THE PLURALITY OF BAYESIAN MEASURES OF CONFIRMATION AND THE PROBLEM OF MEASURE SENSITIVITY

Branden Fitelson^{†‡}

June 4, 1998

Abstract. Contemporary Bayesian confirmation theorists measure degree of confirmation using a variety of non-equivalent relevance measures. As a result, a great many of the arguments surrounding quantitative Bayesian confirmation theory are implicitly sensitive to choice of measure of confirmation. Strictly speaking, such arguments are enthymematic, since they presuppose that some relevance measure (or class of relevance measures) is superior to other relevance measures that have been proposed and defended in the philosophical literature. I present a survey of this pervasive class of Bayesian confirmation-theoretic enthymemes, and a brief analysis of some recent attempts to resolve this problem of measure sensitivity.

 $^{^\}dagger Thanks$ to Ellery Eells, Malcolm Forster, Mike Kruse, and Patrick Maher for useful conversations on relevant issues.

 $^{^{\}ddagger} Send$ reprint requests to the author, Department of Philosophy, 600 North Park Street, University of Wisconsin-Madison, Madison, WI 53706, USA.

1 Preliminaries

1.1 Terminology, notation, and basic assumptions

The present paper is concerned with the degree of confirmation provided by evidential propositions E for hypotheses under test H, given background knowledge K, according to relevance measures of degree of confirmation $\mathfrak c$. We say that $\mathfrak c$ is a relevance measure of degree of confirmation if and only if $\mathfrak c$ satisfies the following constraints, in cases where E confirms, disconfirms, or is confirmationally irrelevant to H, given background knowledge K.

$$(\mathfrak{R}) \qquad \mathfrak{c}(H, E \,|\, K) \begin{cases} > 0 & \text{if } \Pr(H \,|\, E \,\&\, K) > \Pr(H \,|\, K), \\ < 0 & \text{if } \Pr(H \,|\, E \,\&\, K) < \Pr(H \,|\, K), \\ = 0 & \text{if } \Pr(H \,|\, E \,\&\, K) = \Pr(H \,|\, K). \end{cases}$$

I will restrict my attention to the following four relevance measures of degree of confirmation: the difference measure d, the log-ratio measure r, the log-likelihood ratio measure l, and Carnap's (1962, §67) relevance measure \mathfrak{r} . The three measures measures d, r, and l are representative of the varieties of quantitative Bayesian confirmation theory that are currently being defended in the philosophical literature. Carnap's measure \mathfrak{r} (which is a very close relative of the difference measure d) is included here to illustrate that even relevance measures which are very closely related to each other can diverge in important and subtle ways. The measures d, r, l, and \mathfrak{r} are defined as follows.

$$d(H, E | K) =_{df} \Pr(H | E \& K) - \Pr(H | K)$$

$$r(H, E \mid K) =_{df} \log \left[\frac{\Pr(H \mid E \& K)}{\Pr(H \mid K)} \right]$$

$$l(H, E \mid K) =_{df} \log \left[\frac{\Pr(E \mid H \& K)}{\Pr(E \mid \bar{H} \& K)} \right]$$

 $^{^{1}}$ I will not defend the *qualitative* Bayesian relevance notion of confirmation here (I will just assume it, as an underpinning for the *quantitative* issues I discuss below). Nor will I argue for the existence of a 'rational' probability function Pr of the kind required to give Bayesian confirmation theory its (objective) normative teeth. For a nice recent discussion of many of the controversies surrounding qualitative Bayesian confirmation theory, see Maher (1996).

 $^{^2}Many$ relevance measures have been proposed over the years. For a good survey, see Kyburg (1983). However, these three relevance measures have had (by far) the most loyal following in recent years. Advocates of d include Earman (1992), Eells (1982), Gillies (1986), Jeffrey (1992), and Rosenkrantz (1994). Advocates of r include Horwich (1982), Mackie (1969), Milne (1996), and Schlesinger (1995). Advocates of l include Fitelson (1998b), Good (1984), Heckerman (1988), Horvitz and Heckerman (1986), Pearl (1988), and Schum (1994).

³Overbars are used to express negations of propositions (i.e., ' \bar{X} ' stands for 'not-X'). Logarithms (of any arbitrary base greater than 1) of the ratios $\Pr(H \mid E \& K)/\Pr(H \mid K)$ and $\Pr(E \mid H \& K)/\Pr(E \mid \bar{H} \& K)$ are taken to insure that (i) r and l satisfy \Re , and (ii) r and l are additive in various ways. Not all advocates of r or l adopt this convention (e.g., Horwich (1982)). But, because logarithms are monotone on $(0, +\infty)$, defining r and l in this way will not result in any loss of generality in my argumentation.

$$\mathfrak{r}(H, E \mid K) =_{df} p(H \& E \& K) \cdot p(K) - p(H \& K) \cdot p(E \& K)$$
$$= p(K) \cdot p(E \& K) \cdot d(H, E \mid K)$$

1.2 A general overview of the problem

Many arguments surrounding quantitative Bayesian confirmation theory presuppose that the degree to which E incrementally confirms H, given K is given by some relevance measure (or, class of relevance measures) \mathfrak{c} , where \mathfrak{c} is taken to have certain quantitative properties. We say that an argument \mathcal{A} of this kind is *sensitive to choice of measure* if its validity depends on which of the four relevance measures $\mathfrak{c} = d$, $\mathfrak{c} = r$, $\mathfrak{c} = l$, or $\mathfrak{c} = \mathfrak{r}$ is used in \mathcal{A} . Otherwise, \mathcal{A} is said to be *insensitive* to choice of measure.

