cup B$. Let C' denote $C \setminus (A \cup B)$ and AB denote $A \cap B$. The hypothesis can be written as $(A \setminus B) \cup C' \succ (B \setminus A) \cup AB$ (1) and $(B \setminus A) \cup C' \succ (A \setminus B) \cup AB$ (2). The conclusion can be written as $C' \succ AB \cup A\Delta B$. Applying (O) to (1) and (2) produces $(A \setminus B) \cup C' \succ (B \setminus A)$ and $(B \setminus A) \cup C' \succ (A \setminus B)$. Now using (QD) we obtain $C' \succ (A \setminus B) \cup (B \setminus A)$ or equivalently $C' \succ A\Delta B$ (3). Applying (O) to (3) produces $AB \cup C' \succ A\Delta B$. Using (O) once again from (1) yields $(A\Delta B) \cup C' \succ AB$. From (QD) we obtain $C' \succ (A\Delta B) \cup AB$ which is exactly the expected conclusion.
- \triangleright satisfies (O). Assume that $A \triangleright B$, $A \subseteq A'$ and $B' \subseteq B$. Due to the definition of \triangleright , we have $A \setminus B \succ B$. Obviously, $A \setminus B \subseteq A' \setminus B'$. As \succ satisfies (O), we conclude that $A' \setminus B' \succ B'$ which is exactly $A' \triangleright B'$.
- It remains to prove that the preadditive substitute of \triangleright , say \triangleright^+ , is \succ . By definition, $A \triangleright^+ B$ iff $A \setminus B \triangleright B \setminus A$ iff $A \setminus B \succ B \setminus A$ since $A \setminus B$ and $B \setminus A$ are disjoint. As \succ satisfies (P), $A \setminus B \succ B \setminus A$ is equivalent to $A \succ B$. So we have proved that $A \triangleright^+ B$ iff $A \succ B$.

□

As a corollary of Propositions 12 and 14, we conclude that any qualitative likelihood relation is transitive, which was not obvious from its definition. In fact what this result shows is that the application $\rho : \succ_{pl} \mapsto \succ_{pl}^+$ that assigns to each qualitative plausibility relation its preadditive refinement is a bijection between the set of qualitative plausibility relations \succ_{pl} and the set of qualitative likelihood relations \succ^+ , namely:

- $A \succ^+ B$ such that $\succ^+ = \rho(\succ_{pl})$ is defined as $A \setminus B \succ_{pl} B \setminus A$.
- $A \succ_{pl} B$ such that $\succ_{pl} = \mu(\succ^+)$ is defined as $A \setminus B \succ^+ B$.

Then, relation $\rho(\succ_{pl})$ is a qualitative likelihood relation, and relation $\mu(\succ^+)$ is a qualitative plausibility relation. Moreover: $\mu(\rho(\succ_{pl})) = \succ_{pl}$ and $\rho(\mu(\succ^+)) = \succ^+$.

3 Relative confidence and certainty logics

In [36], a logic for reasoning about partially ordered bases has been proposed, with inference rules inspired from the properties of a qualitative certainty relation.

In the following, we define a logical language capable of expressing relative confidence between logical propositions, and a semantics based on confidence relations between sets of interpretations. An example of such a logic is the one in [36]. After recalling this logic, we consider a logic for qualitative likelihood, for which the preadditivity axiom holds. The results in the previous section indicate that the relative certainty logic and qualitative likelihood logic are closely related due to the bijection between the two notions. Especially they will coincide for pairs of formulas whose disjunction is a tautology.

3.1 A logical framework for confidence relations

We consider a propositional language \mathcal{L} where formulas are denoted by ϕ, ψ etc., and Ω is the set of its interpretations. $[\phi]$ denotes the set of models of ϕ , a subset of Ω . We denote by \models the classical semantic inference. We also denote by \vdash_X the syntactic inference in the proof system X .

Let $\mathcal{K} \subseteq \mathcal{L}$ be a finite set of formulas equipped with a relation $>$. The idea is that this relation should represent a fragment of a strict partial ordering. We call $(\mathcal{K}, >)$ a partially ordered belief base (po-base, for short) where $\phi > \psi$ is supposed to express that ϕ is more prone to being true than ψ , for an agent. The standard language \mathcal{L} is encapsulated inside a language equipped with a binary connective $>$ (interpreted as a partial order relation). Formally, an atom $\Phi \in \mathcal{L}_{>}$ is of the form $\phi > \psi$ where ϕ and ψ are formulas of \mathcal{L} . A formula of $\mathcal{L}_{>}$ is either an atom Φ of $\mathcal{L}_{>}$, or a conjunction of formulas, that is, $\Psi \wedge \Phi \in \mathcal{L}_{>}$ if $\Psi, \Phi \in \mathcal{L}_{>}$. We also have the formulas \perp and \top in $\mathcal{L}_{>}$. In contrast with Halpern [25], we exclude negations and disjunctions of atomic formulas just like in basic possibilistic logic, where we do not use negations nor disjunctions of weighted formulas.

A relative confidence base \mathcal{B} is a finite subset of $\mathcal{L}_{>}$. We associate to a po-base $(\mathcal{K}, >)$ the set of formulas of the form $\phi > \psi$ and forming a base $\mathcal{B}_{(\mathcal{K}, >)} \subset \mathcal{L}_{>}$. In the following, we shall often write $(\mathcal{K}, >)$ instead of $\mathcal{B}_{(\mathcal{K}, >)}$ for simplicity.

We consider a semantics defined by a strict confidence relation between sets of interpretations. The idea is to interpret the formula $\phi > \psi$ on 2^Ω by $[\phi] \succ [\psi]$ for a strict confidence relation \succ (Definition 1). A relative confidence model \mathcal{M} is a structure $(2^\Omega, \succ)$ where \succ is a strict confidence relation on 2^Ω (that is a strict partial order on 2^Ω satisfying the properties O and T).

We define the satisfiability of a formula $\phi > \psi \in \mathcal{L}_{>}$ in \mathcal{M} as $\mathcal{M} \models \phi > \psi$ iff $[\phi] \succ [\psi]$. The satisfiability of the set of formulas $\mathcal{B}_{(\mathcal{K}, >)}$ is defined by $\mathcal{M} \models \mathcal{B}_{(\mathcal{K}, >)}$ iff $\mathcal{M} \models \phi_i > \psi_i, \forall \phi_i > \psi_i \in \mathcal{B}_{(\mathcal{K}, >)}$. Note that there is not always a relative confidence model of a po-base $(\mathcal{K}, >)$. For instance, if $\phi > \psi \in \mathcal{B}_{(\mathcal{K}, >)}$ such that $\phi \models \psi$, it is impossible to find a confidence relation \succ such that $[\phi] \succ [\psi]$ since \succ should satisfy property O. This comes down to saying that no model of this formula in $\mathcal{L}_{>}$ exists for the semantics of relative confidence.

We say that $(\mathcal{K}, >)$ is *inconsistent with respect to the relative confidence semantics*, in short *rc-inconsistent*, iff there is no relative confidence model for $\mathcal{B}_{(\mathcal{K}, >)}$.

