What Could Be Objective About Probabilities?

The basic notion of an objective probability is that of a probability determined by the physical structure of the world. On this understanding, there are subjective credences that do not correspond to objective probabilities, such as credences concerning rival physical theories. The main question for objective probabilities is how they are determined by the physical structure.

The most obvious way for physics to underwrite talk of probabilities is via probabilistic dynamics: objective transition chances postulated by an indeterministic dynamics. This is a form of non-reductive objective probability, as the physics postulates directly a probability measure in specifying the laws. For David Lewis, fundamental transition chance is the only kind of objective chance there is: in a deterministic world there are no objective chances at all.

Nonetheless, there could be Humean reasons for introducing descriptions using probabilities into the scientific laws: they could provide compact, in formative statements about the structure of the “Humean mosaic” of categorical fact. So the Humean could admit probabilistic laws as well as deterministic ones.

But probabilistic claims have long been employed in situations thought to be governed by deterministic microlaws, even apart from Humean motivations. Although in certain sense nothing happens “by chance” in a deterministic world, still there is a strong sense that theories with a deterministic fundamental dynamics, such as classical mechanics or Bohmian mechanics, can support a form of objective chance. The paradigm case is classical statistical mechanics, where the probabilities are in some sense derived from the basic physical structure. These “deterministic chances” are reductive: the typical statistics appropriate for the system are not derived from a probability measure in the dynamical laws. The task left for analysis is two-fold: first to specify the features of the physical state of the world from which these “deterministic chances” are derived, and second to articulate the sense in which these systems display objective chances. In this paper, I have attempted to articulate a notion of “typicality” that has been used in the foundations of statistical mechanics.

Preamble: the Origin of Subjective Probability

The probability calculus has been put to many uses. One of these is in the representation of states of belief. When considering a proposed physical theory, string theory for example, different people will come to different conclusions about its credibility. Suppose straightforward empirical predictions can be wrung from string theory, predictions made by no other theory we know. What would our attitude be toward string theory if those predictions were borne out by experiment? Surely, if some of the novel predictions turn out to be correct, then string theory will become more credible, we will be more inclined to believe it. Furthermore, one will have a have a greater expectation that other novel predictions of string theory will be correct. It is a plain fact of psychology that expectations change in these circumstances. We come to believe in (at least the empirical adequacy of) string theory more strongly, or to a higher degree, if it makes some novel predictions that are confirmed by experiment. It would be nice to have a mathematical model of our psychological states, and mathematical equations that describe this dynamics. If one has normative views about how beliefs ought to change in these circumstances, one could use the same mathematical structure to specify these norms.

Our first rough observation is that beliefs come in different strengths. Everyone understands what it means to say that the predictive success of string theory would lead us to believe in it, and in its further empirical adequacy, more strongly. The most convenient mathematical object to use as a representation of these different strengths is a mathematical magnitude, and the most convenient mathematical way to represent such magnitudes is by use of real numbers. The story is familiar enough: the psychological state of complete and utter disbelief in a proposition is represented by attaching the number zero to that proposition, complete and unshakable belief is represented by a 1, and the various gradations that are stronger than the former but weaker than the latter are associated with intermediate numbers. Insofar as the various psychological states can be compared in strength, this puts a constraint- albeit a very weak one- on how to attach numbers to the states: stronger states of belief get higher numbers.

Already we should note that some contentious assumptions have been made. Perhaps there just are no such psychological states as “complete and utter disbelief” and “complete and unshakable belief”. Certainly, as a purely descriptive matter, there seem to be no psychological states that match the description: people can be brought to doubt, and to grant some credence to, anything. According to some normative theories, though, such states are theoretically possible, and would be impossible to rationally dislodge. If one endorses only Bayesian conditionalization as a means to changing states of belief, then a proposition accorded the strength of belief designated by zero or one would have to retain that strength forever. The Bayesian could, of course, admit these extreme degrees of belief as idealizations, adding that they never could, or should, actually obtain.