Below, I will show that seven well-known arguments surrounding contemporary Bayesian confirmation theory are sensitive to choice of measure. I will argue that this exposes a weakness in the theoretical foundation of Bayesian confirmation theory which must be shored-up. I call this problem the problem of measure sensitivity. After presenting a survey of measure sensitive arguments, I will examine some recent attempts to resolve the measure sensitivity problem. I will argue that, while some progress has been made toward this end, we still do not have an adequate or a complete resolution of the measure sensitivity problem. Specifically, I will show that the many defenders of the difference measure have failed to provide compelling reasons to prefer d over the two alternative measures l and t. Thus, a pervasive problem of measure sensitivity still remains for many modern advocates and practitioners of Bayesian confirmation theory.

2 Contemporary examples of the problem

It is known that the measures d, r, l, and \mathfrak{r} are not equivalent, and that they can lead to different quantitative orderings of hypotheses and collections of evidence. However, I am not aware of many discussions concerning the measure sensitivity of concrete arguments surrounding Bayesian confirmation theory. In this section, I will show that a wide variety of well-known arguments surrounding Bayesian confirmation theory are sensitive to choice of measure.

2.1 Gillies' rendition of the Popper-Miller argument

Gillies (1986) reconstructs the infamous argument of Popper and Miller (1983) for the "impossibility of inductive probability" in such a way that it trades essentially on the following *additivity* property of the difference measure d:

(1)
$$d(H, E | K) = d(H \vee E, E | K) + d(H \vee \bar{E}, E | K).$$

⁴Most notably, Rosenkrantz (1981, Exercise 3.6) has a nice discussion concerning the non-equivalence of d, r, and l. And, Carnap (1962, §67) is well aware of the important differences between \mathfrak{r} , d, and r (interestingly, Carnap does not compare \mathfrak{r} with l).

⁵Two notable exceptions are Redhead (1985), and Mortimer (1988, §11.1).

The details of Gillies' Popper-Miller argument are not important here. All that matters for my present purposes is that the additivity property depicted in (1) is required for Gillies' rendition of the Popper-Miller argument against Bayesianism to go through.

Redhead (1985) points out that not all Bayesian relevance measures have this requisite additivity property. Specifically, Redhead (1985) notes that the log-ratio measure r does not satisfy (1). It follows that the Popper-Miller argument is sensitive to choice of measure. Gillies (1986) responds to Redhead's point by showing that the log-ratio measure r is not an adequate Bayesian relevance measure of confirmation. Gillies argues that the ratio measure r is inferior to the difference measure d because r fails to cope properly with cases of deductive evidence (see section 3.1, below, for more on this telling argument against r). Unfortunately, however, Gillies fails to recognize that Redhead's criticism of the Popper-Miller argument can be significantly strengthened via the following theorem (see the Appendix for proofs of all Theorems):

Theorem 1. l does not have the additivity property expressed in (1).⁶

Moreover, as we will see below in section 3.1, the log-likelihood ratio measure l is immune to Gillies' criticism of r. So, pending some good reason to prefer d over l, Gillies' reconstruction of the Popper-Miller argument does not seem to pose a serious threat to Bayesian confirmation theory (charitably reconstructed).

2.2 Rosenkrantz and Earman on "Irrelevant Conjunction"

Rosenkrantz (1994) offers a Bayesian resolution of "the problem of irrelevant conjunction" (a.k.a., "the tacking problem") which trades on the following property of the difference measure d:

(2) If
$$H \models E$$
, then $d(H \& X, E \mid K) = \Pr(X \mid H \& K) \cdot d(H, E \mid K)$.

I won't bother to get into the details of Rosenkrantz's argument. It suffices, for my present purposes, to note that it depends sensitively on property (2). As a result, Rosenkrantz's argument does not go through if one uses r or l, instead of d, to measure degree of confirmation. The proof of the following theorem demonstrates the strong measure sensitivity of Rosenkrantz's approach

Theorem 2. Neither r nor l has the property expressed in (2).

Consequently, Rosenkrantz's account of "irrelevant conjunction" is adequate only if the difference measure d is to be preferred over our other three relevance measures r, l, and \mathfrak{r} . I find this particularly troubling for Rosenkrantz, since Rosenkrantz (1981, Exercise 3.6) explicitly admits that he knows of "no compelling considerations that adjudicate between" the difference measure d and

⁶Interestingly, Carnap's relevance measure \mathfrak{r} does satisfy (1). This follows straightaway from (1), and the fact that $\mathfrak{r}(H, E \mid K) = p(K) \cdot p(E \& K) \cdot d(H, E \mid K)$.

⁷Once again, because of its intimate relationship with d, Carnap's \mathfrak{r} does satisfy (2). And, as was the case with (1), the proof that \mathfrak{r} shares property (2) with d is straightforward.

the log-likelihood ratio measure l. As I will discuss below, Rosenkrantz is not alone in this respect. I know of no arguments (much less, compelling ones) that have been proposed to demonstrate that d should be preferred over l.

Earman (1992) offers a similar approach to "irrelevant conjunction" which is less sensitive to choice of measure. Earman's approach relies only on the following logically weaker fact about d:

(2') If
$$H \models E$$
, then $d(H \& X, E \mid K) < d(H, E \mid K)$.

Both the log-likelihood ratio measure l and Carnap's relevance measure \mathfrak{r} satisfy (2') (proofs omitted); but, the log-ratio measure r does not satisfy (2') (see section 3.1). So, while still sensitive to choice of measure, Earman's "irrelevant conjunction" argument is less sensitive to choice of measure than Rosenkrantz's.

