Philosophy 148 — Announcements & Such

Philosophy 148 Lecture

- Administrative Stuff
 - Raul's office is 5323 Tolman (not 301 Moses).

I have moved the quiz from today (2/12) to Thursday (2/14).

- I'll say more about the quiz later in today's lecture.
- Last Time: Axiomatic Approach to Probability Calculus (Part II)
- Today's Agenda
 - The (Orthodox) Axiomatic Approach to Probability Calculus (Part III)
 - * Probabilistic independence and correlation (again)
 - * Inverse Probability and Bayes's Theorem
 - * That will exhaust the quiz material (more later about quiz).
 - * Next: transition to "kinds" of probabilities.
 - · Some "real world" examples involving probabilities.
 - · Some difficulties involving "real world" probabilities.

Independence, Correlation, and Anti-Correlation 1

Definition. p and q are probabilistically *independent* $(p \perp q)$ in a Pr-model \mathcal{M} if $\mathcal{M} = \langle \mathcal{L}, \operatorname{Pr} \rangle$ is such that: $\operatorname{Pr}(p \otimes q) = \operatorname{Pr}(p) \cdot \operatorname{Pr}(q)$. If $\operatorname{Pr}(p \otimes q) > \operatorname{Pr}(p) \cdot \operatorname{Pr}(q)$, then p and q are (positively) *correlated*, and if $\operatorname{Pr}(p \otimes q) < \operatorname{Pr}(p) \cdot \operatorname{Pr}(q)$, then p and q are *anti*-correlated.

- If Pr(p) > 0 and Pr(q) > 0, we can express independence also as follows:
 - * Pr(p | q) = Pr(p) [Why? Because this is just: $\frac{Pr(p \& q)}{Pr(q)} = Pr(p)$]
 - * Pr(q | p) = Pr(q) [ditto.]
 - * $Pr(p \mid q) = Pr(p \mid \sim q)$ [Not as obvious. See next slide.]
 - * $Pr(q \mid p) = Pr(q \mid \sim p)$ [ditto.]
- The same equivalences hold for correlation/anti-correlation. Moreover, if $p \perp q$, then we also have: $p \perp q$, $q \perp p$, and $p \perp q$. Prove these too!
- A set of propositions $\mathbf{P} = \{p_1, \dots p_n\}$ is mutually independent if all subsets $\{p_i, \dots, p_j\} \subseteq \mathbf{P}$ are s.t. $\Pr(p_i \& \dots \& p_j) = \Pr(p_i) \cdot \dots \cdot \Pr(p_j)$.

- For sets with 2 propositions, pairwise independence is equivalent to mutual independence not for 3 or more propositions. Examples below.
- Here's an axiomatic proof that $Pr(p \& q) = Pr(p) \cdot Pr(q) \Leftrightarrow Pr(p | q) = Pr(p | \sim q)$, provided that $Pr(q) \in (0, 1)$:

$$\Pr(p \mid q) = \Pr(p \mid \sim q) \Leftrightarrow \frac{\Pr(p \& q)}{\Pr(q)} = \frac{\Pr(p \& \sim q)}{\Pr(\sim q)} \text{ [definition of CP]}$$

$$\Leftrightarrow \frac{\Pr(p \& q)}{\Pr(q)} - \frac{\Pr(p \& \sim q)}{\Pr(\sim q)} = 0 \text{ [algebra]}$$

$$\Leftrightarrow \frac{\Pr(p \& q) \cdot \Pr(\sim q) - \Pr(p \& \sim q) \cdot \Pr(q)}{\Pr(q) \Pr(\sim q)} = 0 \text{ [algebra]}$$

$$\Leftrightarrow \Pr(p \& q) \cdot \Pr(\sim q) - \Pr(p \& \sim q) \cdot \Pr(q) = 0 \text{ [algebra]}$$

$$\Leftrightarrow \Pr(p \& q) \cdot (1 - \Pr(q)) - \Pr(p \& \sim q) \cdot \Pr(q) = 0 \text{ [Th. } \textcircled{1} \& \text{ algebra]}$$

$$\Leftrightarrow \Pr(p \& q) - \Pr(q) \cdot [\Pr(p \& q) + \Pr(p \& \sim q)] = 0 \text{ [algebra]}$$

$$\Leftrightarrow \Pr(p \& q) - \Pr(q) \cdot \Pr[(p \& q) \lor (p \& \sim q)] = 0$$
 [additivity axiom]

$$\Leftrightarrow \Pr(p \& q) - \Pr(q) \cdot \Pr(p) = 0$$
 [Theorem 2]

$$\Leftrightarrow \Pr(p \& q) = \Pr(p) \cdot \Pr(q) \text{ [algebra]} \quad \Box$$