Much more contentious, and indeed frankly incredible, is the idea that the different psychological states we began with can be correctly characterized by unique real numbers between zero and one. I believe in evolution much more strongly than in string theory, so in this representation a higher number ought to be attached to the former than the latter. But there are certainly no particular real numbers that correctly characterize my psychological state. The usual response to this problem is to try to operationalize the assignment of numbers: ask me, for example, how much I would pay for a ticket that pays off $100 if and only if string theory is true. But I have no psychological disposition to assign a real number monetary value for such a ticket. I have no idea how I would react to such an offer in real life, and absolutely no reason to believe that my reaction would have any stability against varying details of circumstance that have no bearing on how strongly I believe the theory. So what we have here is evidently an idealization for pure mathematical convenience: by pretending that strengths of belief can be uniquely characterized by real numbers, we make available various convenient mathematical tools for representing the dynamics of belief. First among these tools is the probability calculus.

If we use a probability measure over propositions to represent psychological states, then we can use rules for changing the measure- such as Bayes’ rule- to represent belief dynamics. This is typically done in a normative theory: no one claims that the dynamics of actual belief states of real people would be properly described by that rule. Of course, there are episodes of actual belief change that can be modeled by the rule: save for it being a prediction of string theory, I have no grounds to believe that a certain physical phenomenon will occur, but I come to believe that it does occur, so I raise the strength of my belief in string theory. It is easy enough to see how to model this using Bayes’ theorem and the probability calculus: you will get the same gross qualitative behavior of “degrees of belief” no matter what particular numbers from a large range you happen to put in.

I have provided this rough sketch of how the probability calculus gets imported into psychological theorizing in order to have a clear foil to other uses of the probability calculus, such as those that occur in physics. The use of the calculus in either descriptive or normative cognitive theory is, in a straightforward sense, subjective: it concerns the actual or ideal subjective psychological attitudes of cognizers toward propositions. “The probability assigned to string theory” is, in this locution, a way of talking about some person’s actual, or recommended, attitude towards string theory. In a world without cognizers, without psychological states, without a notion of “available evidence”, there would be no such thing as “the probability assigned to string theory”. Such a world would, of course, either be a stringy world or a non-stringy world: string theory would be either true or false in it. But there would just be no sense in asking how likely string theory is to be true in such a world, or what its probability is. The probabilities, in this usage, are attached to propositions only as a means of representing psychological states: in the absence of psychological states they have no significance at all.

Still, a world without cognizers could have probabilities in it. In particular, there could be probabilities that arise from fundamental physics, probabilities that attach to actual or possible physical events in virtue solely of their physical description and independent of the existence of cognizers. These are what I mean by objective probabilities. Candidates for objective probabilities come in two classes: dynamical chances and reductive chances. The former are rather easy to describe and the latter more problematic. We will investigate them in turn.

Objective Probability 1: Stochastic Dynamics

Systems evolving in time are governed by a dynamics: laws concerning how the state changes with time. In a deterministic system, specification of the state of the system at one time together with the dynamics determines the state at later times.
 In an indeterministic system, the state of a system at one time and the laws are jointly compatible with different states at later times. In a stochastic dynamics, these various possible evolutions of the system are assigned different probabilities.

Stochastic dynamics has been most strongly associated, in the history of physics, with quantum theory (“God plays dice.”). And many of the ways of understanding that theory (although not all) do employ a stochastic dynamics. It is often said, for example, that there is absolutely no preceding cause that determines exactly when a radioactive atom will decay: two such (isolated) atoms could be perfectly identical in all physical respects at one time yet decay at different times in the future. If so, then their dynamics is indeterministic.

 There is, however, still a probabilistic law that is supposed to govern these decays. In particular, there is supposed to be a fixed probability density (i.e., a fixed probability per unit time) that an atom will decay. Such a fixed probability density leads to the usual exponential decay formula, and underwrites the assignment of a half-life to each species of radioactive atom. The half-life is the period of time, from a given starting point, it takes for the atom to have had a 50% chance of decay.

Before we undertake a philosophical investigation of this sort of probability, we should note how different the use of the probability calculus is here from its use in the psychological theorizing discussed above. In the psychological case, it is frankly incredible that there is a unique real number that correctly characterizes my “degree of belief” in string theory. But in the radioactive particle case, it is directly posited that there is a unique real number that characterizes the probability density for decay, a number that in turn determines the half-life. Indeed, it is part of experimental practice in physics to determine half-lives to every greater degrees of accuracy. One might quibble about whether there is really a unique real number that can be assigned to the probability density, but one cannot deny that half-lives are determined, experimentally, to within parts-per-ten-thousand. The half-life of tritium, for example, is about 4499 days
. Further experimentation could refine the number by some orders of magnitude, if not indefinitely. There does appears to be a real, objective, physical probability density here, not just a mathematical model that has been imported to represent a looser structure, as in the case of stronger and weaker degrees of belief. It goes without saying that the value of the half-life of tritium has nothing to do with the existence or otherwise of cognizers.