2.3 Eells on the Grue Paradox

Eells (1982) offers a resolution of the Grue Paradox which trades on the following property of the difference measure d (where $\beta =_{df} \Pr(H_1 \& E \mid K) - \Pr(H_2 \& E \mid K)$, and $\delta =_{df} \Pr(H_1 \& \bar{E} \mid K) - \Pr(H_2 \& \bar{E} \mid K)$).

(3) If
$$\beta > \delta$$
 and $\Pr(E \mid K) < \frac{1}{2}$, then $d(H_1, E \mid K) > d(H_2, E \mid K)$.

As usual, I will skip over the details of Eells's proposed resolution of Goodman's "new problem of induction." What's important for our purposes is that (3) is *not* a property of either the log-likelihood ratio measure l or the log-ratio measure r, as is illustrated by the proof of the following theorem:

Theorem 3. Neither r nor l has the property expressed in (3).

As a result, Eells's resolution of the Grue Paradox (which is endorsed by Sober (1994)) only works if one assumes that the difference measure d is to be preferred over the log-likelihood ratio measure l and the log-ratio measure r. Eells (personal communication) has described a possible reason to prefer d over r (this argument against r is discussed in section 3.2, below). As far as I know, Eells has offered no argument aimed at showing that d is to be preferred over l.

2.4 Horwich et al on Ravens and the Variety of Evidence

A great many contemporary Bayesian confirmation theorists (including Horwich (1982)) have offered quantitative resolutions of the Ravens paradox and/or the problem of varied (or diverse) evidence which trade on the following relationship between conditional probabilities and relevance measures of confirmation.⁹

(4) If
$$\Pr(H \mid E_1 \& K) > \Pr(H \mid E_2 \& K)$$
, then $\mathfrak{c}(H, E_1 \mid K) > \mathfrak{c}(H, E_2 \mid K)$.

⁸It is easy to show that (3) does hold for Carnap's relevance measure \mathfrak{r} (proof omitted).

⁹An early quantitative resolution of the Ravens Paradox was given by Hosiasson-Lindenbaum (1940). Hosiasson-Lindenbaum was *not* working within a relevance framework. So, for her, it *was* sufficient to establish that $\Pr(H | E_1 \& K) > \Pr(H | E_2 \& K)$, where E_1 is a black-raven, E_2 is a non-black non-raven, H is the hypothesis that all ravens are black, and K

As it turns out (fortuitously), all three of the most popular contemporary relevance measures d, r, and l share property (4) (proofs omitted). But, Carnap's relevance measure \mathfrak{r} does *not* satisfy (4), as the proof of Theorem 4 shows.

Theorem 4. \mathfrak{r} does not have the property expressed in (4).¹⁰

Until we are given some compelling reason to prefer d, r, and l to Carnap's $\mathfrak r$ (and, to any other relevance measures which violate (4) — see footnote 10 and Appendix §D for further discussion), we should be wary about accepting the popular quantitative resolutions of the Ravens Paradox, or the recent Bayesian accounts of the confirmational significance of evidential diversity.¹¹

2.5 An important theme in our examples

As our examples illustrate, several recent Bayesian confirmation theorists have presupposed the superiority of the difference measure d over one or more of the three alternative relevance measures r, l, and \mathfrak{r} . Moreover, we have seen that many well-known arguments in Bayesian confirmation theory depend sensitively on this assumption of d's superiority. To be sure, there are other arguments that fit this mold. While there are some arguments in favor of d as opposed to r, there seem to be no arguments in the literature which favor d over the alternatives l and \mathfrak{r} . Moreover, as I will show in the next section, only one of the two popular arguments in favor of d as opposed to r is compelling. In contrast, several general arguments in favor of r, l, and \mathfrak{r} have appeared in the literature. It is precisely this kind of general argument that is needed to undergird the use of one particular relevance measure rather than any other.

In the next section, I will examine two recent arguments in favor of the difference measure d as opposed to the log-ratio measure r. While one of these

is our background knowledge. Contemporary Bayesian relevance theorists have presupposed that this inequality is sufficient to establish that a black raven incrementally confirms that all ravens are black more strongly than a non-black non-raven does. As Theorem 4 shows, this is only true for some relevance measures. This same presupposition is also made by Bayesians who argue that (ceteris paribus) more varied sets of evidence (E_1) confirm hypotheses (H) more strongly than less varied sets of evidence (E_2) do. See Earman (1992, pages 69–79) for a survey of recent Bayesian resolutions of the Ravens Paradox, and Wayne (1995) for a survey of recent Bayesian resolutions of the problem of evidential variety/diversity.

 10 There are other relevance measures which violate (4). Mortimer (1988, §11.1) shows that the measure $\Pr(E \mid H \& K) - \Pr(E \mid K)$ violates (4). See APPENDIX §D for more on this point. 11 See Fitelson (1996) for independent reasons to be wary of Horwich's (1982) account of the confirmational significance of evidential diversity. See Fitelson (1998a) for a new Bayesian resolution of the problem of evidential diversity which is not sensitive to choice of measure. And, see Maher (1998) for a new, measure insensitive Bayesian resolution of the Ravens Paradox, based on Carnapian inductive logic.

 12 Kaplan (1996) offers several criticisms of Bayesian confirmation theory which presuppose the adequacy of the difference measure d. He then suggests (page 76, note 73) that all of his criticisms will also go through for all other relevance measures that have been proposed in the literature. But, one of his criticisms (page 84, note 86) does not apply to measure r.