A logic for relative confidence, denoted by CO , can be defined as follows: It directly interprets the atoms $\phi > \psi$ in $\mathcal{L}_{>}$ by means of the strict confidence relation \succ having properties (O) and (T) for comparing the sets of models $[\phi]$ and $[\psi]$. The idea behind the proof system is to use the characteristic properties of the confidence relation \succ , expressed in terms of inference rules that define the syntactic entailment \vdash_{CO} . We need one axiom and three inference rules:

Axiom

$$ax_{NT}: \top > \perp$$

Inference rules

$$RI_O : \text{If } \phi \models \phi' \text{ and } \psi' \models \psi \text{ then } \phi > \psi \vdash \phi' > \psi' \quad (O)$$

$$RI_T : \{\phi > \psi, \psi > \chi\} \vdash \phi > \chi \quad (T)$$

$$RI_{AS} : \{\phi > \psi, \psi > \phi\} \vdash \perp \quad (AS)$$

The axiom says that the order relation is not trivial³. Rules RI_O and RI_T correspond to the properties of Orderliness and Transitivity. Rule RI_{AS} expresses the asymmetry of the relation $>$. The proof system of the logic of relative confidence is composed of the axiom ax_{NT} and the three inference rules $RI_O - RI_{AS}$.

Remark 1. *The order relation $>$ does not contradict classical inference. Indeed, if we have $\psi \models \phi$ and $\psi > \phi \in \mathcal{B}_{(\mathcal{K}, >)}$, we prove that $\phi > \phi$ by RI_O and the contradiction by RI_{AS} .*

The associated semantic consequence \models_{CO} can then be defined in the usual way:

$$(\mathcal{K}, >) \models_{CO} \phi > \psi \text{ iff } \forall \mathcal{M}, \text{ if } \mathcal{M} \models \mathcal{B}_{(\mathcal{K}, >)} \text{ then } \mathcal{M} \models \phi > \psi. \quad (5)$$

The proof system of the logic of relative confidence is sound and complete for the relative confidence semantics:

³This axiom could be replaced by $\phi \vee \neg\phi > \psi \wedge \neg\psi$, in the presence of the inference rule RI_T .

Proposition 15. *Let $(\mathcal{K}, >)$ be a partially ordered base and $\phi, \psi \in \mathcal{L}$.*

- **Soundness:**

If $(\mathcal{K}, >) \vdash_{CO} \phi > \psi$ then $(\mathcal{K}, >) \models_{CO} \phi > \psi$

- **Completeness:**

If $(\mathcal{K}, >)$ is rc-consistent and $(\mathcal{K}, >) \models_{CO} \phi > \psi$ then $(\mathcal{K}, >) \vdash_{CO} \phi > \psi$

If $(\mathcal{K}, >)$ is rc-inconsistent then $(\mathcal{K}, >) \vdash_{CO} \perp$

Proof of Proposition 15:

Let $\mathcal{B}_{(\mathcal{K}, >)} = \{(\phi_i > \psi_i), i = 1 \dots n\}$.

- **Soundness:**

Let \succ be a strict partial order on 2^Ω satisfying O. We must show that if $\forall i = 1 \dots n, [\phi_i] \succ [\psi_i]$ then $[\phi] \succ [\psi]$. We assume that $\phi > \psi$ was obtained from $(\phi_i > \psi_i)$ by inference rules RI_O, RI_T, RI_{AS} and the axiom. So we just have to show that each of the rules is sound and that the axiom ax_{NT} is valid.

ax_{NT} : It holds because $S \succ \emptyset$ for a confidence relation.

RI_O : It holds because \succ satisfies (O)

RI_T : It holds because \succ is transitive.

RI_{AS} : The presence of both $\phi > \psi$ and $\psi > \phi$ leads to a semantic contradiction because the relation \succ being asymmetric, we can not have both $[\psi] \succ [\phi]$ and $[\phi] \succ [\psi]$.

- **Completeness:**

We assume that $(\mathcal{K}, >)$ is rc-consistent. We suppose that for each strict partial order \succ on 2^Ω satisfying O, if $\forall i = 1 \dots n, \phi_i \succ \psi_i$ then $[\phi] \succ [\psi]$. We must show that $(\mathcal{K}, >) \vdash_{CO} \phi > \psi$. If $\phi > \psi$ appears in $\mathcal{B}_{(\mathcal{K}, >)}$, it is proven.

Otherwise, consider the strict partial order \succ defined on 2^Ω as the smallest order containing pairs $[\phi_i] \succ [\psi_i]$ and closed for the properties O, T.

This relation exists because $(\mathcal{K}, >)$ is rc-consistent. According to the hypothesis, we have $[\phi] \succ [\psi]$. And, by definition of \succ , the pair $([\phi], [\psi])$ is obtained by successive applications of the properties O, T. This amounts to getting $\phi > \psi$ by successive applications of inference rules RI_O, RI_T .

It remains to prove that if $(\mathcal{K}, >)$ is rc-inconsistent, then $(\mathcal{K}, >) \vdash_{CO} \perp$.

Note that, as $\mathcal{L}_>$ contains only atomic comparison constraints and their conjunctions, the only form of syntactic inconsistency is the presence of both $\phi > \psi$ and $\psi > \phi$ derived from $(\mathcal{K}, >)$. This is the only way to get $(\mathcal{K}, >) \vdash_{CO} \perp$. In this case, we know that $\mathcal{B}_{(\mathcal{K}, >)}$ does not have a model of relative confidence. So if $(\mathcal{K}, >) \vdash_{CO} \perp$ does not hold, then the relation $>$ obtained on $\mathcal{L}_>$ by the syntactic closure is asymmetric and transitive, and so is the relation \succ on 2^Ω defined by $[\phi] \succ [\psi]$ if and only if $(\mathcal{K}, >) \vdash_{CO} \phi > \psi$. In addition, \succ will be the smallest relation containing the pairs $([\phi_i], [\psi_i])$ with $\phi_i > \psi_i$ in $(\mathcal{K}, >)$, and closed for the properties O, T. It is a model of $\mathcal{B}_{(\mathcal{K}, >)}$, which is rc-consistent.

□

Example 2. $\mathcal{K}_1 = \{\phi \wedge \psi, \phi \wedge \neg\psi, \neg\phi\}$ with $\phi \wedge \psi > \phi \wedge \neg\psi > \neg\phi$.

Then we let $\mathcal{B}_{(\mathcal{K}_1, >)} = \{\phi \wedge \psi > \phi \wedge \neg\psi, \phi \wedge \neg\psi > \neg\phi\}$. With the proof system of CO, by RI_T , we deduce $\phi \wedge \psi > \neg\phi$ and by RI_O , $\psi > \neg\phi$.

Next is a case where inconsistency can be detected.

Example 3. $\mathcal{K}_2 = \{\phi, \phi \wedge \psi\}$ with $\mathcal{B}_{(\mathcal{K}_2, >)} = \{\phi \wedge \psi > \phi\}$. With the proof system of CO, we obtain a contradiction by RI_O (we have $(\mathcal{K}_2, >) \vdash_{CO} \phi \wedge \psi > \phi \wedge \psi$) and RI_{AS} .

3.2 Axioms and inference rules for relative certainty logic

The logic for relative certainty described in [36], here denoted by \mathcal{C} , directly interprets the atoms $\phi > \psi$ in $\mathcal{L}_{>}$ by means of a qualitative certainty relation \succ_{cr} having properties (O) and (Q^d) for comparing the sets of models $[\phi]$ and $[\psi]$. A relative certainty model is a structure $(2^\Omega, \succ_{cr})$ where \succ_{cr} is a qualitative certainty relation on 2^Ω .

The idea behind the proof system is again to use the characteristic properties of the relation \succ_{cr} , expressed in terms of inference rules. We need again one axiom and three inference rules in the language $\mathcal{L}_{>}$: the same axiom as for the relative confidence logic above, and we can add the following inference rule to the inference rules RI_O and RI_{AS} of the confidence relation logic:

$$RI_{Q^d} : \{\chi > \phi \wedge \psi, \psi > \phi \wedge \chi\} \vdash \psi \wedge \chi > \phi \quad (Q^d)$$

This rule corresponds to the properties of dual Qualitativeness. So the relative certainty logic proof system is made of axiom ax_{NT} , and rules RI_O , RI_{AS} and RI_{Q^d} .

