
Modelling Legal Relations

Jan van Eijck1 and Fengkui Ju2

July 18, 2016

1: CWI and ILLC, Amsterdam, The Netherlands

2: Beijing Normal University, Beijing, China

Abstract

We use propositional dynamic logic and ideas about propositional con-
trol from the agency literature to construct a formal model of how legal
relations interact with actions that change the world, and with actions
that change the legal relations. Our conceptual model also allows us to
study the interplay of obligation, knowledge, and ignorance, and to model
knowledge based obligation.

1 Introduction

Morality and (civil and penal) law are concerned with what individuals (and,
in the case of law, institutions) are permitted or forbidden to do, so they are
concerned with action and forbearance (restraining impulses to prevent others
from acting in certain ways).

How one views the relation between the moral and legal realms depends on one’s
philosophy: for Jeremy Bentham legal rights are the essence of rights, while
Thomas Aquinas maintained that societal law should be grounded in natural
law, that is, the fundamental law of morality. For most people, morality is wider
than what the laws of society forbid or allow. After all, laws can be criticized
and amended if they fail to reflect the dictates of our moral conscience. Also,
acts that are not strictly against the law may still be morally reprehensible.
Breaking a promise to help a friend is most often not punishable by civil law,
but it still counts as an offence against moral law.

Instead of trying to chart the differences and commonalities between what is
legally permissible and what is just, we will aim in this paper at clarification of
legal relations in their connection with ability to act, knowledge and ignorance
about the effects of actions, and harm or benefit that various actions might
have for individuals or for society as a whole. Our point of departure here is

1

the emphasis on action. We hope to show in this paper that the very general
methods that were developed in theoretical computer science to structure action
allow us to say something relevant about legal acceptability of composite actions.

To give an example, when do we say that a composite action consisting of a first
part α and a second part β is legally permitted for an agent? Clearly, there are
two conditions:

• The first part α should be legally permitted in the current situation.

• In the state that results from action α, the second part β should be legally
permitted.

To see that this make sense, consider the example of first buying a train ticket
and next boarding the train. Doing the second part without the first may well
be against the law, but in the state that results from having obtained the ticket,
it is legally permitted to board the train.

2 Two Motivating Examples

As a first motivating example, we take the following case of knowledge based
obligation taken from [PPC06]. Suppose Anne is a medical doctor and Bob is
having a heart attack. Anne has a moral or legal obligation to help. But now
we can distinguish between obligation per se, and knowledge based obligation. If
Anne knows that Bob is in danger it is clear what is her duty. But how about
the case when she does not know? Here is a picture of that situation:

⇓
p

w

p

w′

a

C+
ba = {p} C+

ba = ∅
Aa = {p}, Ab = ∅ Aa = {p}, Ab = ∅

Agent a is a doctor, and p means that agent b is in danger. In the actual
situation w, b is in danger. a is able to save b (putting him out of danger), and
b cannot save himself. This is indicated by the ability table Aa = {p}, Ab = ∅.
Abilities of agents are their powers to change the values of basic propositions.
The duty of a to save b is represented as a claim of b that a changes the value of
p, indicated by C+

ba(w) = {p}. In case b is not in danger there is no such claim:
C+
ba(w′) = ∅. Knowledge and ignorance are represented by accessibility relations

between worlds (with reflexive arrows not drawn). The a-arrow linking w and

2

w′ indicates that b can distinguish the two worlds but a cannot. The following
statements are all true in the actual world w of the model (these claims will be
made precise in our formal treatment):

w |= p “b is in danger”
w |= ¬�ap “a does not know that b is in danger”
w |= D+

abp “a has a duty to get b out of danger”
w |= ¬�aD+

abp “a does not know that a has a duty to help b”

Suppose b is in a position to inform a that p. Then we can assume that the
result of this action, the a-link between w and w′ is cut. In the new situation,
a has a duty to get b out of danger, and moreover, a knows that she has a duty
to get b out of danger.

w |= [(b, Iap)]�aD
+
abp “After being informed by b about p

a knows her duty towards b to act on p”

As a second example, consider a case where b has a duty towards a of refraining
from acting on p, in case p is true, and a duty towards a to act on p (restoring
its old value) if p is false.