• A *purely algebraic* proof of this theorem can be obtained rather easily:

p	q	States	$\Pr(s_i)$
Т	Т	s_1	a_1
T	F	s_2	a_2
F	Т	s_3	a_3
F	F	s_4	$a_4 = 1 - (a_1 + a_2 + a_3)$

• If $p \perp \!\!\! \perp q$, then $p \perp \!\!\! \perp \sim q$. Pretty easy proof. Assume $p \perp \!\!\! \perp q$. Then:

$$\Pr(p) = \Pr(p \& q) + \Pr(p \& \sim q) \text{ [Th. @ and additivity axiom]}$$

$$= \Pr(p) \cdot \Pr(q) + \Pr(p \& \sim q) \text{ [} p \perp \!\!\! \perp q \text{]}$$

$$\text{So, } \Pr(p \& \sim q) = \Pr(p) \cdot \text{[} 1 - \Pr(q) \text{]} = \Pr(p) \cdot \Pr(\sim q) \text{ [algebra \& Th. @]}$$

• More generally, if $\{p,q,r\}$ are mutually independent, then p is independent of *any* propositional function of q and r, e.g., $p \perp q \vee r$.

```
Proof. \Pr(p \& (q \lor r)) = \Pr((p \& q) \lor (p \& r)) [Theorem ②]
= \Pr(p \& q) + \Pr(p \& r) - \Pr(p \& q \& r) \text{ [general additivity]}
= \Pr(p) \cdot \Pr(q) + \Pr(p) \cdot \Pr(r) - \Pr(p) \cdot \Pr(q \& r) \text{ [mutual } \bot \text{]}
= \Pr(p) \cdot [\Pr(q) + \Pr(r) - \Pr(q \& r)] \text{ [algebra]}
= \Pr(p) \cdot \Pr(q \lor r) \text{ [general additivity]} \quad \Box
```

- This last proof makes heavy use of general additivity (Skyrms's rule 6): $Pr(p \lor q) = Pr(p) + Pr(q) Pr(p \& q)$. This is one of our first exercises involving axiomatic proof (to prove this rule from our axioms).
- You will be asked to prove another instance of the general theorem about mutual independence on your first homework assignment.
- How might one prove the more general theorem above: that if $\{p,q,r\}$ are mutually independent, then p is independent of any propositional function of q and r? And, is there an even more general theorem here?

Independence, Correlation, and Anti-Correlation 2

- So far, we've seen a some *proofs* of *true* general claims about independence, correlation, *etc.* Now, for some *counterexamples*!
- As always, these are numerical probability models in which some claim *fails*. We have seen two false claims about \bot already. Let's prove them.
- **Theorem**. Pairwise independence of a collection of three propositions $\{X,Y,Z\}$ does not entail mutual independence of the collection. That is to say, there exist probability models in which (1) $Pr(X \& Y) = Pr(X) \cdot Pr(Y)$, (2) $Pr(X \& Z) = Pr(X) \cdot Pr(Z)$, (3) $Pr(Y \& Z) = Pr(Y) \cdot Pr(Z)$, but (4) $Pr(X \& Y \& Z) \neq Pr(X) \cdot Pr(Y) \cdot Pr(Z)$. *Proof.* Here's a counterexample.
- Suppose a box contains 4 tickets labelled with the following numbers: 112, 121, 211, 222
- Let us choose one ticket at random (*i.e.*, each ticket has an *equal* probability of being chosen), and consider the following propositions:

 $X \stackrel{\text{\tiny def}}{=}$ "1" is the first digit of the number on the chosen ticket.

 $Y \stackrel{\text{\tiny def}}{=}$ "1" is the second digit of the number on the chosen ticket.

 $Z \stackrel{\text{\tiny def}}{=}$ "1" is the third digit of the number on the chosen ticket.

• Given these assumptions, we can calculate the following (*use additivity*):

$$Pr(X) = Pr(Y) = Pr(Z) = \frac{1}{2}$$

- Moreover, each of the three conjunctions determines a unique ticket #: X & Y entails extra-systematically! (\models) that the chosen ticket is labeled #112 X & Z entails extra-systematically! (\models) that the chosen ticket is labeled #121 Y & Z entails extra-systematically! (\models) that the chosen ticket is labeled #211
- Therefore, since each ticket has an equal probability of being chosen:

$$Pr(X \& Y) = Pr(X \& Z) = Pr(Y \& Z) = \frac{1}{4}$$

• So, the three events X, Y, Z are *pairwise* independent (*why?*). But, X, Y, and Z are — *extra-systematically*! — *inconsistent* $[X \& Y \& Z \Vdash \bot]$.