The most straightforward account of this probability density appeals to fundamentally stochastic dynamical laws. Doubtless the behavior of tritium is a consequence of the laws governing its sub-atomic constituents, but that complication need not detain us: if the fundamental laws are irreducibly stochastic, then they can either directly assign or indirectly entail a probability density for decay, and hence allow one to calculate the likelihood of decay for any tritium atom over a specified period of time. The laws would allow initially identical tritium atoms to decay at different times, assigning a probability to a decay within any specified period. The probabilities involved, as they are transition chances, are conditional probabilities: they specify how likely it is that a system will evolve in a certain way given that it started in a particular physical state. In contrast, the “probabilities” used in the psychological theory are unconditional: they simply characterize strength of belief at a certain time.

At this point in the narrative, the usual philosophical move would be to allow that the notion of irreducibly stochastic dynamical laws is clear enough for the practical uses of physicists, but still involves some deep metaphysical questions, or confusions, or unclarities, which it the job of the philosopher to articulate and resolve. Unfortunately, I hold no such brief. I think that the notion of irreducibly stochastic dynamical laws, as postulated by physicists, is perfectly clear and requires no philosophical elucidation at all. It is rather the other way around: the evident coherence and clarity of the notion of fundamental transition chances can be used to help diagnose philosophical confusions.

What does the physicist do with a postulated stochastic dynamics? The game, once the dynamics is postulated, is to assign probabilities to various possible physical histories. In the case of the single tritium atom, this means assigning probabilities to decays in any specified interval of time, which we know how to do. Any individual tritium atom might decay before, or after, the half-life, and the probabilities for any specified result are calculable. If we have a pair of tritium atoms, they are treated as independent, so the joint probability distribution for the pair of decays is easy to calculate. Again, they might both decay earlier than the half-life, or both later, or one earlier and one later, with calculable probabilities for each. And it is no more difficult to calculate the probabilities for any number of tritium atoms, including the total number of all tritium atoms in the history of the universe. And, given a finite number of such atoms, there will be a definite calculable finite probability that all the tritium atoms there ever have been or ever will be will decay well before the half-life of tritium. This is a straightforward physical possibility according to this particular stochastic dynamics.

It is at this point that the philosopher is likely to become uneasy. If all the tritium atoms decay within a certain time, he may wonder, relative to what standard are we entitled to call all of the decays “early”? After all, experimenters investigating the half-life of tritium would never conclude that all the decays were early: they would conclude that the half-life of tritium is much less than the number the physicist derived from the stochastic law. They would, that is, conclude that the atoms are governed by a different stochastic dynamics than the one we used to derive the probability. Doesn’t that show that something has gone wrong?

But the philosopher has been misled here. All the atoms might have decayed early, where “early” is defined relative to the half-life, and the half-life is derived from the fundamental probability density. It is true that experimenters who lived in such a world would come to incorrect conclusions about what the fundamental probability density is. They would have been misled by a cosmic run of bad luck. That would be an epistemically unfortunate event for them, given that they wanted to arrive at the true probability density. But there is no insurance policy against bad epistemic luck. If the world came into existence just a few years ago, in the appropriate state (apparent fossils in place, etc.), we will never know it: bad luck for us.

The physicists in a “bad luck” world will be misled because their world is exactly like, in all non​-probabilistic respects, many other worlds with different fundamental probability densities. Indeed, any particular distribution of tritium decays is compatible with any fundamental probability density for the decay, although the different probabilistic laws will assign vastly different probabilities to the distribution. If one insists that only the non-probabilistic features of a world are to be included in the “Humean mosaic”, then we have a clear breakdown of Humean supervenience: two worlds could agree completely in their Humean mosaic but disagree in their physical structure, since they are governed by different probabilistic laws. Since the evidence available to scientists in a world is determined by the Humean mosaic, at least one set of scientists will be rationally led to false conclusions about their world.

This failure of Humean supervenience is anathema to many philosophers, but I can’t see any good reason require it. Hume had a reason: he thought that all ideas were composed out of simple ideas, and all simple ideas were copies of simple impressions. Two worlds with the same Humean mosaic would produce the same set of impressions in the human inhabitants, and so the inhabitants could not have contentful thoughts that were true of one world but not the other. But nobody follows Hume’s lead on the origin of ideas any more, so that is no grounds to insist on Humean supervenience.