⇓
p

w

p

w′

C−ab = {p} C+
ab = {p}

Aa = Ab = {p} Aa = Ab = {p}

In the actual world b has the duty to forbear on p. But if a acts on p, or if b
acts contrary to duty by operating on p, then b incurs the new duty of restoring
the old situation. After this repair action, the old duty holds again. And so on.

w |= D−bap

w |= [(a, p)]D+
bap

w |= [(a, p); b, p)]D−abp

w |= [((a, p); (b, p))∗]D−abp

3 Agency, Abilities, and Legal Claims

We adopt a relational view on legal relations inspired by the work on the founda-
tions of legal reasoning by Wesley Newcomb Hohfeld [Hoh13]. For earlier formal

3

representations of this in logic we refer to [Kan72, Mak86] and the references
given there.

Agency is crucial in Hohfeld-style legal relations, for Hohfeld insists that any
legal relation is a relation between precisely two agents. Another aspect that is
crucial, according to us, is that legal relations between agents are about what
agents are allowed to do rather than about what state the world should be in. It
is here that we diverge from earlier approaches at formalization.

Our intention is to keep matters concerning the actions in the world that the le-
gal relations pertain to as simple as possible (or possibly even simpler). Assume,
therefore, that basic actions are of an extremely simple kind: all an agent can do
is change basic facts about the world, or reset the value of a basic proposition,
or as we will say, operate on the value of p. But we need an extra element, to
indicate the author of the action [Eij00, vdHW05]. We will use (a,Q) for “agent
a acts on all q ∈ Q” (making q false in case it is true, true if it is false). We
need the notion of simultaneous action on a set of basic propositions because we
want to model obligation to act, and for such obligations to have force we need
a deadline for them. In our simple set-up the deadline is: obligations have to be
fulfilled immediately, that is, in the next step. The only way to fulfil multiple
obligations in the next step is to perform them simultaneously.

Next, we need a distinction between abilities of agents and moral or legal claims
or moral or legal duties of agents. We want to be able to say: “agent a can
perform action A but does not have the right to perform A.” After all, legal or
moral issues cannot arise if agents do not have the ability to deviate from what
the moral law or the societal law prescribes.

To model ability, we assume that for every agent a and every valuation Q there
is some subset Aa(Q) of P (the set of basic propositions) that the agent is able
to change (from false to true, or from true to false, as the case may be). If some
p is in Q and in Aa(Q) then this means a can set p to false, if some p is in Aa(Q)
and not in Q then this means a can set p to true. If p ∈ Q and p ∈ Aa(Q),
and for all R ⊆ P with p /∈ R it holds that p /∈ Aa(R) then this means that the
action of making p false cannot be undone by agent a (the action of making p
false is like breaking an egg or wrecking a car).

There may be propositions that can be made true or false by more than one
agent in some situation, that is, there may be Q, a 6= b with Aa(Q)∩Ab(Q) 6= ∅.
To model legal claims, we assume for simplicity that all claims are individual
(as opposed to group claims). Hohfeld makes a crucial distinction between
two kinds of performance of an agent: actions and forbearances. To forbear
is to restrain an impulse to act, or to restrain an inpulse to prevent another
agent agent from acting. If the law says that tenants have to forbear property
inspections by their landlords, this means that the tenants act against the law
when they do not allow such inspections.

If we assume that basic actions are changes in the truth values of atomic propo-
sitions, then we can distinguish between actions and forbearances by making

4

the following distinction:

• C+
ab(Q) ⊆ P are the actions that are claimed in situation Q by a against

b, in the sense that a claims that b has the duty to perform them. If
p ∈ C+

ab(Q) then the action that is meant is the action of b of flipping the
truth value of p (from the value p has in Q to the opposite value).

• C−ab(Q) ⊆ P are the propositions that are claimed in Q as forbearances
by a against b, in the sense that a claims that b has the duty to forbear
operating on p. If p ∈ C−ab(Q), then by forbearance is meant that b should
not flip the truth value of p.

In the Hohfeld perspective, claims and duties are legal correlates, so C+
ba(Q) ⊆ P

can be viewed as the propositions that a has, in w, a duty towards b to operate
on, and C−ba(Q) ⊆ P are the actions for which a in Q has a duty towards b to
forbear.

For a system of claims tables to be consistent, there should be no conflict of
duties:

C+
ba(Q) ∩ C−ca(Q) = ∅ for all Q ⊆ P, and for all agents a, b, c.