¹³Milne (1996) argues that r is "the one true measure of confirmation." Good (1984), Heckerman (1988), and Schum (1994) all give general arguments in favor of l. And, Carnap (1962, §67) gives a general argument in favor of r. In Fitelson (1998b), I discuss each of these arguments in some depth, and I provide my own argument for the log-likelihood ratio l.

arguments seems to definitively adjudicate between d and r (in favor of d), I will argue that neither of them will help to adjudicate between d and l, or between d and \mathfrak{r} . As a result, defenders of the difference measure will need to do further logical work to complete their enthymematic confirmation-theoretic arguments.

3 Two arguments against r

3.1 The "Deductive Insensitivity" argument against r

Rosenkrantz (1981) and Gillies (1986) point out the following fact about r:

(5) If
$$H \models E$$
, then $r(H, E \mid K) = r(H \& X, E \mid K)$, for any X .

Informally, (5) says that, in the case of deductive evidence, $r(H, E \mid K)$ does not depend on the logical strength of H. Gillies (1986) uses (5) as an argument against r, and in favor of the difference measure d. Rosenkrantz (1981) uses (5) as an argument against r, but he cautiously notes that neither d nor l satisfies (5). It is easy to show that \mathfrak{r} doesn't have property (5) either (proof omitted).

I think Gillies (1986, page 112, my brackets) pinpoints what is so peculiar and undesirable about (5) quite well, when he explains that

On the Bayesian, or, indeed, on any inductivist position, the more a hypothesis H goes beyond [deductive] evidence E, the less H is supported by E. We have seen [in (5)] that r lacks this property that is essential for a Bayesian measure of support.

I agree with Gillies and Rosenkrantz that this argument provides a rather compelling reason to abandon r in favor of either d or l or \mathfrak{r} . But, it says nothing about which of d, l, or \mathfrak{r} should be adopted. So, this argument does not suffice to shore-up all of the measure sensitive arguments we have seen. Hence, it does not constitute a complete resolution of the problem of measure sensitivity.

3.2 The "Exaggerated Confirmation" argument against r

Several recent authors, including Sober (1994) and Schum (1994), have criticized r because it has the following property.¹⁴

(†) There are cases in which the ratio $\frac{\Pr(H \mid E \& K)}{\Pr(H \mid K)}$ is very large, even though the difference $\Pr(H \mid E \& K) - \Pr(H \mid K)$ is very small, and so is the *intuitive* degree to which E confirms H, given K.

In such cases, or so it is argued, r greatly exaggerates the degree to which E confirms H, given K. For instance, let $\Pr(H \mid E \& K) = 10^{-7}$ and $\Pr(H \mid K) = 10^{-13}$. And, assume that — intuitively — the degree to which E confirms H, given K, is relatively low. In such a case, we would have

$$\frac{\Pr(H \mid E \& K)}{\Pr(H \mid K)} = \frac{10^{-7}}{10^{-13}} = 10^7$$

 $^{^{14} {\}rm Sober}$ (1994) borrows this criticism of r from Ellery Eells. Eells (personal communication) has voiced examples very similar to the one presented here, for the purposes of illustrating \dagger .

$$Pr(H \mid E \& K) - Pr(H \mid K) = 10^{-7} - 10^{-13} \approx 10^{-7}$$

I am not too worried about \dagger , for three reasons. First, \dagger can only be a reason to favor the difference measure over the ratio measure (or $vice\ versa^{15}$); it has no bearing on the relative adequacy of either l or $\mathfrak r$. It is clear from the definitions of the measures that Carnap's $\mathfrak r$ will have an $even\ smaller$ value than d in these cases. Hence, $\mathfrak r$ is immune from the "exaggerated confirmation" criticism. Moreover, notice that "d(H,E) is small (large)" does not imply "l(H,E) is small (large)," and "r(H,E) is large (small)" does not imply "l(H,E) is large (small)." As a result, the log-likelihood ratio measure l certainly could agree with the intuitively correct judgments in these cases (depending on how the details get filled-in). Indeed, Schum (1994, chapter 5) argues nicely that the log-likelihood ratio measure l is largely immune to the kinds of "scaling effects" exhibited by r and d in \dagger . Unfortunately, neither Eells nor Sober (1994) nor Schlesinger (1995) considers how the measures l and $\mathfrak r$ cope with their examples.

Secondly, this argument is really only effective when aimed at the *ratio* measure $\frac{\Pr(H \mid E)}{\Pr(H)}$, and *not* the *log*-ratio measure r. A suitable choice of *logarithm* tends to mollify the effect reported in \dagger . Witness the following numerical facts:

$$\log_e \left[\frac{\Pr(H \mid E \& K)}{\Pr(H \mid K)} \right] = \log_e(10^7) \approx 0.062$$

$$\log_2 \left[\frac{\Pr(H \mid E \& K)}{\Pr(H \mid K)} \right] = \log_2(10^7) \approx 0.043$$

$$\log_{1.0000016} \left[\frac{\Pr(H \mid E \& K)}{\Pr(H \mid K)} \right] = \log_{1.0000016}(10^7) \approx 10^{-7}$$

Finally, even if this argument were applicable to more than just one or two relevance measures, and even if it were more persuasive (as far as it goes), it still wouldn't be very significant, since it appeals to a difference between relevance measures which ultimately makes little difference when it comes to the kinds of inferences that are actually made in Bayesian confirmation theory. I know of no arguments surrounding Bayesian confirmation theory (other than this one) which trade on cardinal properties of relevance measures (e.g., "the (absolute) degree to which E confirms E is E in E in E in E in Bayesian confirmation theory typically depend only on ordinal properties of relevance measures (e.g., "E in E confirms E in E in E confirms E in E in

 $^{^{-15}}$ It has been argued (I think, rather convincingly) by Schlesinger (1995) that a parallel argument can be run "backward" against d and in favor of r. Schlesinger (1995) describes an intuitive case in which — because of the " \dagger effect" — the difference measure greatly underestimates the degree to which E confirms H.