 $\therefore \Pr(X \& Y \& Z) = 0 \neq \Pr(X) \cdot \Pr(Y) \cdot \Pr(Z) = (\frac{1}{2})^3 = \frac{1}{8}.$

• This means that *X*, *Y*, and *Z* are *not mutually independent*.

• These conditions determine a *unique* probability function. Can you specify it? It's just algebra (7 equations, 7 unknowns — see STT below).

$$Pr(X) = a_4 + a_2 + a_3 + a_1 = \frac{1}{2}, Pr(Y) = a_2 + a_6 + a_1 + a_5 = \frac{1}{2}$$

$$Pr(Z) = a_3 + a_1 + a_5 + a_7 = \frac{1}{2}, Pr(X \& Y \& Z) = a_1 = 0$$

$$Pr(X \& Y) = a_2 + a_1 = \frac{1}{4}, Pr(X \& Z) = a_3 + a_1 = \frac{1}{4}, Pr(Y \& Z) = a_1 + a_5 = \frac{1}{4}$$

• Here's the STT. [This (and other models) can be found with PrSAT.]

X	Y	$\mid Z \mid$	States	$\Pr(s_i)$
Т	Т	Т	s_1	$\Pr(s_1) = a_1 = 0$
T	Т	F	s_2	$Pr(s_2) = a_2 = 1/4$
T	F	Т	<i>s</i> ₃	$Pr(s_3) = a_3 = 1/4$
T	F	F	<i>S</i> ₄	$\Pr(s_4) = a_4 = 0$
F	Т	Т	<i>S</i> ₅	$Pr(s_5) = a_5 = 1/4$
F	Т	F	<i>s</i> ₆	$\Pr(s_6) = a_6 = 0$
F	F	Т	<i>S</i> 7	$\Pr(s_7) = a_7 = 0$
F	F	F	\$8	$Pr(s_8) = a_8 = 1/4$

• **Theorem**. \bot is *not* a transitive relation. Here's a counterexample model:

X	Y	Z	States	$Pr(s_i)$
T	Т	T	s_1	$Pr(s_1) = a_1 = 3/32$
T	Т	F	<i>s</i> ₂	$Pr(s_2) = a_2 = 9/32$
T	F	Т	<i>s</i> ₃	$Pr(s_3) = a_3 = 3/32$
Т	F	F	<i>S</i> ₄	$\Pr(s_4) = a_4 = 9/32$
F	Т	Т	<i>S</i> ₅	$Pr(s_5) = a_5 = 2/32$
F	Т	F	<i>s</i> ₆	$Pr(s_6) = a_6 = 2/32$
F	F	T	<i>S</i> ₇	$Pr(s_7) = a_7 = 2/32$
F	F	F	<i>S</i> ₈	$Pr(s_8) = a_8 = 2/32$

$$Pr(X \& Y) = a_2 + a_1 = \frac{3}{8} = \frac{3}{4} \cdot \frac{1}{2}$$

$$= (a_4 + a_2 + a_3 + a_1) \cdot (a_2 + a_1 + a_6 + a_5) = Pr(X) \cdot Pr(Y)$$

$$Pr(Y \& Z) = a_1 + a_5 = \frac{5}{32} = \frac{1}{2} \cdot \frac{5}{16}$$

$$Pr(X \& Z) = a_3 + a_1 = \frac{3}{16} \neq \frac{3}{4} \cdot \frac{5}{16}$$
$$= (a_4 + a_2 + a_3 + a_1) \cdot (a_3 + a_1 + a_5 + a_7) = Pr(X) \cdot Pr(Z)$$

 $= (a_2 + a_1 + a_6 + a_5) \cdot (a_3 + a_1 + a_5 + a_7) = \Pr(Y) \cdot \Pr(Z)$

Comments on Human *vs* Computer Searches for Models

- Human beings tend to look for models in which there are some (extra-systematic!) *logical* relations between atomic sentences.