The inference rule RI_T can be derived in this system (see also Proposition 1), as well as the following inference rules, some of which are established in [36]:

$$RI_A : \{\psi > \phi, \chi > \phi\} \vdash \psi \wedge \chi > \phi \quad (A)$$

$$RI_{OR^d} : \{\phi \rightarrow \chi > \phi \rightarrow \neg\chi, \psi \rightarrow \chi > \psi \rightarrow \neg\chi\} \vdash (\phi \vee \psi) \rightarrow \chi > (\phi \vee \psi) \rightarrow \neg\chi \quad (OR^d)$$

$$RI_{CCC^d} : \{\chi \rightarrow \phi > \chi \rightarrow \neg\phi, \chi \rightarrow \psi > \chi \rightarrow \neg\psi\} \vdash \chi \rightarrow (\phi \wedge \psi) > \chi \rightarrow \neg(\phi \wedge \psi) \quad (CCC^d)$$

$$RI_{CUT^d} : \{\phi \rightarrow \psi > \phi \rightarrow \neg\psi, (\phi \wedge \psi) \rightarrow \chi > (\phi \wedge \psi) \rightarrow \neg\chi\} \vdash \phi \rightarrow \chi > \phi \rightarrow \neg\chi \quad (CUT^d)$$

$$RI_{CM^d} : \{\phi \rightarrow \psi > \phi \rightarrow \neg\psi, \phi \rightarrow \chi > \phi \rightarrow \neg\chi\} \vdash (\phi \wedge \psi) \rightarrow \chi > (\phi \wedge \psi) \rightarrow \neg\chi \quad (CM^d)$$

$$RI_{Nec} : \phi > \perp \vdash \phi > \neg\phi$$

$$RI_{SC^d} : \phi > \psi \vdash \phi > \neg\phi \vee \psi \text{ (semi-cancellativity).}$$

The first derived rule expresses adjunction and ensures that formulae that are more certain than another one will form a deductively closed set. The next four rules are key inference properties in non-monotonic logic of the KLM type [27]. Rule RI_{Nec} results from applying RI_{Q^d} to $\phi > \phi \wedge \neg\phi$, and reminds of the property $\min(N(A), N(\bar{A})) = 0$ of necessity measures N in possibility theory. The last rule can be proved by implementing the proof of Proposition 6 in \mathcal{C} .

Example 4. Let $\mathcal{K}_3 = \{\phi, \neg\phi, \psi, \neg\psi\}$ with $\mathcal{B}_{(\mathcal{K}_3, >)} = \{\phi > \neg\phi, \psi > \neg\psi\}$. Using RI_{CC^d} by considering $\phi > \neg\phi$ as $\top \rightarrow \phi > \top \rightarrow \neg\phi$ and $\psi > \neg\psi$ as $\top \rightarrow \psi > \top \rightarrow \neg\psi$, we have $\phi \wedge \psi > \neg\phi \vee \neg\psi$. Then by RI_O we obtain $\psi > \neg\phi$. And similarly we obtain $\phi > \neg\psi$.

The proof system of the relative certainty logic \mathcal{C} has been proved sound and complete [36] for the semantics of relative certainty. Namely, define $(\mathcal{K}, >) \models_{\mathcal{C}} \phi > \psi$ to mean: for each qualitative certainty relation \succ_{cr} , if $[\phi_i] \succ_{cr} [\psi_i], \forall i$ s.t. $\phi_i > \psi_i \in \mathcal{B}_{(\mathcal{K}, >)}$, then $[\phi] \succ_{cr} [\psi]$. Moreover $(\mathcal{K}, >)$ is said to be rcr-consistent if it has a relative certainty model $(2^\Omega, \succ_{cr})$. Then we have proved in [36]:

Proposition 16. Let $(\mathcal{K}, >)$ be a partially ordered base and $\phi, \psi \in \mathcal{L}$.

- **Soundness:**

If $(\mathcal{K}, >) \vdash_{\mathcal{C}} \phi > \psi$ then $(\mathcal{K}, >) \models_{\mathcal{C}} \phi > \psi$.

- **Completeness:**

If $(\mathcal{K}, >)$ is rcr-consistent and $(\mathcal{K}, >) \models_{\mathcal{C}} \phi > \psi$ then $(\mathcal{K}, >) \vdash_{\mathcal{C}} \phi > \psi$.

If $(\mathcal{K}, >)$ is rcr-inconsistent then $(\mathcal{K}, >) \vdash_{\mathcal{C}} \perp$.

4 Qualitative likelihood logic

In this section, we will present the preadditive version of the relative certainty logic. As done for relative certainty, we propose an inference system for qualitative likelihood relations, which is preadditive, with a semantics defined by a relation between sets of interpretations. As before, we interpret a partially ordered base as a fragment of a qualitative likelihood ordering. We propose a logic system for reasoning with comparative statements interpreted by such a relation. We keep the syntax as defined in the previous section.

4.1 Semantics of qualitative likelihood

Let us interpret the formula $\phi > \psi$ on 2^Ω by $[\phi] \succ^+ [\psi]$ for a qualitative likelihood relation \succ^+ in the sense of Definition 6. We assume it is non-dogmatic. A qualitative likelihood model \mathcal{M}^+ is a structure $(2^\Omega, \succ^+)$ where \succ^+ is a non-dogmatic qualitative likelihood relation on 2^Ω . We define the satisfiability of a formula $\phi > \psi \in \mathcal{L}_>$ in \mathcal{M}^+ as $\mathcal{M}^+ \models \phi > \psi$ iff $[\phi] \succ^+ [\psi]$. The satisfiability of the set of formulas $\mathcal{B}_{(\mathcal{K}, >)}$ is defined by $\mathcal{M}^+ \models \mathcal{B}_{(\mathcal{K}, >)}$ iff $\mathcal{M}^+ \models (\phi_i > \psi_i), \forall \phi_i > \psi_i \in \mathcal{B}_{(\mathcal{K}, >)}$. The associated semantic consequence \models_+ can then be defined in the usual way:

Definition 7. $(\mathcal{K}, >) \models_+ \phi > \psi$ iff $\forall \mathcal{M}^+,$ if $\mathcal{M}^+ \models \mathcal{B}_{(\mathcal{K}, >)}$ then $\mathcal{M}^+ \models \phi > \psi$.

In other words, $(\mathcal{K}, >) \models_+ \phi > \psi$ iff for every strict partial order \succ^+ on 2^Ω verifying O, P, QD, NoD, if $\forall i = 1 \dots n, [\phi_i] \succ^+ [\psi_i]$ then $[\phi] \succ^+ [\psi]$.

We say that $(\mathcal{K}, >)$ is inconsistent with respect to the qualitative likelihood semantics, in short *ql-inconsistent*, iff there is no qualitative likelihood model for $\mathcal{B}_{(\mathcal{K}, >)}$.

4.2 Proof system

The logic for qualitative likelihood directly interprets the atoms $\phi > \psi$ in $\mathcal{L}_>$ by means of a qualitative likelihood relation \succ^+ for comparing the sets of models $[\phi]$ and $[\psi]$. The idea behind the proof system is again to use the characteristic properties of the relation \succ^+ , expressed in terms of formulas, as inference rules. Indeed, we need one axiom and four inference rules in the language $\mathcal{L}_>$, owing to Proposition 8, that indicates that SCI is a derived property in this setting.