4 Summary of results

We have discussed three measure sensitive arguments which are aimed at showing that certain relevance measures are *in*adequate, and we have seen four measure sensitive arguments which presuppose the *superiority* of certain relevance measures over others. Table 1 summarizes the arguments *against* various relevance measures, and Table 2 summarizes the arguments which presuppose that certain relevance measures are *superior* to others. These tables serve as a handy reference on the measure sensitivity problem in Bayesian confirmation theory.

	Is \mathcal{A} valid wrt the measure:			
Name and Section of Argument \mathcal{A}	d?	r?	l?	r?
Rosenkrantz on "Irrelevant Conjunction"				
(See §2.2 and Appendix §B for discussion)	Yes	No	No	Yes
Earman on "Irrelevant Conjunction"				
(See §2.2 for discussion)	Yes	No	Yes	Yes
Eells on the Grue Paradox				
(See §2.3 and Appendix §C for discussion)	Yes	No	No	Yes
Horwich et al on Ravens & Variety				
(See §2.4 and Appendix §D for discussion)	Yes	Yes	Yes	No

Table 1: Four arguments which presuppose the *superiority* of certain measures.

	Is \mathcal{A} valid wrt the measure:			
Name and Section of Argument \mathcal{A}	d?	r?	l?	r?
Gillies' Popper-Miller Argument				
(See §2.1 and Appendix §A for discussion)	Yes	No	No	Yes
"Deductive Insensitivity" Argument				
(See §3.1 for discussion)	No	Yes	No	No
"Exaggerated Confirmation" Argument				
(See §3.2 for discussion)	No	YES^{16}	No	No

Table 2: Three arguments designed to show the *inadequacy* of certain measures.

 $^{^{16}}$ As I explain in section 3.2, I do *not* think this argument is compelling, even when aimed against r. But, to be charitable, I will grant that it is, at least, valid when aimed against r.

5 Concluding remarks

Presently, I have shown that many well-known arguments in quantitative Bayesian confirmation theory are valid only if the difference measure d is to be preferred over other relevance measures (at least, in the confirmational contexts in question). I have also shown that there are compelling reasons to prefer d over the log-ratio measure r. Unfortunately, like Rosenkrantz (1981), I have found no compelling reasons offered in the literature to prefer d over the log-likelihood ratio measure l (or Carnap's relevance measure \mathfrak{r}). As a result, philosophers like Gillies, Rosenkrantz, and Eells, whose arguments trade implicitly on the assumption that d is preferable to both l and \mathfrak{r} , must produce some justification for using d, rather than either l or \mathfrak{r} , to measure degree of confirmation.¹⁷

In general, anyone who adopts some relevance measure (or class of relevance measures) \mathfrak{c}^* should recognize that providing a *general justification* for \mathfrak{c}^* (or, at least, an argument which *rules-out* any relevance measures that are not ordinally equivalent to \mathfrak{c}^*) is the only sure way avoid the problem of measure sensitivity.

 $^{^{-17}}$ In Fitelson (1998b), I argue that this will be a difficult task, since there are some rather strong arguments in favor of l and against d.

APPENDIX: Proofs of Theorems

A Proof of Theorem 1

Theorem 1. There exist probability models such that

$$l(H, E | K) \neq l(H \vee E, E | K) + l(H \vee \bar{E}, E | K).$$

Proof. For simplicity, I will assume that the background knowledge K consists only of tautologies. Then, by the definition of l, we have the following

$$\begin{split} l(H \vee E, E \mid K) + l(H \vee \bar{E}, E \mid K) &= \log \left[\frac{\Pr(E \mid H \vee E)}{\Pr(E \mid \overline{H} \vee E)} \right] + \log \left[\frac{\Pr(E \mid H \vee \bar{E})}{\Pr(E \mid \overline{H} \vee \bar{E})} \right] \\ &= \log \left[\frac{\Pr(E \mid H \vee E)}{\Pr(E \mid \bar{H} \& \bar{E})} \right] + \log \left[\frac{\Pr(E \mid H \vee \bar{E})}{\Pr(E \mid \bar{H} \& E)} \right] \\ &= \log \left[\frac{\Pr(E \mid H \vee E)}{0} \right] + \log \left[\frac{\Pr(E \mid H \vee \bar{E})}{1} \right] \\ &= +\infty \\ &\neq l(H, E \mid K), \text{ provided that } l(H, E \mid K) \text{ is finite.} \end{split}$$

There are lots of probability models of this kind in which $l(H, E \mid K)$ is finite. Any one of these is sufficient to establish the desired result.