This says that if a has a duty towards b to act on p in some situation Q, then
it cannot be the case in the same situation that a has a duty towards an agent
c to forbear on p, and vice versa.

Conflicts of duties can arise when an agent is playing different roles, say as a
family member and as an employee in a demanding profession. Such situations
are outside the scope of this paper (but see [HLMT11, HLT11]).

We will assume throughout the paper that abilities of agents may be different
in different worlds, but that they depend on the state of affairs of the world
(as given by the valuation) only. Similarly, claims (duties) may be different in
different situations. It is because of this that issues of knowledge and ignorance
of the facts are crucial in moral and legal reasoning.

Situations can occur where an agent is legally obliged to act, but unable to
perform the required action: think of a legal obligation to pay off a debt for an
agent who is broke.

Legal Powers Legal powers, in our simple framework, are the powers change
the C+

ab and C−ab relations. Change of legal relations occur with every act of
buying and selling. For simplicity, we will assume that all agents can give up
claims and impose new duties, but an agent a is unable to change the claims
that another agent b has on a.

5

4 DynaLex for Legal Specification

Legal argument between parties involves disagreement about the claims of the
parties regarding what the parties are allowed or forbidden to do. There is
a level of description and a level of action specification, and these two levels
interact. So we define formulas φ and actions α. If an atomic formula mentions
two agents a and b, then it is always assumed that a and b are different agents.

As we have seen, the primitive actions for an agent a are:

• Making a basic proposition p true, or making a basic proposition p false.
We use (a,Q) for a swapping the values of all p ∈ Q.

• Informing an agent b of the value of p (true or false, as the case may be).
We use (a, Ibp) for this.

• Changing a claim against another agent to act on p. We will use (a,C+
b p)

for an action of a of changing the claim to act against b with respect to
p. We can also view this as changing the duties to act of b towards a
regarding p. A constraint on this change is that it does not conflict with
a duty of b not to act on p.

• Changing a claim against another agent to forbear on p. We will use
(a,C−b p) for an action of a of changing the claim to forbear against b with
respect to p. We can also view this as changing the duties to forbear of b
regarding p. A constraint on this change is that it does not conflict with
a duty of b to act on p.

It makes sense for several agents to perform their fact-changing actions in par-
allel. We will allow for simultaneous actions σ, in the style of lists of bindings
to model parallel substitution. We will assume that each basic proposition p
only has one assignment or power transfer in a substitution σ.

Definition 1 (Dynalex Language L). Let a, b range over a set of agents I, p
over a set of propositions P , and Q over subsets of P .

π ::= p | Aap | C+
abp | C

−
abp

φ ::= π | ¬φ | φ ∧ φ | �aφ | [α]φ

A ::= (a,Q) | (a,C+
b p) | (a,C

−
b p)

σ ::= [A, . . . , A]

α ::= σ | (a, Ibπ) | ?φ | α;α | α ∪ α | α∗

We call σ a parallel action or a substitution, and we use ε for the empty substi-
tution []. We will assume that in a parallel action σ, a occurs in a pair (a,) at
most once, and moreover, if (a,Q), (b, R) ∈ σ then Q ∩R = ∅. This guarantees
that for every fact-changing action there is a unique responsible agent.

6

We assume the usual definitions of >, ⊥, ∨,→,↔ and of the duals ♦a of �a
and 〈α〉 of [α]. In addition we define D+

abp as C+
bap, D

−
abp as C−bap.

Models M for L will involve not only worlds, epistemic accessibilities and valu-
ations, but also ability and claims tables. Interpretation of Aap uses the ability
table. Interpretation of C+

abp and C−abp uses the claim table. Interpretation of
basic actions (a,Q) uses the ability table and may change the valuation, and
interpretation of basic actions (a,C+

b p) and (a,C−b p) changes the claims table.

Here is the definition of DynaLex models that allows us to interpret the Dynalex
language L.

Definition 2 (DynaLex Model). A DynaLex model M for a set of propositions
P and a set of agents I is a tuple M = (W,R, V,A,C+, C−) where

• W is a non-empty set of worlds,

• R : I → P(W 2) is a function that maps each agent a to an equivalence
relation R(a) = ∼a on W ,

• V : W → P(P) is a valuation function,

• A : I → P(P)→ P(P) is an ability table, listing for each agent and each
valuation Q the propositions that the agent is able to change (from true to
false if the proposition is in Q, from false to true otherwise).