Some of the logical empiricists arrived at a weaker cousin of Hume’s semantics: the content of a statement was supposed to be specified by the means we have to confirm or disconfirm it. If no observations could provide evidence for or against a statement, then the statement was at the least non-scientific, if not flatly meaningless. Again, this semantic doctrine has taken a rather bad beating in the last half-century, but it is worthwhile to point out that fundamentally stochastic dynamics pass this logical empiricist test: we do know how to produce evidence that confirms or disconfirms hypotheses about stochastic dynamics. That is, of course, just what the scientists who try to determine the half-life of tritium are doing.

Indeed, it is precisely here, in the testing of probabilistic hypotheses, that the probability calculus, and Bayes’ theorem, come into their own. The experimenter comes to the problem firmly convinced- never mind how- that there is a constant probability density for the decay of tritium, but not knowing what that density is. As we have already seen, every possible pattern of decay events in the laboratory will be consistent with every possible value for that density, and each density will assign a probability to each pattern of decays. But the probabilities will be wildly different: a probability density that yields a half-life near to the observed half-life of the tritium atoms will assign a much, much higher probability to that pattern than a probability density whose half-life is far from the observed half-life. And Bayes’ theorem tells us what to do with that observation: using the pattern of actual decays as evidence and the various values for the probability density as the hypotheses, we derive the probability of the evidence on the various hypotheses. And we can then use Bayes’ theorem and Bayesian conditionalization to tell us how to update our confidence in the various hypotheses.

The experimenter comes to the question in a particular psychological state. He does not know the exact half-life of tritium, but surely has some opinions: familiarity with tritium indicates a half-life on the order of twelve years. Half-lives significantly shorter or longer than this are ignored- the experimental design would not be appropriate for them. So the experimenter comes with a (vaguely defined) range of values within which the half-life is supposed to fall. His attitude to the values in the range will be about the same, with credibility dropping off as the values approach the (vaguely defined) boundaries. He will certainly not have a psychological state that corresponds, say, to a precisely defined probability density over the various half-lives. Still there will be many probability densities that could be used- with equal validity- to represent the psychological state: any density with most of the probability smoothly distributed over the target range and falling off outside it. Any such initial probability density, representing the psychological state, can be used to give the initial probabilities required for Bayes’ theorem. As the data comes in, Bayes’ rule is used to update this probability denstity, and the usual merger theorems give us the right qualitative behavior: after enough data has been conditionalized on, any reasonable initial distribution (reasonable as a representation of the initial psychological state) will become very sharply peaked around values for the probability density that yield half-lives close to the observed half-life. The posterior probability for values far from the observed half-life will be driven quite low, but never to zero. This then represents the psychological state of someone who very strongly believes the true half-life to fall in a small interval, but who cannot absolutely rule out the proposition that it falls arbitrarily away. This is exactly the attitude we endorse.

So despite the failure of Humean supervenience (in this sense), despite the fact that different probabilistic hypotheses are compatible with every set of evidence, there is a straightforward account of how probabilistic hypotheses are tested, confirmed, and disconfirmed. It is a consequence of these methods that no hypothesis will ever be absolutely ruled out, no matter how much evidence is collected. Even a perfectly rational omnisentient being, who observed every observable event from the beginning of time to the end of time, would not know for certain what the half-life of tritium is. But such a being would have a very strong opinion on the matter, and would be fully justified in having it.

This account of stochastic dynamics has not offered, and will not offer, any reductive analysis of objective physical probabilities to anything else. It cannot, since worlds with different objective physical probabilities can display the very same non-probabilistic set of facts. But neither, I think, need it do so. If someone complains that he doesn’t understand the notion of physical probability here, then I am tempted to respond with Dr. Johnson: “I have found you an argument, I am not obliged to find you an understanding”. That is, I cannot deny the possibility of a sort of cognitive blindness that would make someone unable to comprehend the notion of probability being used here, and I cannot offer a remedy for such blindness, since the notion here appears as an irreducible posit. But still, on the one hand, such cognitive blindness appears to be rare: when the notion of a stochastic dynamics is introduced to the uninitiated, the result is not blind incomprehension. Some, like Einstein, might not like the idea, but they understand it. Furthermore, it is not at all clear what is wanted to provide the needed clarification. It is clear how hypotheses about stochastic dynamics are to be formulated, used, and tested. It is clear how to do experiments and draw conclusions. No reductive analysis is offered because the notion is not a derivative one, and there surely have to be non-derivative concepts. What more, exactly, could be wanted?