Axiom

ax_{NoD} : If $\phi \not\equiv \perp$ then $\phi > \perp$ (NoD)

Inference rules: RI_O , RI_{AS} and

RI_{QD^d} : If $\models \phi \vee \psi, \models \phi \vee \chi$ and $\models \psi \vee \chi$, then $\{\chi > \phi \wedge \psi, \psi > \phi \wedge \chi\} \vdash \psi \wedge \chi > \phi$ (QD^d)

RIP_1 : If $\neg\chi \models \phi \wedge \psi$ then $\phi > \psi \vdash \phi \wedge \chi > \psi \wedge \chi$ (\Rightarrow P)

RIP_2 : If $\neg\chi \models \phi \wedge \psi$ then $\phi \wedge \chi > \psi \wedge \chi \vdash \phi > \psi$ (\Leftarrow P)

We denote by QL this logic and by \vdash_+ the associated syntactic inference. Note that the axiom ax_{NoD} encodes property (NoD). Besides, (RI_{QD^d}) could be replaced

by (RI_{QD}) of the form

RI_{QD} : If $\phi \wedge \psi \models \perp$ and $\phi \wedge \chi \models \perp$ and $\psi \wedge \chi \models \perp$, then $\{\phi \vee \psi > \chi, \phi \vee \chi > \psi\} \vdash \phi > \psi \vee \chi$

since, in the presence of (P), the properties (QD) and (QD^d) are equivalent.

Due to Propositions 8 and 10, it can be proved that other rules can be derived from the rules of the proof system of QL . Some of these derived rules are theorems of the proof system of \mathcal{C} : RI_T , RI_{OR^d} , RI_{CCC^d} , RI_{CUT^d} , RI_{CM^d} .

Other derived rules are new:

RI_{ND^d} : If $\models \phi \vee \psi$ and $\models \phi \vee \chi$, then $\{\psi > \phi, \chi > \phi\} \vdash \psi \wedge \chi > \phi$ (ND^d)

RI_D : $\{\phi > \psi\} \vdash \neg\psi > \neg\phi$ (Self-duality D)

RI_{SCI} : If $\psi \models \phi$ and not $\phi \models \psi$ then $\phi > \psi$ (SCI)

RI_{SD} : If $\phi \wedge \psi = \chi \wedge \xi = \perp$, $\{\phi > \chi, \psi > \xi\} \vdash \phi \vee \psi > \chi \vee \xi$ (SD)

RI_{STP} : $\phi > \psi$ iff $\phi \wedge \neg\psi > \psi \wedge \neg\phi$ (direct consequence of P)

The last rule is a consequence of RIP_1 and RIP_2 (taking $\neg\chi = \phi \wedge \psi$), that expresses the sure thing principle for events.

Example 5. Let $\mathcal{K}_4 = \{\neg\phi \vee \neg\psi, \neg\phi, \phi \wedge \psi, \phi\}$ with $\neg\phi \vee \neg\psi > \phi \wedge \psi > \neg\phi$ and $\phi > \neg\phi$. So $\mathcal{B}_{(\mathcal{K}_4, >)} = \{\neg\phi \vee \neg\psi > \phi \wedge \psi, \phi \wedge \psi > \neg\phi, \phi > \neg\phi\}$. Using RI_D (Self-duality) we obtain $\phi > \neg\phi \vee \neg\psi$ and so we get the chain $\phi > \neg\phi \vee \neg\psi > \phi \wedge \psi > \neg\phi$.

Of interest is to prove rule RI_{SD} and RI_T . The derivation of RI_{SD} follows from the following lemma.

Lemma 1. If A, B, C, D satisfy $A \cap B = A \cap C = B \cap D = C \cap D = \emptyset$ then, for any qualitative likelihood relation \succ^+ , it holds that whenever $A \succ^+ B$ and $C \succ^+ D$ then $A \cup C \succ^+ B \cup D$.

Proof of Lemma 1:

Let \succ^+ be a qualitative likelihood relation. Let \succ_{pl} denote the plausibility relation which is refined by \succ^+ , as defined in Proposition 14. We have $\succ^+ = \rho(\succ_{pl})$ and $\succ_{pl} = \mu(\succ^+)$.

So, $A \succ^+ B$ and $C \succ^+ D$ can be written as $A \setminus B \succ_{pl} B \setminus A$ and $C \setminus D \succ_{pl} D \setminus C$. Moreover as $A \cap B = C \cap D = \emptyset$, we obtain $A \succ_{pl} B$ and $C \succ_{pl} D$.

From Proposition 3, it follows that $(A \cup C) \succ_{pl} (B \cup D)$. Then from Proposition 2, we obtain $(A \setminus D) \cup (C \setminus B) \succ_{pl} (B \setminus C) \cup (D \setminus A)$ (deleting $(A \cap D) \cup (B \cap C)$ on both sides). As $\succ_{pl} = \mu(\succ^+)$ and the sets are disjoint, we also have $(A \setminus D) \cup (C \setminus B) \succ^+ (B \setminus C) \cup (D \setminus A)$. Then

applying (P) we get $A \cup C \succ^+ B \cup D$ (adding $(A \cap D) \cup (B \cap C)$ to both sides). \square

Then the derivation of RI_T goes as follows:

- $\{\phi > \psi, \psi > \chi\} \vdash_{QL} \{\phi \wedge \neg\psi > \psi \wedge \neg\phi, \psi \wedge \neg\chi > \chi \wedge \neg\psi\}$ (using RI_{STP})
- $\{\phi \wedge \neg\psi > \psi \wedge \neg\phi, \psi \wedge \neg\chi > \chi \wedge \neg\psi\} \vdash_{QL} (\phi \wedge \neg\psi) \vee (\psi \wedge \neg\chi) > (\psi \wedge \neg\phi) \vee (\chi \wedge \neg\psi)$ (using RI_{SD})
- $(\phi \wedge \neg\psi) \vee (\psi \wedge \neg\chi) > (\psi \wedge \neg\phi) \vee (\chi \wedge \neg\psi) \vdash_{QL} \phi \wedge \neg\chi > \neg\phi \wedge \chi$ (using RI_{STP})
- $\phi \wedge \neg\chi > \neg\phi \wedge \chi \vdash_{QL} \phi > \chi$ (using RI_{STP}).

The proof system of QL is sound and complete for the semantics of qualitative likelihood.

Proposition 17. *Let $(\mathcal{K}, >)$ be a partially ordered base and $\phi, \psi \in \mathcal{L}$.*

- **Soundness:**
If $(\mathcal{K}, >) \vdash_+ \phi > \psi$ then $(\mathcal{K}, >) \models_+ \phi > \psi$
- **Completeness:**
If $(\mathcal{K}, >)$ is *ql-consistent* and $(\mathcal{K}, >) \models_+ \phi > \psi$ then $(\mathcal{K}, >) \vdash_+ \phi > \psi$
If $(\mathcal{K}, >)$ is *ql-inconsistent* then $(\mathcal{K}, >) \vdash_+ \perp$

Proof of Proposition 17:

The proof follows the same pattern as for the soundness and completeness of the relative confidence proof system (proof of Proposition 15).

- **Soundness:**
Let \succ^+ be a strict partial order on 2^Ω satisfying O, P, QD^d and NoD. We must show that if $\forall i = 1 \dots n, [\phi_i] \succ^+ [\psi_i]$ then $[\phi] \succ^+ [\psi]$. We do it for axioms and rules not previously encountered.
 - ax_{NoD}* We must show that $\forall \mathcal{M}^+$, if $\phi \not\equiv \perp$ then $\mathcal{M}^+ \models \phi > \perp$. Or equivalently, for any strict relation \succ^+ on 2^Ω that satisfies the properties O, P, QD^d and NoD, if $\phi \not\equiv \perp$ then $[\phi] \succ^+ [\perp]$. It follows from Proposition 8 since $[\phi] \neq \emptyset$ when $\phi \not\equiv \perp$.
 - RIP₁* We must show that if $[\phi] \succ^+ [\psi]$ and $\neg\chi \models \phi \wedge \psi$ then $[\phi \wedge \chi] \succ^+ [\psi \wedge \chi]$. This is true since the relation \succ^+ is preadditive.
 - RIP₂* We must show that if $[\phi \wedge \chi] \succ^+ [\psi \wedge \chi]$ and $\neg\chi \models \phi \wedge \psi$ then $[\phi] \succ^+ [\psi]$. This is true since the relation \succ^+ is preadditive.