• C+ : I2 → P(P) → P(P) and C− : I2 → P(P) → P(P) are the claims
tables. C+

abQ lists the propositions for which a claims that b should change
their values, and C−abQ lists the propositions for which a claims that b
should leave the values unaffected.

Formally, the claims table depends on the valuation of a world w rather than on
w itself. Whenever we use Csab(w), this is an abbreviation of Csab(V (w)), where
V is the relevant valuation.

We are now in a position to define truth of Dynalex formulas in DynaLex models.

First, we interpret each parallel action σ as a substitution on atoms of L.

Definition 3 (Substitution for L atoms).

σ(p) =

{
¬p↔ Aap if (a,Q) ∈ σ for some Q with p ∈ Q
p otherwise

σ(Aap) = Aap

σ(C+
abp) =

{
C+
abp↔

∨
c∈I C

−
cbp if (a,C+

b p) ∈ σ
C+
abp otherwise

σ(C−abp) =

{
C−abp↔

∨
c∈I C

+
cbp if (a,C−b p) ∈ σ

C−abp otherwise

7

Explanation of the clauses for σ(C+
abp) and σ(C−abp): these clauses take the con-

straint into account that newly imposed duties should not conflict with existing
duties.

Using this, we can define the result of executing σ on a DynaLex model. The
following definition is by mutual recursion with Definitions 5 and 6.

Definition 4 (Model Substitution). Let M = (W,R, V,A,C+, C−) be a Dy-
naLex model and let σ be a L substitution. Then V σ is the valuation given
by:

V σ(w) = {p ∈ P |M,w |= σ(p)},

where M,w |= φ is given by Definition 5. C+σ is the claims table given by:

C+σ
ab (V (w)) = {p ∈ P |M,w |= σ(C+

abp)}.

C−σ is the claims table given by:

C−σab (V (w)) = {p ∈ P |M,w |= σ(C−abp)}.

Mσ is given by (W,R, V σ, A,C+σ, C−σ).

We are ready for the definitions of truth and action interpretation, for formulas
and action of expressions of the DynaLex language.

Definition 5 (Truth). Let M = (W,V,A,C+, C−) be a DynaLex model, let
w ∈W . Then:

M,w |= p iff p ∈ V (w)

M,w |= Aap iff p ∈ Aa(V (w))

M,w |= C+
abp iff p ∈ C+

ab(V (w))

M,w |= C−abp iff p ∈ C−ab(V (w))

M,w |= ¬φ iff not M,w |= φ

M,w |= φ1 ∧ φ2 iff M,w |= φ1 and M,w |= φ2

M,w |= �aφ iff for all v with (w, v) ∈ ∼a: M,v |= φ

M,w |= [α]φ iff for all (M ′, w′) with (M,w)[[α]](M ′, w′) : M ′, w′ |= φ

where [[α]] is as given in Def 6.

8

Definition 6 (Action Interpretation). This uses Def 4 for Mσ.

(M,w)[[σ]](M ′, w′) iff M ′ = Mσ and w = w′

(M,w)[[(a, Ibπ)]](M ′, w′) iff M,w |= �aπ ∨�a¬π, w = w′

and M ′ = (W ′, R′, V ′, A′, C+′
, C−

′
)

where W ′ = {v ∈W |M,v |= �aπ ∨�a¬π},
R′ is given by ∼′c = ∼c ∩ W ′2 for c 6= b,

∼′b = ∼b ∩ W ′2 ∩ {(u, v) |M,u |= π iff M, v |= π},
A′ = A,C+′

= C+, C−
′

= C−

(M,w)[[?φ]](M ′, w′) iff (M,w) = (M ′, w′) and M,w |= φ

(M,w)[[α1;α2]](M ′, w′) iff for some N, v :

(M,w)[[α1]](N, v) and (N, v)[[α2]](M ′, w′)

(M,w)[[α1 ∪ α2]](M ′, w′) iff (M,w)[[α1]](M ′, w′) or (M,w)[[α2]](M ′, w′)

(M,w)[[α∗]](M ′, w′) iff there are (N0, w0), . . . , (Nn, wn)

with (M,w) = (N0, w0), (M ′, w′) = (Nn, wn),

and (Ni, wi)[[α]](Ni+1, wi+1)

for all i with 0 ≤ i < n.