Objective probability in the sense of stochastic dynamics is evidently what David Lewis meant by the term “objective chance”. In Postscript B of “A Subjectivist’s Guide to Objective Chance”, Lewis addresses a problem raised by Isaac Levi, “which problem, it seems, is the reconciliation of chances with determinism, or chances with different chances” (Lewis 1986 p. 117). Lewis makes short work of the reconciliation project: “To the question of how chance can be reconciled with determinism, or to the question of how disparate chances can be reconciled with one another, my answer is: it can’t be done” (p. 118). That Lewis saw determinism and chance to be incompatible indicates that he thought of chance purely in terms of stochastic dynamics. We will take up the problem of “deterministic chances” below.

Objective Probability 2: Humeanism

Since stochastic dynamics, as I have elucidated it, is incompatible with Humeanism, Humeans need some other account of objective probabilities. It goes something like this.

The foundation of contemporary Humeanism is the conviction that there is some Humean base, often called the “Humean mosaic”, of non-nomic, non-probabilistic fact, upon which all other facts supervene. There is a certain amount of haggling that can go on about the exact credentials needed to get into the Humean base. Lewis thought that the basic Humean facts were also local facts- intrinsic features of pointlike or smallish regions or things- related only by spatio-temporal relations (thus a “mosaic”). That feature has been largely abandoned under pressure from modern physics: quantum theory requires a wavefunction, and the wavefunction is not local in this sense. Often the Humean base is characterized as “categorical” fact, as opposed to “dispositional”, but these labels are really just placeholders that stand in need of clarification. If one believes in non-Humean laws (as I do), is their existence a categorical fact? I don’t see how the meaning of “categorical”, insofar as it has a clear meaning, rules this out. So one gets a specific form of Humeanism by articulating specific restrictions on the Humean base. It appears to be required, at least, that the basic Humean facts not be intrinsically nomic or probabilistic. This ought to be taken to be just constitutive of contemporary Humeanism, since a general principle that would admit, say, wavefunctions and rebuff laws is not evident. Neither of these items is directly observable, and so both would have been rejected as fundamental by Hume.

Humeans don’t want nomic facts in the Humean base, but neither do they want to eschew the claim that there are laws of nature. Propositions achieve the status of laws rather by playing a certain role in characterizing the Humean base. A complete account of the base, encompassing the entire history of the universe in all submicroscopic detail, is beyond our capacity, but still quite a lot of information about the base can be conveyed very compactly. Laws of nature, on this account, are nothing other than those propositions that simultaneously maximize informativeness about the Humean base and minimize complexity in formulation (in a preferred language). For example, there could be strict correlations between types of basic Humean events that are spatio-temporally related in specified ways: match-striking uniformly followed by match lighting, to take a completely unrealistic example. The example is unrealistic for many reasons: because struck matches do not always light; because the translation of “a match is struck” into the preferred language (that of fundamental physics) will be extremely unwieldy, if possible at all; and because the instances of match-striking and match-lighting are such an infinitesimal portion of the Humean mosaic that this particular regularity tells one almost nothing about it. In contrast, if Newton’s Laws of mechanics were true, they, together with a specification of all force laws, would allow one to recover all of the Humean mosaic merely from some initial conditions. This would be highly informative.

The clearest cases for Humean information compression are provided by perfect correlations, but statistical regularities also could play the role. If one flips a coin a million times, it will (probably!) take a tremendous amount of description to convey the exact sequence of results. But if the results look statistically typical for a set of independent trials on a coin of fixed probability, then just specifying the probability will give quite a lot of guidance for what to expect. This is not frequentism: there is no requirement that the specified probability exactly match the frequency of outcomes, since some probability near the exact frequency may be easier to specify. Of course, the specified probability cannot diverge too far from the actual frequency, otherwise the expectations produced will lead one badly astray. And the category “flips of this coin” or even “flips of a coin” is not likely to be simply translatable into the language of fundamental physics, so the example is not realistic in any case. But the moral still stands: probabilistic language can be used to formulate compact, informative descriptions of ensembles, and so could properly be used in formulating Humean “laws”.