B Proof of Theorem 2

Theorem 2. There exist probability models in which all three of the following obtain: (i) $H \models E$, (ii) $r(H \& X, E \mid K) \neq \Pr(X \mid H \& K) \cdot r(H, E \mid K)$, and (iii) $l(H \& X, E \mid K) \neq \Pr(X \mid H \& K) \cdot l(H, E \mid K)$.¹⁸

Proof. Let K include the information that we are talking about a standard deck of cards with the usual probability structure. Let E be the proposition that some card \mathcal{C} , drawn at random from the deck, is a black card (*i.e.*, that \mathcal{C} is either a \clubsuit or a \spadesuit). Let H be the hypothesis that \mathcal{C} is a \spadesuit . And, let X be the proposition that \mathcal{C} is a γ . Then, we have the following salient probabilities:

$\Pr(X \mid H \& K) = \frac{1}{13}$	$\Pr(H \mid E \& K) = \frac{1}{2}$	$\Pr(H \mid K) = \frac{1}{4}$
$\Pr(E \mid H \& X \& K) = 1$	$\Pr(E \mid H \& K) = 1$	$\Pr(E \mid \bar{H} \& K) = \frac{1}{3}$
$\Pr(H \& X \mid K) = \frac{1}{52}$	$\Pr(H \& X \mid E \& K) = \frac{1}{26}$	$\Pr(E \mid \overline{H \& X} \& K) = \frac{25}{51}$

¹⁸ Strictly speaking, this theorem is logically stronger than Theorem 2, which only requires that there be a probability model in which (i) and (ii) obtain, and a probability model in which (i) and (iii) obtain (but, not necessarily the same model). Note, also, that the X in my countermodel is, intuitively, an irrelevant conjunct. I think this is apropos.

Hence, this probability model is such that all three of the following obtain:

$$(i)$$
 $H \models E$

$$\begin{split} r(H \& X, E \mid K) &= \log \left[\frac{1/26}{1/52} \right] \\ &= \log(2) \\ &\neq \Pr(X \mid H \& K) \cdot r(H, E \mid K) = \frac{1}{13} \cdot \log(2) \end{split}$$

$$l(H \& X, E \mid K) = \log \left[\frac{1}{25/51} \right]$$

$$= \log \left[\frac{51}{25} \right]$$

$$\neq \Pr(X \mid H \& K) \cdot l(H, E \mid K) = \frac{1}{13} \cdot \log(3)$$

Consequently, this probability model is sufficient to establish Theorem 2. \Box

C Proof of Theorem 3

Theorem 3. There exist probability models in which all three of the following obtain: (i) $\beta > \delta$ and $\Pr(E \mid K) < \frac{1}{2}$, (ii) $l(H_1, E \mid K) < l(H_2, E \mid K)$, and (iii) $r(H_1, E \mid K) < r(H_2, E \mid K)$.

Proof. I will prove Theorem 3 by describing a class of probability spaces in which all four of the following obtain.²⁰

- (*) E confirms both H_1 and H_2
- (i) $\beta > \delta$ and $\Pr(E \mid K) < \frac{1}{2}$
- (ii) $l(H_1, E \mid K) < l(H_2, E \mid K)$
- $(iii) r(H_1, E \mid K) < r(H_2, E \mid K)$

To this end, consider the class of probability spaces containing the three events E, H_1 , and H_2 (here, we take K to be tautologous, for simplicity) such that the eight basic (or, atomic) events in the space have the following probabilities:

¹⁹Where β and δ are defined as follows: $\beta =_{df} \Pr(H_1 \& E \mid K) - \Pr(H_2 \& E \mid K)$, and $\delta =_{df} \Pr(H_1 \& \bar{E} \mid K) - \Pr(H_2 \& \bar{E} \mid K)$). And, as was the case with Theorem 2 above (see footnote 18), this theorem is, technically, logically stronger than Theorem 3.

 $^{^{20}}$ It crucial, in this context, that our countermodel be such that (*) obtains. For instance, if we were to allow E to confirm H_2 but dis confirm H_1 , then "counterexamples" would be easy to find, but they would not be a problem for Eells' resolution of the Grue Paradox, since Eells is clearly talking about cases in which E confirms both E and E.

$\Pr(H_1 \& \bar{H}_2 \& \bar{E}) = a = \frac{1}{16}$	$\Pr(H_1 \& H_2 \& \bar{E}) = b = \frac{1}{100}$
$\Pr(\bar{H}_1 \& H_2 \& \bar{E}) = c = \frac{1}{32}$	$\Pr(H_1 \& \bar{H}_2 \& E) = d = \frac{21}{320}$
$\Pr(H_1 \& H_2 \& E) = e = \frac{1}{8}$	$\Pr(\bar{H}_1 \& H_2 \& E) = f = \frac{1}{32}$
$\Pr(\bar{H}_1 \& \bar{H}_2 \& E) = g = \frac{49}{320}$	$\Pr(\bar{H}_1 \& \bar{H}_2 \& \bar{E}) = h = \frac{417}{800}$

Now, we verify that the class of probability spaces described above is such that (*), (i), (ii), and (iii) all obtain. To see that (*) holds, note that we have both $\Pr(H_1 | E) > \Pr(H_1)$, and $\Pr(H_2 | E) > \Pr(H_2)$.

$$\begin{split} \Pr(H_1 \mid E) &= \frac{\mathsf{d} + \mathsf{e}}{\mathsf{d} + \mathsf{e} + \mathsf{f} + \mathsf{g}} = \frac{61}{120} \approx 0.5083 \\ \Pr(H_2 \mid E) &= \frac{\mathsf{e} + \mathsf{f}}{\mathsf{d} + \mathsf{e} + \mathsf{f} + \mathsf{g}} = \frac{5}{12} \approx 0.4167 \\ \Pr(H_1) &= \mathsf{a} + \mathsf{b} + \mathsf{d} + \mathsf{e} = \frac{421}{1600} \approx 0.2631 \\ \Pr(H_2) &= \mathsf{b} + \mathsf{c} + \mathsf{e} + \mathsf{f} = \frac{79}{400} = 0.1975 \end{split}$$