 Moreover, they tend to go for models with *rational* basic probabilities.
- This means human-discovered models tend to have two properties:
 - (I) Some of the basic probabilities a_i are equal to zero (non-regular).
 - (II) All of the basic probabilities a_i are rational numbers.
- Unfortunately, some satisfiable sets of probabilistic constraints do not have any models of this kind. On your first homework, you will be asked to investigate one such set of constraints. Specifically, these:
 - $Pr(Y | X) = Pr(Y \vee X)$.
 - $-\Pr(X \& Y) = \frac{1}{4}.$
 - $-\Pr(\sim X \& Y) = \frac{1}{4}.$
- You will prove that the *only* model satisfying these *violates* (I) *and* (II).

Independence, Correlation, and Anti-Correlation 3

- So far, we've been talking about *unconditional* independence, correlation, and anti-correlation. There are also *conditional* notions.
- **Definition**. p and q are *conditionally* independent, *given* r [$p \perp \!\!\! \perp q \mid r$] iff:

$$Pr(p \& q | r) = Pr(p | r) \cdot Pr(q | r)$$

- Similarly, we have conditional correlation and anti-correlation as well (just change the equal sign "=" above to a ">" or a "<", respectively).
- Conditional and unconditional independence are not related in any obvious way. In fact, they can come apart in rather strange ways!
- **Example**. It is possible to have all three of the following simultaneously:
 - $-p \perp q \mid r$
 - $-p \perp q \mid \sim r$
 - p 1 q
- This is *Simpson's Paradox*. See PrSAT notebook for an example.

Inverse Probability and Bayes's Theorem I

- $Pr(h \mid e)$ is sometimes called the *posterior* h (on e). Pr(h) is sometimes called the *prior* of h. $Pr(e \mid h)$ is called the *likelihood* of h (on e).
- By the definition of $Pr(\bullet \mid \bullet)$, we can write the posterior and likelihood as:

$$\Pr(h \mid e) = \frac{\Pr(h \& e)}{\Pr(e)} \qquad \text{and} \qquad \Pr(e \mid h) = \frac{\Pr(h \& e)}{\Pr(h)}$$

• So, we can see that the posterior and the likelihood are related as follows:

$$Pr(h \mid e) = \frac{Pr(e \mid h) \cdot Pr(h)}{Pr(e)}$$

- This is a simple form of *Bayes's Theorem*, which says *posteriors are proportional to likelihoods*, with priors determining the proportionality.
- Law of Total Probability 1. If Pr(h) is non-extreme, then:

$$Pr(e) = Pr((e \& h) \lor (e \& \sim h))$$

$$= Pr(e \& h) + Pr(e \& \sim h)$$

$$= Pr(e | h) \cdot Pr(h) + Pr(e | \sim h) \cdot Pr(\sim h)$$

• This allows us to write a more perspicuous form of Bayes's Theorem:

$$\Pr(h \mid e) = \frac{\Pr(e \mid h) \cdot \Pr(h)}{\Pr(e \mid h) \cdot \Pr(h) + \Pr(e \mid \sim h) \cdot \Pr(\sim h)}$$

- More generally, a *partition* (of logical space) is a set of propositions $\{p_1, \ldots, p_n\}$ such that the p_i are pairwise mutually exclusive and the disjunction of the p_i is exhaustive (*i.e.*, $p_1 \lor \cdots \lor p_n \rightrightarrows \models \top$).
- Law of Total Probability 2. If $\{p_1, \dots, p_n\}$ is a partition of logical space, and $Pr(p_i)$ is non-extreme for each of the p_i in the partition, then:

$$Pr(e) = Pr((e \& p_1) \lor \cdots \lor (e \& p_n))$$

$$= Pr(e \& p_1) + \cdots + Pr(e \& p_n)$$

$$= Pr(e \mid p_1) \cdot Pr(p_1) + \cdots + Pr(e \mid p_n) \cdot Pr(p_n)$$

• Bayes's Theorem (general). If $\{p_1, \dots, p_n\}$ is a partition of logical space, and $Pr(p_i)$ is non-extreme for each of the p_i in the partition, then:

$$\Pr(h \mid e) = \frac{\Pr(e \mid h) \cdot \Pr(h)}{\Pr(e \mid p_1) \cdot \Pr(p_1) + \dots + \Pr(e \mid p_n) \cdot \Pr(p_n)}$$

Some Remarks on Thursday's Quiz

Philosophy 148 Lecture

- Thursday's quiz will involve formal logic and probability calculus. It has 8 questions, and you'll have 75 minutes to complete it. You may either write on the quiz paper itself or use a blue book. Bring scratch paper.
- Basic concepts of sentential and monadic predicate logic. Entailment, consistency, equivalence, contradictoriness, logical truth, etc.
- Algebraic approach to probability calculus. Working with *given* Pr-models in algebraic form (or in "stochastic Venn Diagram" form).
- Axiomatic approach to probability calculus. You'll need to know the axioms, and (perhaps) how to do (very simple) reasoning with them.
- Basic Pr-concepts. Conditional probability, independence, etc.
- A "Real World" probability problem. Given a "real world" probability problem, you'll be asked to describe a probability model that arises from it. The example from lecture involving lottery tickets is of this kind. The quiz example will be simpler, and will involve coin tossing and/or die rolling.