It might appear that the adoption of Humeanism instead of the postulation of irreducible stochastic dynamics would make little difference to the practice of physics. Even if one believes that the world is governed by an irreducibly stochastic dynamics, the only empirical basis for determining the dynamics is observed frequencies. Bayesian conditionalization on observed frequencies, as we have seen, will concentrate one’s strength of belief on fundamental probabilities that are close to the observed frequencies. So the difference in beliefs between a Humean and a non-Humean are likely to be rather subtle. Let’s pretend, for the sake of argument, that the decay of tritium were the sort of event that could be covered by a specific law. (This is not realistic, as noted above, because tritium is composite, and the fundamental laws, according to both Humean and non-Humean, govern the components.) And suppose, as is not possible, that both the Humean and non-Humean knew the exact lifetimes of all tritium atoms in the history of the universe. The Humean and the non-Humean would very nearly agree about the half-life of tritium. The non-Humean would assign a very high credibility to the claim that the half-life is in a small interval centered on the observed half-life. If one of the values in that interval had a salient theoretical virtue (related, for example, to symmetries in the situation), that particular value might be deemed especially credible. The non-Humean would reserve some degree of credibility for the claim that the actual half-life is far from the observed value, but the degree of credibility would be so small as to make no practical difference. The Humean, on the other hand, would be able to make no sense of “the actual half-life”: the ensemble of particular lifetimes of particular tritium atoms is all there is. Still, if the distribution of that ensemble has approximately a decreasing exponential form, the simplest way to convey information about it might be by means of a “probabilistic law”. And considerations of simplicity or symmetry might militate in favor of a particular value for the probability density, a value whose derived half-life might differ, a bit, from the time it took half of the tritium atoms to decay. The Humean could presumably make no sense of spreading around credibility to different values for the half-life in this situation, since there is no fact of which he would be ignorant.

In real life, though, we never have complete information about, for example, the lifetimes of all tritium atoms. So the Humean must face the problem of extrapolating from observed instances to unobserved ones, reflecting ignorance of the Humean base. A Humean considering probabilistic laws for tritium decay on the basis of actual experiments will also have a spread of credibility among various candidates. And that spread might be quite extreme, reflecting the possibility that the observed decays have a distribution quite different from that of all decays. The psychological state of the real-life Humean and non-Humean, then, appear ever more similar.

This examination of the psychological states of the Humean and the non-Humean does not render the probabilities at issue subjective. For the believer in stochastic dynamics, there is a mind-independent fact about what the dynamics is. For the Humean, there is a mind-independent fact about both what the Humean base is and about what the simplest, most informative ways of communicating its features are. In real life situations, both the Humean and non-Humean will always remain somewhat uncertain about these things, and their uncertainties will be similar in many respects.

Still, the differences between Humeanism and stochastic dynamics can show up in actual scientific practice. For the notion of stochastic dynamics is more specific, and more constrained, than the notion of a compact method for conveying information about the Humean base. Let’s consider the differences.

As noted above, the probabilities that arise from a stochastic dynamics are all conditional probabilities: they reflect transition chances between an initial and a final state. Hence a stochastic dynamics cannot, by itself, have any implications about what the initial state of the universe is, since that state is not produced by a transition from anything else. But for the Humean, probabilistic claims are just a means of conveying information about empirical distributions. There is no reason to expect only transition probabilities to arise in service of this end: other probabilities might be useful as well. For example, about 1 in every 6000 atoms of hydrogen in the universe is deuterium. If they are uniformly spread about among the hydrogen atoms, then a simple way to convey something about the distribution of deuterium is to say that every hydrogen atom has a 1/6000 chance of being deuterium. This evidently has nothing to do with dynamical transitions, and so by itself could not be the basis of a stochastic dynamics. But it is a perfectly good candidate, as it is, for a Humean law. (The relative proportion of protium and deuterium is presumably a consequence of dynamics- of particle formation after the Big Bang. So the Humean may not need this law, if there is already the appropriate Humean dynamical law. But that is a different matter.)

Even more importantly there is nothing to prevent there being probabilistic Humean laws concerning the initial state of the universe. Since Humean laws are not intrinsically tied to dynamics, or to time, the initial state is just one more piece of the Humean basis to be summarized- a particularly critical one if there happen to be Humean dynamical laws. So the Humean could use a probability measure over possible initial states of the universe without any particular worries: it would just be a way to convey information about the distribution of Humean states of affairs there. A stochastic dynamics would have nothing comparable.