- **Completeness:**

The proof is exactly the same as for the relative confidence logic CO, (Proposition 15) replacing (O) by (O), (P), (QD^d) and (NoD). Note that the only possible form of syntactic inconsistency that can be detected in $(\mathcal{K}, >)$ is again when $(\mathcal{K}, >) \vdash_+ \phi > \psi$ and $(\mathcal{K}, >) \vdash_+ \psi > \phi$.

□

5 Comparison between proof systems of QL and \mathcal{C}

Based on results from the previous sections, it is interesting to compare relative certainty and qualitative likelihood logics \mathcal{C} and QL in terms of strength of their proof systems.

5.1 Is one system more productive than the other?

Recall that for any relative certainty relation, there is a qualitative likelihood relation that refines it. Due to Proposition 2 and Proposition 14, we have: if \mathcal{M} is a relative certainty model and \mathcal{M}^+ its associated qualitative likelihood model, $\mathcal{M} \models \phi > \psi$ implies $\mathcal{M}^+ \models \phi > \psi$ and so $\mathcal{M} \models \mathcal{B}_{(\mathcal{K}, >)}$ implies $\mathcal{M}^+ \models \mathcal{B}_{(\mathcal{K}, >)}$. However it does not imply that, applied to a set of constraints in the form of a partially ordered set of formulas, the system QL will produce more comparative statements than \mathcal{C} .

Indeed, the following points must be noticed:

- Inference rules RI_O and RI_{AS} belong to both systems.
- Axiom ax_{NoD} is stronger than axiom ax_{NT} .⁴
- The proof system of QL adds two preadditivity rules that are not part of \mathcal{C} .
- \mathcal{C} uses rule RI_{Q^d} , but the qualitativeness rule RI_{QD^d} used in QL is weaker than RI_{Q^d} as it only applies to relative confidence statements when the disjunction of the two compared formulas forms a tautology.

Note that due to semi-cancellativity, $\phi > \psi$ in QL is equivalent to $\phi > \neg\phi \vee \psi$ in \mathcal{C} , and the latter statement obeys the condition that the disjunction of the two formulas forms a tautology, which enables the use of RI_{QD^d} . But the form of the obtained statements does not allow to apply it directly. So it seems that the two logics are not comparable. Moreover, if a partially ordered base is inconsistent for relative certainty semantics, it may be consistent for qualitative likelihood semantics. The following example illustrates this point.

⁴but non-dogmaticism is not compulsory: one can specialize system \mathcal{C} adding it in the form $\top > \phi$ if $\top \not\vdash \phi$, or weaken system QL by using ax_{NT} in place of ax_{NoD} .

Example 6. $\mathcal{K}_4 = \{\neg\phi \vee \neg\psi, \neg\phi, \phi \wedge \psi, \phi\}$ with $\neg\phi \vee \neg\psi > \phi \wedge \psi > \neg\phi$ and $\phi > \neg\phi$, (the same case as in Example 5).

With system \mathcal{C} , we obtain a contradiction: By RI_T we obtain $\neg\phi \vee \neg\psi > \neg\phi$. Then by RI_A we obtain $(\neg\phi \vee \neg\psi) \wedge (\phi \wedge \psi) > \neg\phi$. Applying RI_O produces $\perp > \neg\phi$ and applying RI_O again produces $\neg\phi > \neg\phi$, which by RI_{AS} yields a contradiction.

With system QL , we obtain $\phi > \neg\phi \vee \neg\psi > \phi \wedge \psi > \neg\phi$ (see Example 5).

Note that the reason why we get a contradiction in \mathcal{C} is because we have $\neg\phi \vee \neg\psi > \phi \wedge \psi > \perp$, of the form $\neg\varphi > \varphi > \perp$ which is forbidden in \mathcal{C} due to the inference $\{\varphi > \perp, \neg\varphi > \perp\} \vdash_{\mathcal{C}} \perp$ valid in \mathcal{C} (just use RI_A).

However, nothing prevents $\neg\varphi > \varphi > \perp$ in QL (e.g., $\varphi > \perp$ is axiom ax_{NoD}). Note that we cannot apply rule RI_A to $\{\neg\varphi > \perp, \varphi > \perp\}$ in QL .

In this example it can be shown that the resulting total order in the case of the system QL is the refinement of a relative certainty ordering that differs from the set of constraints given in the original $(\mathcal{K}_4, >)$. Namely, consider a big-stepped probability that represents the linear order $\phi > \neg\phi \vee \neg\psi > \phi \wedge \psi > \neg\phi$, letting

$$p_1 = P([\phi \wedge \neg\psi]) \propto 8; p_2 = P([\phi \wedge \psi]) \propto 4; p_3 = P([\neg\phi \wedge \psi]) \propto 2; p_4 = P([\neg\phi \wedge \neg\psi]) \propto 1.$$

Then, the reader can check that $P([\phi]) > P([\neg\phi \vee \neg\psi]) > P([\phi \wedge \psi]) > P([\neg\phi])$. It ensures ql -consistency of the linear order. The big-stepped probability assignment viewed as a possibility ordering corresponds to the strict constraints (using the max instead of the sum)

$$\Pi([\neg\phi \vee \neg\psi]) > \Pi([\phi \wedge \psi]) > \Pi([\neg\phi]) \text{ and } \Pi([\phi]) > \Pi([\phi \wedge \psi]).$$

Indeed, $\Pi([\phi]) = \Pi([\neg\phi \vee \neg\psi])$. The corresponding plausibility ordering, expressed in terms of a partial certainty relation, leads to the new set of constraints obtained by duality from the possibility constraints:

$$\mathbb{C}: \phi \gg \neg\phi \vee \neg\psi \gg \phi \wedge \psi \text{ and } \neg\phi \vee \neg\psi \gg \neg\phi.$$

This new partially ordered base is no longer \mathcal{C} -inconsistent and is refined by means of the QL logic. In \mathcal{C} , we cannot prove that \mathbb{C} implies $\phi \wedge \psi \gg \neg\phi$, while this is obtained in QL logic using self-duality rule RI_D applied to $\phi \gg \neg\phi \vee \neg\psi$.

However, even rcr-consistent bases do not necessarily produce less inferences using system \mathcal{C} than using system QL , as shown now.

Example 7. $\mathcal{K}_5 = \{\phi, \phi \wedge \psi\}$ with the constraint $\phi > \phi \wedge \psi$.

With system \mathcal{C} , we obtain $\phi > \psi$, using RI_{Qd} but we do not have that $\psi > \phi \wedge \psi$.

With system QL , the partially ordered base $(\mathcal{K}_5, >)$ gives no information. Indeed from RI_{SCI} and ax_{NoD} , $\phi > \phi \wedge \psi$ and $\psi > \phi \wedge \psi$ are theorems of QL . But we cannot infer $\phi > \psi$ in QL .