5 Axioms

Crucial are the two “no conflict of duties” axioms:

No CoD for action C+
bap→ ¬

∨
c∈I C

−
cap

No CoD for restraint C−bap→ ¬
∨
c∈I C

+
cap

S5 axioms for knowledge:

Normality �a(φ→ ψ)→ �aφ→ �aψ
Truth �aφ→ φ
Pos Introspection �aφ→ �a�aφ
Neg Introspection ¬�aφ→ �a¬�aφ

Axioms for substitution actions: derive from the definition of Mσ, in particular
the definition of σ(At).

[σ]π ↔ σ(π) (Def 3)

[σ](¬φ) ↔ ¬([σ]φ)

[σ](φ ∧ ψ) ↔ [σ]φ ∧ [σ]ψ

[σ](�aφ) ↔ �a[σ]φ

[σ]([α]φ) ↔ [σ][α]φ.

9

Reduction axioms for informing actions: use the method of LCC [BvEK06]:

[(a, Ibπ)]π′ ↔ (�aπ ∨�a¬π)→ π′

[(a, Ibπ)]¬φ ↔ (�aπ ∨�a¬π)→ ¬[(a, Ibπ)]φ

[(a, Ibπ)](φ ∧ ψ) ↔ [(a, Ibπ)]φ ∧ [(a, Ibπ)]ψ

[(a, Ibπ)]�aφ ↔ (�aπ ∨�a¬π)→ �a[(a, Ibπ)]φ

[(a, Ibπ)]�bφ ↔ (�aπ → �b(π ∧ [(a, Ibπ)]φ)) ∧ (�a¬π → �b(¬π ∧ [(a, Ibπ)]φ))

[(a, Ibπ)]�cφ ↔ (�aπ ∨�a¬π)→ �c[(a, Ibπ)]φ

Axioms for the regular operations: use the PDL axioms ([Seg82, KP81]):

Normality ` [α](φ→ ψ)→ ([α]φ→ [α]ψ)
Test ` [?φ]ψ ↔ (φ→ ψ)
Sequence ` [α1;α2]φ↔ [α1][α2]φ
Choice ` [α1 ∪ α2]φ↔ ([α1]φ ∧ [α2]φ)
Mix ` [α∗]φ↔ (φ ∧ [α][α∗]φ)
Induction ` (φ ∧ [α∗](φ→ [α]φ))→ [α∗]φ

Inference rules:

• Modus Ponens: from ` φ→ ψ and ` φ infer ` ψ.

• Knowledge Generalization: from ` φ infer ` �aφ.

• Action Generalization: from ` φ infer ` [α]φ.

These axioms and inference rules are sound, and we conjecture that they are
also enough for completeness.

6 Obligation, Permission, Acceptability

Obligation, permission and legal acceptability are properties of actions, not of
propositions. These properties can be defined by recursion on action structure.

Knowledge Based Obligation to Act We define Qa(α), for “Agent a has
a knowledge-based legal obligation to perform action α”. We restrict attention
to fact-changing actions with a as agent.

Qa(a,Q) ↔
∧
q∈Q

((�aq ∨�a¬q) ∧
∨
b∈I

C+
baq)

Qa(α;β) ↔ Qa(α) ∧ [α]Qa(β)

Qa(α ∪ β) ↔ Qa(α) ∧Qa(β)

Qa(α∗) ↔ Qa(α) ∧ [α]Qa(α∗)

10

Obligation to Act Per Se We define Oa(α), for “Agent a has a legal obliga-
tion to perform action α”. We restrict attention to fact-changing actions with
a as agent.

Oa(a,Q) ↔
∧
q∈Q

∨
b∈I

C+
baq

Oa(α;β) ↔ Oa(α) ∧ [α]Oa(β)

Oa(α ∪ β) ↔ Oa(α) ∧Oa(β)

Oa(α∗) ↔ Oa(α) ∧ [α]Oa(α∗)

Permission Pa(α) for “Agent a has legal permission to perform action α”.
We restrict attention to fact-changing actions with a as agent.