Humean probabilities have a wider area of application exactly because they carry no metaphysical baggage: all there is at bottom is the Humean mosaic. Some may respond that this greater Humean breadth is purchased at the price of the sort of ontological depth that underwrites explanation. It is exactly because an irreducible stochastic dynamics is ontologically independent of the non-probabilistic facts that it can be part of an account of the production of those facts. The observed distribution of lifetimes of tritium atoms is explained by an irreducible dynamics as a typical outcome of the operation of that dynamics. Humean laws, in contrast, can summarize but not, in the same way, explain.

This is not the place to pursue this dispute, which lies at the heart of many objections to Humeanism. It is enough that we have seen how Humean probabilities can arise as objective features of the world, and how they differ, both conceptually and practically, from irreducible stochastic dynamics.

Objective Probabilities 3: Deterministic Chances

To Lewis’s ears, the phrase “deterministic chance” would be a contraditio in adjeto. Let’s start with an example that appears to require the idea.

Scenario 1) The dynamics of the world is deterministic Newtonian dynamics. Part of the physical description of the world is this: from the beginning of time, there has existed a planet. On the surface of the planet is a large collection of boxes. In each box, there an object with the physical structure of a fair die: cubical, of uniform density, with different numbers of pips on each face. Throughout all time, the boxes have lain undisturbed on the surface of the planet.

Question: from the description given above, does the physics have any implications about the distribution of upward-facing sides of the dice?

Intuitive answer: No. The distribution is whatever it was at the initial time (or for all time, if there is no initial time). Nothing in the physical description given has any bearing on that distribution.

Scenario 2) As in scenario 1, save for the following addition. At time T, there is a severe earthquake on the planet. The boxes are all tumbled around. (A complete physical description of the earthquake could be provided.)

Question: Given the new description, does the physics have implications about the distribution of upward-facing sides of the dice?

Intuitive answer: Yes. Just as an irreducibly stochastic dynamics with equal probability for each of six outcomes would have probabilistic implications, so in this deterministic case, there are the same probabilistic implications: Each die has an equal chance of being on each of its six faces, with the probabilities independent. If the ensemble of boxes is large, there is a very high chance that about one sixth of the ensemble will show each face, and a low (but easily calculable) chance that they all show the same face.

The dynamics in these scenarios is, by stipulation, deterministic. Nonetheless, the probabilistic conclusion in scenario 2, if it can be vindicated, is somehow a consequence of the dynamics. In scenario 1, the dynamics is evidently irrelevant, since the state of the dice never changes, and the intuition is that no probabilistic conclusion can justifiably be drawn.

Furthermore, the probabilistic conclusion clearly depends on the dice all being of uniform composition. If they were all loaded dice, with a weight embedded in the center of the face that has one pip, then scenario 1 would be unchanged, with no implications at all about the distribution of the dice, but in scenario 2, one would no longer accord equal weight to all six faces, nor expect about one sixth of the ensemble to show each face. One would expect more than a sixth to show six pips, and the appropriate statistical distribution would be a matter of some very complex calculation, in which the laws of Newtonian mechanics would figure. It is an open question at this point whether those calculations ought to yield as sharp a probability distribution over the possibilities as one would get using a stochastic dynamics (from a specific initial state), but it does appear that a weighting toward dice with six pips facing up ought to be derivable from purely physical considerations.

One could, of course, stick by Lewis’s assessment: if the dynamics is deterministic, then ipso facto there are no objective probabilities, even in scenario 2. This would, however, run contrary to the usual understanding of physics. It is commonly thought, for example, that phenomenological thermodynamics was “reduced”, in a certain sense, to statistical mechanics. In the course of the “reduction”, the deterministic thermodynamical laws are replaced by probabilistic assertions. So whereas according to the laws of phenomenological thermodynamics it would impossible for a glass of lukewarm water to spontaneously segregate itself into an ice cube surrounded by boiling water, according to statistical mechanics such an evolution is possible but highly unlikely. Similarly, the various gas laws, or laws of chemical combination, are transmuted into claims about the most likely evolutions of systems described deterministically at a more fundamental physical level and treated using the tools of statistical mechanics. And the tools of statistical mechanics, whatever they are, are not supposed to advert to, or make use of, subjective states of credence. So the probabilities they employ should be considered objective in some appropriate sense.