To see that (i) holds, note that $\Pr(E) < \frac{1}{2}$.

$$\Pr(E) = d + e + f + g = \frac{3}{8} = 0.375$$

And, that $\Pr(H_1 \& E) - \Pr(H_2 \& E) > \Pr(H_1 \& \bar{E}) - \Pr(H_2 \& \bar{E})$ (i.e., $\beta > \delta$).

$$\beta = d - f = \frac{11}{320} \approx 0.0344$$

 $\delta = a - c = \frac{1}{32} \approx 0.0313$

Next, we verify that (ii) holds in our example $(i.e., l(H_1, E) < l(H_2, E))$.

$$\begin{split} l(H_1, E) &= \log \left[\frac{(1 - \mathsf{a} - \mathsf{b} - \mathsf{d} - \mathsf{e}) \ (\mathsf{d} + \mathsf{e})}{(\mathsf{a} + \mathsf{b} + \mathsf{d} + \mathsf{e}) \ (\mathsf{f} + \mathsf{g})} \right] = \log \left(\frac{71919}{24839} \right) \approx \log(2.895) \\ l(H_2, E) &= \log \left[\frac{(1 - \mathsf{b} - \mathsf{c} - \mathsf{e} - \mathsf{f}) \ (\mathsf{e} + \mathsf{f})}{(\mathsf{b} + \mathsf{c} + \mathsf{e} + \mathsf{f}) \ (\mathsf{d} + \mathsf{g})} \right] = \log \left(\frac{1605}{553} \right) \approx \log(2.902) \end{split}$$

Finally, we verify that (iii) holds in our example (i.e., $r(H_1, E) < r(H_2, E)$).

$$r(H_1, E) = \log \left[\frac{\mathsf{d} + \mathsf{e}}{(\mathsf{a} + \mathsf{b} + \mathsf{d} + \mathsf{e}) \, (\mathsf{d} + \mathsf{e} + \mathsf{f} + \mathsf{g})} \right] = \log \left(\frac{2440}{1263} \right) \approx \log(1.932)$$

$$r(H_2, E) = \log \left[\frac{\mathsf{e} + \mathsf{f}}{(\mathsf{b} + \mathsf{c} + \mathsf{e} + \mathsf{f}) \, (\mathsf{d} + \mathsf{e} + \mathsf{f} + \mathsf{g})} \right] = \log \left(\frac{500}{237} \right) \approx \log(2.110)$$

This completes the proof of Theorem 3.

D Proof of Theorem 4

Theorem 4. There exist probability models in which both of the following obtain: (i) $\Pr(H \mid E_1 \& K) > \Pr(H \mid E_2 \& K)$, and (ii) $\mathfrak{r}(H, E_1 \mid K) < \mathfrak{r}(H, E_2 \mid K)$.

Proof. I will prove Theorem 4 by describing a class of probability spaces in which all three of the following obtain.²¹

- (*) Each of E_1 and E_2 confirms H
- (i) $\Pr(H \mid E_1 \& K) > \Pr(H \mid E_2 \& K)$

$$\mathfrak{r}(H, E_1 \mid K) < \mathfrak{r}(H, E_2 \mid K)$$

To this end, consider the class of probability spaces containing the three events E_1 , E_2 , and H (again, we take K to be tautologous, for simplicity) such that the eight basic (or, atomic) events in the space have the following probabilities:

$\Pr(E_1 \& \bar{E}_2 \& \bar{H}) = a = \frac{1}{1000}$	$\Pr(E_1 \& E_2 \& \bar{H}) = b = \frac{1}{1000}$
$\Pr(\bar{E}_1 \& E_2 \& \bar{H}) = c = \frac{1}{200}$	$\Pr(E_1 \& \bar{E}_2 \& H) = d = \frac{1}{100}$
$\Pr(E_1 \& E_2 \& H) = e = \frac{1}{100}$	$\Pr(\bar{E}_1 \& E_2 \& H) = f = \frac{1}{25}$
$\Pr(\bar{E}_1 \& \bar{E}_2 \& H) = g = \frac{1}{500}$	$\Pr(\bar{E}_1 \& \bar{E}_2 \& \bar{H}) = h = \frac{931}{1000}$

Now, we verify that the class of probability spaces described above is such that (*), (i), and (ii) all obtain. To see that (*) and (i) both hold, note that we have $\Pr(H \mid E_1) > \Pr(H)$, $\Pr(H \mid E_2) > \Pr(H)$, and $\Pr(H \mid E_1) > \Pr(H \mid E_2)$:

$$\Pr(H \mid E_1) = \frac{\mathsf{d} + \mathsf{e}}{\mathsf{a} + \mathsf{b} + \mathsf{d} + \mathsf{e}} = \frac{10}{11} \approx 0.909$$

$$\Pr(H \mid E_2) = \frac{\mathsf{e} + \mathsf{f}}{\mathsf{b} + \mathsf{c} + \mathsf{e} + \mathsf{f}} = \frac{25}{28} \approx 0.893$$

$$\Pr(H) = \mathsf{d} + \mathsf{e} + \mathsf{f} + \mathsf{g} = \frac{31}{500} = 0.062$$