5.2 Using system \mathcal{C} to compute inference in QL

As seen above, we do not have that $(\mathcal{K}, >) \models_{\mathcal{C}} \phi > \psi$ implies $(\mathcal{K}, >) \models_+ \phi > \psi$. Indeed, while the proof system of QL contains inference rules that are not in the proof system of \mathcal{C} (the preadditivity property which is translated into the inference rules RIP_1 and RIP_2), it contains one less powerful inference rule (qualitativeness for disjoint sets, which is translated into RI_{QD^d}) than RI_{Q^d} for system \mathcal{C} . Examples above have shown that if applied to a bunch of comparative confidence statements, one system is, strictly speaking, not more powerful than the other. Nevertheless we can try to use \mathcal{C} to compute inferences in QL , provided that we modify the original base in a suitable way.

The idea is to exploit Proposition 14 that says that qualitative likelihood orderings are in bijection with qualitative plausibility ones. Due to Proposition 9, the properties (Q) and (QD) are equivalent when considering disjoint sets. By duality, it follows that the properties (Q^d) and (QD^d) are equivalent on pairs (A, B) such that $\overline{A} \cap \overline{B} = \emptyset$. As a consequence, the rules RI_{Q^d} and RI_{QD^d} are equivalent for bases consisting of $\phi > \psi$ such that $\overline{[\phi]} \cap \overline{[\psi]} = \emptyset$, or equivalently such that $\models \phi \vee \psi$ (two such formulas are said to be subcontraries). So, the first step is to transform a partially ordered base understood as a fragment of a qualitative likelihood ordering, into a partially ordered base with comparative propositions involving only subcontraries.

More precisely, applying the transformation in Proposition 14, if $>$ is interpreted as a qualitative likelihood ordering, we consider $>_{pl}$ the qualitative plausibility ordering that is refined by $>$, and denote by $>_{cr}$ the certainty ordering dual of $>_{pl}$. We have $> = \rho(>_{pl})$ and $>_{pl} = \mu(>)$. So the formula $\phi > \psi$ stands for $\phi \wedge \neg\psi >_{pl} \psi \wedge \neg\phi$ and can be written as $\phi \vee \neg\psi >_{cr} \psi \vee \neg\phi$.

Once we obtain such a relative certainty base, the inference rules of \mathcal{C} can be applied. Then, applying the converse transformation in Proposition 14, we obtain formulas belonging to the QL -closure $QL(\mathcal{B}_{(\mathcal{K}, >)})$. More precisely, if the formula $\phi' >_{cr} \psi'$ is produced using \mathcal{C} , as $>_{cr}$ is the certainty ordering dual of $>_{pl}$ and $>_{pl} = \mu(>)$, $\phi' >_{cr} \psi'$ stands for $\phi' \wedge \neg\psi' > \neg\phi'$.

The strategy is summarized as follows. Starting from a partially ordered QL -base $(\mathcal{K}, >)$:

1. Turn $(\mathcal{K}, >)$ into a new partially ordered \mathcal{C} -base $\mu(\mathcal{K}, >) = (\mathcal{K}', \gg)$, replacing each $\phi > \psi$ by $\phi \vee \neg\psi \gg \psi \vee \neg\phi$.
2. Apply the rules of (\mathcal{C}) to the base $\mathcal{B}_{(\mathcal{K}', \gg)}$, thus obtaining the closure $\mathcal{C}(\mathcal{B}_{(\mathcal{K}', \gg)})$.
3. Turn $\mathcal{C}(\mathcal{B}_{(\mathcal{K}', \gg)})$ into a new base $\rho(\mathcal{C}(\mathcal{B}_{(\mathcal{K}', \gg)}))$ by replacing each $\phi' \gg \psi'$ by $\phi' \wedge \neg\psi' > \neg\phi'$. (Note that this is equivalent to applying rule RI_{SC^d} (semi-cancellativity), a rule of system \mathcal{C}).

Obviously, following the above strategy we obtain only a subset of $QL(\mathcal{B}_{(\mathcal{K}, >)})$.

Example 8. Let $\mathcal{K} = \{\phi, \psi\}$ with $\phi > \psi$.

As $> = \rho(>_{pl})$ the formula $\phi > \psi$ stands for $\phi \wedge \neg\psi >_{pl} \psi \wedge \neg\phi$. Conversely, as $>_{pl} = \mu(>)$, we obtain the formula $\phi \wedge \neg\psi > \psi \wedge \neg\phi$. So we do not recover the initial formula $\phi > \psi$. The rule RI_{STP} must be used for that purpose.

Example 9. Let $\mathcal{K} = \{\phi, \neg\phi \vee \psi, \neg\psi\}$ with $\mathcal{B}_{(\mathcal{K}, >)} = \{\phi > \neg\psi, \neg\phi \vee \psi > \neg\psi\}$ interpreting $>$ as qualitative likelihood.

First, we transform the QL -base into a \mathcal{C} -base:

- $\phi > \neg\psi$ will be turned into $\phi \vee \psi \gg \neg\psi \vee \neg\phi$
- $\neg\phi \vee \psi > \neg\psi$ into $\neg\phi \vee \psi \gg \neg\psi$, which remains unchanged

Then we use \mathcal{C} . By RI_O on $\phi \vee \psi \gg \neg\psi \vee \neg\phi$ we obtain $\phi \vee \psi \gg \neg\psi$. Then by RI_A and RI_O again we obtain $\psi \gg \neg\psi$. Finally, applying RI_{SC^d} produces no other formula. As $\phi \vee \psi, \neg\psi$ are subcontraries, and so are $\psi, \neg\psi$, we do get $\phi \vee \psi > \neg\psi$ and $\psi > \neg\psi$. By QL we directly compute the partial preadditive deductive closure.

- By RI_O we obtain $\phi \vee \psi > \neg\psi$
- By RI_{ND^d} we obtain $\psi > \neg\psi$.

To conclude, applying the proof system of QL to a comparative base does not give the same results as applying system \mathcal{C} first and then QL (see Example 7). However, by changing a QL -base into a \mathcal{C} -base, applying the transformation in Proposition 14 enables us to derive QL consequences using inference rules of system \mathcal{C} . It is yet to be proved whether adding axiom ax_{NoD} and using preadditivity rules (or just the sure thing principle rule RI_{STP}) to a QL base, completed by its consequences obtained applying system \mathcal{C} to the transformed original base, will generate the whole QL closure of the latter.

That it can be conjectured relies on the following reasoning. If we consider a qualitative likelihood relation \succ^+ and its associated plausibility relation $\succ_{pl} = \mu(\succ^+)$, these relations coincide on pairs of disjoint sets. Consider a relation \succ relating only A, B such that $A \cap B = \emptyset$; it is clear that

- \succ^+ can be obtained from \succ using $C \succ^+ D$ if and only if $C \setminus D \succ D \setminus C$, for C, D not disjoint.
- \succ_{pl} can be obtained from \succ using $C \succ_{pl} D$ if and only if $C \setminus D \succ D$.

So if a QL base $(\mathcal{K}, >)$ is changed into a \mathcal{C} -base using the transformation μ (and taking the certainty relation dual of $\mu(>)$), we can extract from the \mathcal{C} -closure of the transformed base

all statements $\phi > \psi$ where ϕ, ψ are subcontraries. Call this set of comparative statements $SC(K, >)$. All statements in $SC(K, >)$ are in the QL -closure of $(K, >)$ and we can argue that the \mathcal{C} -closure of the transformed base contains all QL -consequences of $(K, >)$ involving subcontraries. So if we apply the sure thing principle rule RI_{STP} to $SC(K, >)$, we can hope to recover the QL -closure $(K, >)$.

5.3 Case of a flat base

One interesting issue is whether classical propositional logic is a special case of the logics of relative certainty and of qualitative likelihood. To see it, we can encode a propositional knowledge base in the syntax of these logics, and show that the standard closure of the original propositional knowledge base can be recovered respectively from the \mathcal{C} -closure, and the QL -closure, of the set of comparative statements obtained by such encodings.