Pa(a,Q) ↔
∧
q∈Q

∧
b∈I

¬C−baq

Pa(α;β) ↔ Pa(α) ∧ [α]Pa(β)

Pa(α ∪ β) ↔ Pa(α) ∧ Pa(β)

Pa(α∗) ↔ Pa(α) ∧ [α]Pa(α∗)

Legal Acceptability La(α) for “The legal rights of agent a are not infringed
by action α”. This time, we focus on fact-changing actions by agents different
from a.

La(b,Q) ↔
∧
q∈Q
¬C−baq

La(α;β) ↔ La(α) ∧ [α]La(β)

La(α ∪ β) ↔ La(α) ∧ La(β)

La(α∗) ↔ La(α) ∧ [α]La(α∗)

Next, one can prove by induction:

• knowledge based obligation implies obligation;

• obligation implies permittedness;

• permittedness implies legal acceptability for any agent.

We can now also make precise when an agent a has a (legal or moral) duty to
inform another agent b of a fact. This is the case precisely when this information
has the effect of turning an obligation of b into a knowledge based obligation.

11

7 Further Work

What is still lacking in our set-up is incentives for agents to act. One way of
incorporating these is by equipping each agent with a goal formula, as in the
Boolean games defined in [HvdHMW01, GHW15]. Goal formulas divide the
space of possibilities between acceptable and unacceptable for an agent. An
action σ is better that σ′ for agent a with goal formula φ iff it holds that [σ′]φ
implies [σ]φ. Thus, goal formulas can be viewed as defining a crude utility
function U , with Ua(w) = 1 for worlds w that do satisfy the goal formula of a,
and Ua(w) = 0 for worlds w that do not.

Alternatively, one could adopt more elaborate payoff functions Ua. This would
lead to an orthogonal system of utilitarian arguments, where operations on
propositions p have payoffs for the various agents. Once there is a payoff table,
one can define notions of harm of an action to society (harmful actions are
actions that decrease the societal payoff, that is: the sum of the individual
payoffs).

A payoff function or utility function U could take the form of a map from agents
to functions from valuations to values in the real numbers. Using Ua for the
payoff function for agent a, the payoff for agent a of an action of changing the
value of p could be computed as the difference

Ua(V ′)− Ua(V)

where V is the old valuation and V ′ the new valuation (after the update of the
value of p).

The societal payoff of an action that changes V to V ′ can be computed as∑
a∈I

Ua(V ′)−
∑
a∈I

Ua(V).

How can we incorporate this? Is there an obvious way to connect up between
utilitarian concepts and deontological concepts?

Actions may have benefits for one agent and costs for another agent, benefits for
society or costs for society. How do these affect the legal relations? If we have a
payoff function, then we can formalize the notion of agent a having an interest
to take legal action against agent b. The fact that someone infringes on my
rights is one element in this. The other element is the fact that someone causes
harm to me by his action, in the very precise sense of decreasing my individual
payoff.

There is a second level where utilities come in. Society imposes a punishment on
those who transgress the law, and this punishment can be viewed as a negative
utility. A classic on the theme of just punishment is [Bec64]. A society where
punishment is in exact proportion to the gravity of a legal offense would be
one where actions that are legally obliged have higher utility for the agent than

12

actions that are not. But this is not how society is organized. Many crimes go
unpunished, and for a sophisticated treatment one would not only have to take
severity of punishment into account but also probability of getting caught in a
crime. See [Eij15] for some hints of how this might be done.

In any case, the utilitarian element of individual action deserves a role in our set-
up. We would like to model the fact that agent a has an incentive to take legal
action against agent b when the following conditions are fulfilled (concerning
operation on some p):

• Agent a has a claim against b that b should forbear operating on p.

• Agent b operates on p.

• The result of b’s action is that a suffers a loss in utility (or: the action of
b has caused individual harm to a).

Utility transfers from valuations to basic actions as follows. Suppose p /∈ Q ⊆ P ,
that is, Q is a valuation that makes p false. Suppose Ua(Q) = x and Ua(Q∪{p} =
y. Then the a-value of the action of operating on p in a world with valuation
Q is y − x, and the a-value of the action p in a world with valuation Q ∪ {p} is
x − y. Note that the skip action always has utility 0, and that a basic change
action may have negative utility. In cases where the a-value of acting on p is
negative, it is better for a to skip than to change the value of p.

Actions that transfer utility from agent a to agent b (actions where the decrement
in utitility for a matches the increment in utility for b, and the utilities for other
agents do not change) can be viewed as abstract versions of acts of payment
with donor a and beneficiary b.