Inverse Probability and Bayes's Theorem II

Philosophy 148 Lecture

- Here's a famous example, illustrating the subtlety of Bayes's Theorem:

 The (unconditional) probability of breast cancer is 1% for a woman at age forty who participates in routine screening. The probability of such a woman having a positive mammogram, given that she has breast cancer, is 80%. The probability of such a woman having a positive mammogram, given that she does not have breast cancer, is 10%. What is the probability that such a woman has breast cancer, given that she has had a positive mammogram in routine screening?
- We can formalize this, as follows. Let $H = \text{such a woman (age } 40 \text{ who participates in routine screening) has breast cancer, and <math>E = \text{such a woman has had a positive mammogram in routine screening. Then:$

$$Pr(E \mid H) = 0.8$$
, $Pr(E \mid \sim H) = 0.1$, and $Pr(H) = 0.01$.

• Question (like Hacking's O.Q. #5): What is $Pr(H \mid E)$? What would you guess? Most experts guess a pretty high number (near 0.8, usually).

• If we apply Bayes's Theorem, we get the following answer:

$$Pr(H | E) = \frac{Pr(E | H) \cdot Pr(H)}{Pr(E | H) \cdot Pr(H) + Pr(E | H) \cdot Pr(H)}$$
$$= \frac{0.8 \cdot 0.01}{0.8 \cdot 0.01 + 0.1 \cdot 0.99} \approx 0.075$$

• We can also use our algebraic technique to compute an answer.

$$\frac{E \mid H \mid \Pr(s_i)}{T \mid T \mid a_1 = 0.008} \quad \Pr(E \mid H) = \frac{\Pr(E \& H)}{\Pr(H)} = \frac{a_1}{a_1 + a_3} = 0.8$$

$$\frac{T \mid F \mid a_2 = 0.099}{F \mid T \mid a_3 = 0.002} \quad \Pr(E \mid \sim H) = \frac{\Pr(E \& \sim H)}{\Pr(\sim H)} = \frac{a_2}{1 - (a_1 + a_3)} = 0.1$$

$$\Pr(H) = a_1 + a_3 = 0.01$$

- Note: The posterior is about eight times the prior in this case, but since the prior is *so* low to begin with, the posterior is still pretty low.
- This mistake is usually called the *base rate fallacy*. I will return to this example later in the course, and ask whether it really is a mistake to report a large number in this example. Perhaps it is not a mistake.

Inverse Probability and Bayes's Theorem III

- Hacking's O.Q. #6: You are a physician. You think it is quite probable (say 90% probable) that one of your patients has strep throat (S). You take some swabs from the throat and send them to the lab for testing. The test is imperfect, with the following likelihoods (Y is + result, N is -):
 - $\Pr(Y \mid S) = 0.7, \Pr(Y \mid \sim S) = 0.1$
- You send five successive swabs to the lab, from the same patient. You get the following results, in order: Y, N, Y, N, Y. What is $Pr(S \mid YNYNY)$?
- Hacking: Assume that the 5 test results are *conditionally independent*, *given* both S and $\sim S$, *i.e.*, that S *screens-off* the 5 tests results. So:
 - $-\Pr(YNYNY \mid S) = 0.7 \cdot 0.3 \cdot 0.7 \cdot 0.3 \cdot 0.7 \approx 0.03087$
 - $\Pr(YNYNY \mid \sim S) = 0.1 \cdot 0.9 \cdot 0.1 \cdot 0.9 \cdot 0.1 \approx 0.00081$

$$Pr(S | YNYNY) = \frac{Pr(YNYNY | S) \cdot Pr(S)}{Pr(YNYNY | S) \cdot Pr(S) + Pr(YNYNY | \sim S) \cdot Pr(\sim S)}$$
$$= \frac{0.03087 \cdot 0.9}{0.03087 \cdot 0.9 + 0.00081 \cdot 0.1} \approx 0.997$$