Consider a flat propositional base of the form $\mathcal{K} = \{\phi_1, \dots, \phi_n\}$, where each formula ϕ_i expresses a piece of information given by an agent. We thus suppose that each formula is certain. In consequence a natural encoding of \mathcal{K} in terms of comparative statements consists in translating each formula ϕ_i into $\phi_i > \neg\phi_i$. Let $\mathcal{B}_{\mathcal{K}} = \{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\}$.

We try to show that introducing the comparative statement $\phi_i > \neg\phi_i$ for each formula ϕ_i of the flat base \mathcal{K} , we can recover a classical consequence ψ of \mathcal{K} as the consequence $\psi > \neg\psi$ of $\mathcal{B}_{\mathcal{K}}$. We will successively study the deductive closures of $\mathcal{B}_{\mathcal{K}}$ in the sense of relative certainty and qualitative likelihood logics.

Example 10. Let $\mathcal{K} = \{\phi, \neg\phi \vee \psi\}$ be a classical base. So, $\mathcal{B}_{\mathcal{K}} = \{\phi > \neg\phi, \neg\phi \vee \psi > \phi \wedge \neg\psi\}$.

By *modus ponens* on \mathcal{K} , ψ can be derived. So, we would like to obtain $\psi > \neg\psi$ from $\mathcal{B}_{\mathcal{K}}$.

- We compute the \mathcal{C} -closure: by RI_{CCCa} on $\phi > \neg\phi$ and $\neg\phi \vee \psi > \phi \wedge \neg\psi$ we obtain $\phi \wedge \psi > \neg\psi \vee \neg\phi$. Then by RI_O we obtain $\psi > \neg\psi$. The \mathcal{C} -closure also contains:
 - $\phi \wedge \psi > \neg\psi, \phi \wedge \psi > \neg\phi, \psi > \neg\psi, \phi > \neg\psi$ and $\psi > \neg\phi$.
 - $\phi > \neg\phi \vee \neg\psi$ and $\psi > \neg\phi \vee \neg\psi$.
- We compute the QL -closure. Each formula is of the form $\phi_i > \neg\phi_i$, so $\mathcal{B}_{\mathcal{K}}$ contains only pairs of disjoint formulas, that are also subcontraries. Inference rule RI_{CCCa} can still be applied and so the same conclusion $\psi > \neg\psi$ can be inferred. Other comparative formulas can be inferred such as
 - By axiom ax_{NoD} , we obtain $\phi \wedge \neg\psi > \perp$ and $\psi \wedge \neg\phi > \perp$ if ϕ and ψ are not equivalent. So we have $\phi \wedge \neg(\phi \wedge \psi) > \neg\phi \wedge (\phi \wedge \psi)$.
 - By RI_{STP} , we obtain $\phi > \phi \wedge \psi$ and similarly $\psi > \phi \wedge \psi$.

With both systems, we obtain $\psi > \neg\psi$. Moreover the QL -closure contains $\phi > \phi \wedge \psi$ and $\psi > \phi \wedge \psi$ (when ϕ and ψ are not equivalent).

What the above example suggests holds more generally:

Proposition 18. *If $\{\phi_1, \dots, \phi_n\} \vdash \phi$ then $\{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\} \vdash_X \phi > \neg\phi$ for $X \in \{\mathcal{C}, QL\}$.*

Proof of Proposition 18:

In both systems \mathcal{C} and QL , we can apply inference rule RI_{CCC^d} to $\{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\}$ and get the consequence $\phi_1 \wedge \dots \wedge \phi_n > \neg\phi_1 \vee \dots \vee \neg\phi_n$. And indeed, $\{\phi_1, \dots, \phi_n\} \vdash \phi_1 \wedge \dots \wedge \phi_n$.

Now it is well-known that $\{\phi_1, \dots, \phi_n\} \vdash \phi$ if and only if $\phi_1 \wedge \dots \wedge \phi_n \vdash \phi$. In this case $\{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\} \vdash_X \phi > \neg\phi$ also holds using RI_O , valid for $X \in \{\mathcal{C}, QL\}$. \square

For the converse proposition, the situation is different between \mathcal{C} and QL . Note that

Lemma 2. *In \mathcal{C} , $\phi_i > \neg\phi_i$ is equivalent to $\phi_i > \perp$.*

Proof of Lemma 2:

Rule RI_{Nec} expresses that $\phi_i > \perp$ implies $\phi_i > \neg\phi_i$, and for the converse, apply RI_O . \square

So we can prove:

Proposition 19. *If $\{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\} \vdash_{\mathcal{C}} \phi > \neg\phi$ then $\{\phi_1, \dots, \phi_n\} \vdash \phi$.*

Proof of Proposition 19:

In \mathcal{C} , the knowledge base $\{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\}$ is equivalent to $\{\phi_1 > \perp, \dots, \phi_n > \perp\}$. Only rules RI_A and RI_O can be used to the latter base, which ensures that $\{\phi_1 > \perp, \dots, \phi_n > \perp\} \vdash_{\mathcal{C}} \phi > \perp$ only when $\{\phi_1, \dots, \phi_n\} \vdash \phi$, so that $\{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\} \vdash_{\mathcal{C}} \phi > \neg\phi$ implies $\{\phi_1, \dots, \phi_n\} \vdash \phi$. \square

In QL , the base $\{\phi_1 > \perp, \dots, \phi_n > \perp\}$ brings no information as it follows from non-dogmaticism axiom ax_{NoD} , so it is not equivalent to $\{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\}$. Moreover, we cannot apply the QL rule RI_{Q^d} to the knowledge base $\{\phi_1 > \neg\phi_1, \dots, \phi_n > \neg\phi_n\}$. We can only apply inference rules RI_{CCC^d} and RI_O . But then what we get is again the \mathcal{C} -closure. The inference rules we can use on top are RIP_1 and RIP_2 , or better the sure thing principle R_{STP} . However they would only deduce statements of the form $\phi \vee \psi > \phi$ whenever $\psi \not\equiv \phi$ from axiom ax_{NoD} . But note that we cannot apply R_{STP} to statements of the form $\phi_i > \neg\phi_i$. So inference from such statements in QL is again equivalent to inference in classical logic.

6 Conclusion

In their early survey on qualitative approaches to probabilistic reasoning, Walley and Fine [37] pointed out in 1979 that

there is a uniform disregard for the formal analysis of probability concepts that cannot be reduced in some fashion to numerical probability.

Due to the assumption that probability is intrinsically numerical, most logical approaches to reasoning with absolute or comparative probability statements in a symbolic framework still reject the adjunction principle according to which the conjunction of two beliefs is still a belief (see for instance the logic of risky knowledge [30], or yet Burgess comparative probability logic [4]). In this paper we have tried to reconcile two uncertain reasoning traditions in a symbolic framework, namely the non-monotonic reasoning approach of the Kraus, Lehman and Magidor style [27] as captured in the possibility theory setting, and the probabilistic reasoning approach as captured via the sure thing principle. There is a clash of intuitions between the two frameworks as the first one respects deductive closure for beliefs, while the latter often rejects it, for instance on the basis of the lottery paradox, originally introduced by Kyburg [28]. In this example, a conjunction of strong beliefs may turn out to be inconsistent. As explained in [15], the lottery paradox is less convincing in situations where some possible worlds are much more frequent than other ones, and probabilities tend to be big-stepped on a suitable partition, which brings probability orderings much closer to possibilistic orderings. However, if the considered probability ordering is total, a certain trivialization results from adopting the adjunction principle, as it enforces a linear order of possible worlds ([15] again).

In this paper, we restrict to partial orders expressing relative likelihood, giving up the reference to numerical probabilities, thus avoiding this trivialization. We show that strict partial comparative plausibility and qualitative likelihood relations coincide on pairs of disjoint sets and are in bijection with one another, and we provide a logic for relative likelihood that is both adjunctive and respects the sure thing principle.