In many cases, rights can be bought and sold. When I buy a house, I obtain
property rights and when I sell it again I lose these rights. The example il-
lustrates that legal rights also have utilities, and that transfer of legal rights
involves changes in the utilities for the agents involved in the transfer. In gen-
eral, a change in legal rights of agent a against b will be reflected in a change in
the utilities of these two agents.

Duty to forbear in the above is modelled as duty not to act. This is perhaps too
narrow. Duty to forbear could also mean: duty not to prevent another agent
from acting in certain ways. In a future extension, we plan to model actions
that change the ability table, so that (a,Abq) is an action that flips the abilities
of b with respect to q: in case b can act on q, b a makes b lose that ability after
(a,Abq); in case b cannot act on q, a makes b acquire that ability after (a,Abq).
Now a duty of a towards b to forbear on q in a situation where b has the ability
to act on q could mean that (a,Abq) is forbidden: the action (a,Abq) can be
viewed as a preventing b from acting on q. See [HLMT11] for an account of
such ability-changing actions.

13

Acknowledgements Audiences in Gothenburg, Amsterdam, Groningen and
Toulouse gave useful feedback, and three anonymous LOFT referees helped
with their criticisms and suggestions. Thanks to Andreas Herzig for extensive
discussion.

References

[Bec64] Cesare Beccaria. On Crimes and Punishment. Marco Coltellini,
1764. In Italian: Dei delitti e delle pene.

[BvEK06] J. van Benthem, J. van Eijck, and B. Kooi. Logics of communica-
tion and change. Information and Computation, 204(11):1620–
1662, 2006.

[Eij00] J. van Eijck. Making things happen. Studia Logica, 66:41–58,
2000.

[Eij15] Jan van Eijck. Strategies in social software. In J. van Benthem,
S. Ghosh, and R. Verbrugge, editors, Modeling Strategic Reason-
ing: Logics, Games and Communities, number 8972 in LNCS,
pages 292–317. Springer, Heidelberg, 2015.

[GHW15] Julian Gutierrez, Paul Harrenstein, and Michael Wooldridge. It-
erated boolean games. Information and Computation, 242:53–79,
2015.

[HLMT11] Andreas Herzig, Emiliano Lorini, Frédéric Moisan, and Nico-
las Troquard. A dynamic logic of normative systems. In
Toby Walsh, editor, Proceedings of the Twenty-Second Interna-
tional Joint Conference on Artificial Intelligence, pages 228–234.
AAAI Press, 2011. Corrected version on https://www.irit.fr/

~Andreas.Herzig/P/Ijcai11.html.

[HLT11] Andreas Herzig, Emiliano Lorini, and Nicolas Troquard. A dy-
namic logic of institutional actions. In J. Leite, editor, CLIMA
XII 2011, pages 295–311, Berlin etc, 2011. Springer.

[Hoh13] Wesley Newcomb Hohfeld. Some fundamental legal conceptions
as applied to judicial reasoning. The Yale Law Journal, 23(1):16–
59, November 1913.

[HvdHMW01] Paul Harrenstein, Wiebe van der Hoek, John-Jules Meyer, and
Cees Witteveen. Boolean games. In Proceedings of the 8th confer-
ence on Theoretical Aspects of Rationality and Knowledge. Mor-
gan Kaufmann, 2001.

[Kan72] Stig Kanger. Law and logic. Theoria, 38:105–132, 1972.

14

[KP81] D. Kozen and R. Parikh. An elementary proof of the complete-
ness of PDL. Theoretical Computer Science, 14:113–118, 1981.

[Mak86] David Makinson. On the formal representation of rights relations
— remarks on the work of Stig Kanger and Lars Lindahl. Journal
of Philosophical Logic, 15:403–425, 1986.

[PPC06] E. Pacuit, R. Parikh, and E. Cogan. The logic of knowledge
based obligation. Synthese, 149(2):311–341, 2006.

[Seg82] K. Segerberg. A completeness theorem in the modal logic of
programs. In T. Traczyck, editor, Universal Algebra and Appli-
cations, pages 36–46. Polish Science Publications, 1982.

[vdHW05] Wiebe van der Hoek and Michael Wooldridge. On the logic
of cooperation and propositional control. Artificial Intelligence,
164(1–2):81–119, 2005.

15