General Analysis of Hacking's "Odd Question #6"

• If n is the number of Y results, then (5 - n) is the number of N results (out of 5 results). Bayes's theorem allows us to calculate $Pr(S \mid E_n)$, where E_n is evidence consisting of n Y results and (5 - n) N results (any order):

$$\frac{\Pr(E_n \mid S) \cdot \Pr(S)}{\Pr(E_n \mid S) \cdot \Pr(S) + \Pr(E_n \mid \sim S) \cdot \Pr(\sim S)} = \frac{0.7^n \cdot 0.3^{5-n} \cdot 0.9}{0.7^n \cdot 0.3^{5-n} \cdot 0.9 + 0.1^n \cdot 0.9^{5-n} \cdot 0.1}$$

An Anecdotal Prelude to "Interpretations" of Probability

- After the O.J. trial, Alan Dershowitz remarked that "fewer than 1 in 1,000 women who are abused by their mates go on to be killed by them".
- He said "the *probability*" that Nicole Brown Simpson (N.B.S.) was killed by her mate (O.J.) *given that he abused her* was less than 1 in 1,000.
- Presumably, this was supposed to have some consequences for people's *degrees of confidence* (*degrees of belief*) in the hypothesis of O.J.'s guilt.
- The debate that ensued provides a nice segué from our discussion of the formal theory of probability calculus to its "interpretation(s)".
- Let A be the proposition that N.B.S. is abused by her mate (O.J.), let K be the proposition that N.B.S. is killed by her mate (O.J.), and let $Pr(\cdot)$ be whatever probability function Dershowitz has in mind here, over the salient algebra of propositions. Dershowitz is saying the following:

(1)
$$\Pr(K \mid A) < \frac{1}{1000}$$

- Shortly after Dershowitz's remark, the statistician I.J. Good wrote a brief response in *Nature*. Good pointed out that, while Dershowitz's claim may be true, it is not salient to the case at hand, since it *ignores evidence*.
- Good argues that what's relevant here is is the probability that she was killed by O.J., given that she was abused by O.J. *and that she was killed*.
- After all, we do know that Nicole was killed, and (plausibly) this information should be taken into account in our probabilistic musings.
- To wit: let K' be the proposition that N.B.S was killed (by *someone*). Using Dershowitz's (1) as a starting point, Good does some *ex cathedra* "back-of-the-envelope calculations," and he comes up with the following:

(2)
$$\Pr(K \mid A \& K') \approx \frac{1}{2} \gg \frac{1}{1000}$$

• This would seem to make it far more probable that O.J. is the killer than

Dershowitz's claim would have us believe. Using statistical data about murders committed in 1992, Merz & Caulkins "estimated" that:

(3)
$$\Pr(K \mid A \& K') \approx \frac{4}{5}$$

• This would seem to provide us with an *even greater* "estimate" of "the probability" that N.B.S. was killed by O.J. Dershowitz replied to analyses like those of Good and Merz & Caulkins with the following rejoinder:

... whenever a woman is murdered, it is highly likely that her husband or her boyfriend is the murderer without regard to whether battery preceded the murder. The key question is how salient a characteristic is the battery as compared with the relationship itself. Without that information, the 80 percent figure [as in Merz & Caulkins' estimation] is meaningless. I would expect that a couple of statisticians would have spotted this fallacy.

- Dershowitz's rejoinder seems to trade on something like the following:
 - (4) $Pr(K | K') \approx Pr(K | A \& K')$ [*i.e.*, K', not A, is doing the real work here]
- Not to be outdone, Merz & Caulkins give the following "estimate" of the

salient probabilities (again, this is based on statistics for 1992):

(5)
$$\Pr(K \mid K') \approx 0.29 \ll \Pr(K \mid A \& K') \approx 0.8$$

- We could continue this dialectic *ad nauseam*. I'll stop here. This anecdote raises several key issues about "interpretations" and "applications" of Pr.
 - Our discussants want some kind of "objective" probabilities about *N.B.S.*'s murder (and murderer) *in particular*. But, the "estimates" trade on *statistics* involving *frequencies* of murders in some *population*.
 - Are there probabilities of token events, or only statistical frequencies in populations? If there are probabilities of token events how do they relate to frequencies? And, which population is "the right one" in which to include the event in question (*reference class problem*)?
 - Our discussants want these "objective" probabilities (whatever kind they are) to be relevant to *people's degrees of belief*. What is the connection (if any) between "objective" and "subjective" probabilities?
 - We'll be thinking more about some of these questions in the next unit.