And, to see that (ii) holds, note that $\mathfrak{r}(H, E_1) < \mathfrak{r}(H, E_2)$.²²

$$\mathfrak{r}(H,E_1) = (\mathsf{a} + \mathsf{b} + \mathsf{d} + \mathsf{e}) \cdot \left[\frac{\mathsf{d} + \mathsf{e}}{\mathsf{a} + \mathsf{b} + \mathsf{d} + \mathsf{e}} - (\mathsf{d} + \mathsf{e} + \mathsf{f} + \mathsf{g}) \right] = \frac{4659}{250000} \approx 0.0186$$

$$\mathfrak{r}(H,E_2) = (\mathsf{b} + \mathsf{c} + \mathsf{e} + \mathsf{f}) \cdot \left[\frac{\mathsf{e} + \mathsf{f}}{\mathsf{b} + \mathsf{c} + \mathsf{e} + \mathsf{f}} - (\mathsf{d} + \mathsf{e} + \mathsf{f} + \mathsf{g}) \right] = \frac{727}{15625} \approx 0.0465$$

This completes the proof of Theorem 4, as well as the APPENDIX.

 $^{^{21}}$ As was the case with our countermodel to Theorem 3, it is important that (*) is true. In the Ravens Paradox, it should be assumed (so as not to beg any questions) that both a black raven (E_1) and a non-black non-raven (E_2) confirm that all ravens are black (H). And, in the context of accounts of the variety of evidence, it should be granted that both the "varied" (or "diverse") set of evidence (E_1) and the "narrow" set of evidence (E_2) confirm the hypothesis under test (H). Wayne (1995) presents a "counterexample" to Horwich's (1982) account of evidential diversity which fails to respect this constraint. See Fitelson (1996) for details.

²²This is also a model in which $\Pr(E_1 \mid H) - \Pr(E_1) < \Pr(E_2 \mid H) - \Pr(E_2)$ (check this!). So, Mortimer's (1988, §11.1) relevance measure $\Pr(E \mid H \& K) - \Pr(E \mid K)$ also violates (4).

References

Carnap, R. (1962). Logical Foundations of Probability (Second Edition). University of Chicago Press.

Earman, J. (1992). Bayes or Bust: A Critical Examination of Bayesian Confirmation Theory. The MIT Press.

Eells, E. (1982). Rational Decision and Causality. Cambridge.

Fitelson, B. (1996). Wayne, Horwich, and Evidential Diversity. *Philosophy of Science* 63, 652–660.

Fitelson, B. (1998a). A Bayesian Account of Independent Inductive Support with an Application to Evidential Diversity. Unpublished manuscript.

Fitelson, B. (1998b). Independent Inductive Support and Measures of Confirmation. Unpublished manuscript.

Gillies, D. (1986). In Defense of the Popper-Miller Argument. Philosophy of Science 53, 110-113.

Good, I. (1984). The Best Explicatum for Weight of Evidence. *Journal of Statistical Computation and Simulation* 19, 294–299.

Heckerman, D. (1988). An Axiomatic Framework for Belief Updates. In Uncertainty in Artificial Intelligence 2. Elsevier Science Publishers.

Horvitz, E. and D. Heckerman (1986). The Inconsistent Use of Certainty Measures in Artificial Intelligence Research. In *Uncertainty in Artificial Intelligence 1*. Elsevier Science Publishers.

Horwich, P. (1982). Probability and Evidence. Cambridge University Press.

Hosiasson-Lindenbaum, J. (1940). On Confirmation. *Journal of Symbolic Logic* 5, 133–148.

Jeffrey, R. (1992). Probability and the Art of Judgment. Cambridge.

Kaplan, M. (1996). Decision Theory as Philosophy. Cambridge.

Kyburg, H. (1983). Recent Work in Inductive Logic. In *Recent Work in Philosophy*. Rowman & Allanheld.

Mackie, J. (1969). The Relevance Criterion of Confirmation. The British Journal for the Philosophy of Science 20, 27–40.

Maher, P. (1996). Subjective and Objective Confirmation. *Philosophy of Science* 63, 149–174.

Maher, P. (1998). Inductive Logic and the Ravens Paradox. Forthcoming in *Philosophy of Science*.

Milne, P. (1996). log[P(h/eb)/P(h/b)] is the One True Measure of Confirmation. Philosophy of Science 63, 21–26.

Mortimer, H. (1988). The Logic of Induction. Halsted Press.

Pearl, J. (1988). Probabilistic Reasoning in Intelligent Systems: Networks of Plausible Inference. Morgan Kauffman.

Popper, K. and D. Miller (1983). The Impossibility of Inductive Probability. $Nature\ 302,\ 687-688.$

Redhead, M. (1985). On the Impossibility of Inductive Probability. *The British Journal for the Philosophy of Science* 36, 185–191.

Rosenkrantz, R. (1981). Foundations and Applications of Inductive Probability. Ridgeview.

Rosenkrantz, R. (1994). Bayesian Confirmation: Paradise Regained. *The British Journal for the Philosophy of Science* 45, 467–476.

Schlesinger, G. (1995). Measuring Degrees of Confirmation. Analysis 55, 208–212.

Schum, D. (1994). The Evidential Foundations of Probabilistic Reasoning. John Wiley & Sons.

Sober, E. (1993). Epistemology for Empiricists. In *Midwest Studies in Philosophy, vol. XVIII*. University of Notre Dame Press.

Sober, E. (1994). No Model, No Inference: A Bayesian Primer on the Grue Problem. In Grue! The New Problem of Induction. Open Court.

Wayne, A. (1995). Bayesianism and Diverse Evidence. *Philosophy of Science* 62, 111–121.