A possible extension of this work would be to consider similar notions dropping the asymmetry property, so as to capture equal likelihoods between propositions as distinct from incomparability due to incompleteness, as studied in [12]. However it is clear that such a logic should then allow for negation and disjunction of comparative statements, in order to express relations between strict and weak preference, which would make the language more complex. Another line of further research would be to extend QL to comparative conditional statements.

References

- [1] E.W. Adams and H.P. Levine. On the uncertainties transmitted from premises to conclusions in deductive inferences. *Synthese*, 30:429–460, 1975.
- [2] S. Benferhat, D. Dubois, and H. Prade. Nonmonotonic reasoning, conditional objects and possibility theory. *Artif. Intell.*, 92(1-2):259–276, 1997.
- [3] S. Benferhat, D. Dubois, and H. Prade. Possibilistic and standard probabilistic semantics of conditional knowledge bases. *Journal of Logic and Computation*, 9(6):873–895, 1999.
- [4] J. P. Burgess. Axiomatizing the logic of comparative probability. *Notre Dame Journal of Formal Logic*, 51(1):119–126, 2010.
- [5] C. Cayrol, D. Dubois, and F. Touazi. Fermeture déductive d’une base partiellement ordonnée. Research report RR–2014-08–FR, IRIT, Université Paul Sabatier, Toulouse, November 2014.
- [6] C. Cayrol, D. Dubois, and F. Touazi. On the semantics of partially ordered bases. In C. Beierle and C. Meghini, editors, *Foundations of Information and Knowledge Systems*, volume 8367 of *Lecture Notes in Computer Science*, pages 136–153. Springer, 2014.
- [7] C. Cayrol, D. Dubois, and F. Touazi. Ordres Partiels entre Sous-Ensembles d’un Ensemble Partiellement Ordonné. Research report RR–2014-02–FR, IRIT, Université Paul Sabatier, Toulouse, February 2014.
- [8] C. Cayrol, V. Royer, and C. Saurel. Management of preferences in assumption based reasoning. In *Information Processing and the Management of Uncertainty in Knowledge based Systems (IPMU’92)*, volume 682 of *Lecture Notes in Computer Science*, pages 13–22. Springer, 1993.
- [9] G. Coletti and R. Scozzafava. *Probabilistic Logic in a Coherent Setting*. Kluwer Academic Pub, 2002.
- [10] B. de Finetti. La prévision : ses lois logiques, ses sources subjectives. *Annales Institut Poincaré*, 7:1–68, 1937.
- [11] D. Dubois. Belief structures, possibility theory and decomposable confidence measures on finite sets. *Computers and Artificial Intelligence (Bratislava)*, 5:403–416, 1986.
- [12] D. Dubois and H. Fargier. A unified framework for order-of-magnitude confidence relations. In *Proceedings of the 20th Conference in Uncertainty in Artificial Intelligence*, pages 138–145. AUA Press, 2004.
- [13] D. Dubois, H. Fargier, and H. Prade. Refinements of the maximin approach to decision-making in fuzzy environment. *Fuzzy Sets and Systems*, 81:103–122, 1996.
- [14] D. Dubois, H. Fargier, and H. Prade. Possibilistic likelihood relations. In *Proceedings of 7th International Conference on Information Processing and Management of Uncertainty in Knowledge-based Systems (IPMU’98)*, pages 1196–1202, Paris, 1998. Editions EDK.
- [15] D. Dubois, H. Fargier, and H. Prade. Ordinal and probabilistic representations of acceptance. *J. Artif. Intell. Res. (JAIR)*, 22:23–56, 2004.
- [16] D. Dubois and H. Prade. *Possibility Theory: An Approach to Computerized Processing of Uncertainty*. Plenum Press, New York, 1988.
- [17] D. Dubois and H. Prade. Epistemic entrenchment and possibilistic logic. *Artificial Intelligence*, 50(2):223–239, 1991.

- [18] D. Dubois and H. Prade. Formal representations of uncertainty. In D. Bouyssou, D. Dubois, M. Pirlot, and H. Prade, editors, *Decision-making - Concepts and Methods*, chapter 3, pages 85–156. ISTE & Wiley, London, 2009.
- [19] D. Dubois and H. Prade. Possibilistic logic - an overview. In D. Gabbay, J. Siekmann, and J. Woods, editors, *Computational logic*, volume 9 of *Handbook of the History of Logic*, pages 283–342. elsevier, 2014.
- [20] T. Fine. *Theories of Probability*. Academic Press, New York, 1983.
- [21] P. C. Fishburn. The axioms of subjective probability. *Statistical Science*, 1(3):335–358, 1986.
- [22] N. Friedman and J. Halpern. Plausibility measures and default reasoning. In *Proc of the 13th National Conf. on Artificial Intelligence*, pages 1297–1304, Portland, OR, 1996.
- [23] N. Friedman and J. Y. Halpern. Plausibility measures: A user’s guide. In *Proc of the Eleventh Annual Conference on Uncertainty in Artificial Intelligence, Montreal, Quebec, August 18-20*, pages 175–184, 1995.
- [24] H. Geffner. *Default reasoning: Causal and Conditional Theories*. MIT Press, 1992.
- [25] J. Y. Halpern. Defining relative likelihood in partially-ordered preferential structures. *Journal of Artificial intelligence Research*, 7:1–24, 1997.
- [26] C.H. Kraft, J.W. Pratt, and A. Seidenberg. Intuitive probability on finite sets. *Ann. Math. Stat.*, 30:408–419, 1959.
- [27] S. Kraus, D. Lehmann, and M. Magidor. Nonmonotonic reasoning, preferential models and cumulative logics. *Artificial Intelligence*, 44:167–207, 1990.
- [28] H. E. Kyburg Jr. Probabilistic acceptance. In *UAI '97: Proceedings of the Thirteenth Conference on Uncertainty in Artificial Intelligence, Brown University, Providence, Rhode Island, USA, August 1-3, 1997*, pages 326–333, 1997.
- [29] H. E. Kyburg, Jr and H. E. Smokler, editors. *Studies in Subjective Probability*. Wiley, New York, 1964. Second edition (with new material) 1980.
- [30] H. E. Kyburg Jr. and C-M. Teng. The logic of risky knowledge, reprised. *Int. J. Approx. Reasoning*, 53(3):274–285, 2012.
- [31] D. Lewis. Counterfactuals. *Basil Blackwell*, 1973.
- [32] D. Lewis. Counterfactuals and comparative possibility. *Journal of Philosophical Logic*, 2(4):418–446, 1973.
- [33] R.D. Luce, D.H. Krantz, P. Suppes, and A. Tversky. *Foundations of measurement*. Academic Press, New York, 1990.
- [34] N. J. Nilsson. Probabilistic logic. *Artificial Intelligence*, 28(1):71 – 87, 1986.
- [35] L. Savage. *The foundations of statistics*. Dover, New-York, 1972.
- [36] F. Touazi, C. Cayrol, and D. Dubois. Possibilistic reasoning with partially ordered beliefs. *J. Applied Logic*, 13(4):770–798, 2015.
- [37] P. Walley and T. Fine. Varieties of modal (classificatory) and comparative probabilities. *Synthese*, 41:321–374, 1979.
- [38] S. K. M. Wong, P. Bollmann Y. Y. Yao, and H. C. Burger. Axiomatization of qualitative belief structure. *IEEE transactions on SMC*, 21(34):726–734, 1991.

- [39] L.A. Zadeh. Fuzzy sets as a basis for a theory of possibility. *Fuzzy Sets and Systems*, 1:3–28, 1978.