After all, it is a plain physical fact that ice cubes do not spontaneously form in lukewarm water, that the air in rooms never spontaneously congregates in one corner, that tossed uniform dice never show the same face a thousand times in a row, etc., even though all of these behaviors are compatible with the basic dynamical laws. The fact that physical systems do not act this way has nothing to do with subjective states of belief: lukewarm water did not spontaneously freeze long before there were any subjective states. This appears to be the sort of straightforward physical fact that calls for a physical explanation. Since all of the unrealized behaviors are acknowledged to be physically possible such an explanation could do no better than to show that they are, in some objective sense, nonetheless highly unlikely.

The benchmark work for this problem is that of Boltzmann on thermodynamics. An exact understanding of what Boltzmann accomplished is a very difficult matter. But I do think I now appreciate what his arguments were not, and what is being attempted in the “reduction” of thermodynamics to statistical mechanics. What insight I have is derived from lectures given by Detlef Dürr
 and conversations with Dürr, Sheldon Goldstein and Nino Zanghi, and I would like to do what I can at least to forestall a set of misperceptions that seem to be very widespread. At least, I fell prey to these misperceptions until very recently.

The basic misunderstanding about the foundations of these statistical arguments arises from the following thought. A deterministic dynamics effects a mapping from the initial state of the universe to its state at any later time. This map can be used to project a probability measure over possible initial states to a probability measure over later states, and so over later dynamical evolutions. So if one wants to show that some sort of evolution in a deterministic theory is “likely” or “unlikely”, the only route is to find some preferred probability measure over possible initial states. The questions are then 1) What is the preferred measure? 2) Why is it preferred? and, most deeply, 3) What does it even mean to attribute a probability measure to the set of initial states of the universe? Given that there only was one initial state, and the probability measure cannot be characterizing some mechanism that produces initial states, what would such a probability measure correspond to physically?

If one falls into this way of thinking, then question 1 seems not so difficult: the preferred measure is, say Lebesgue measure over some ensemble of states, or, in the case of Bohmian mechanics, the measure given by the square-amplitude of the universal wavefunction. Question 2 is rather more difficult, but something can be attempted: for example, the measure might be picked out by being stationary, or equivariant, under the dynamics. Indeed, a measure might even be picked out be being the unique stationary measure, so the deterministic dynamics is somehow uniquely associated with it. But this approach to question 2 makes an even greater mystery out of question 3: if what makes the measure special, or preferred, is the dynamics, why in the world should it be associated with the set of possible initial states of the universe? After all, the initial state of the universe is exactly the unique state in the history of the universe that was not produced by any dynamics! By what magic pre-established harmony would a physically significant measure over these states arise from the dynamics?

Here is an example of the deleterious, and mistaken, reasoning that arises from this approach. Take Bohmian mechanics as an example. Since the theory is deterministic, it is said, probabilistic or statistical predictions can arise from the theory only if one puts a probability measure over the possible initial states- possible particle locations- that form, together with the initial universal wavefunction, the initial state of the universe. The “appropriate” probability measure is one that will return Born’s rule as the right rule for making predictions for the outcomes of measurements. But then it seems on the one hand that the absolute square of the initial wavefunction must uniquely give the “right” measure, and, correspondingly, that there is no mystery at all about why the “right” predictions come out. After all, if you put psi-squared in at the beginning of time, it is not so surprising that you get psi-squared out at later times. Indeed, all one needs to do is show that the trajectories in Bohm’s theory follow the flow of psi-squared- the flow of the “probability density”- and voila
. The whole proceeding seems very simple, but also something of a cheat: you only get out the right answer because you put it in by hand in the initial measure. And “justifying” that measure by appeal to its dynamical properties appears to be, as noted above, unprincipled.

But the reasoning sketched above is not the reasoning being used to justify the statistical predictions at all. The matter is much more subtle, and more difficult, but also much more satisfying.

To begin with proving the negative: if the strategy sketched above were all there were to justifying the statistical predictions of Bohmian mechanics, then the justification would go through no matter what the initial wavefunction of the universe is. In particular, it would go through even if the initial wavefunction were real, i.e. if the whole universe were in its ground state. But given a real wavefunction, and the Bohmian dynamics, nothing would ever move. The situation would be completely analogous to situation 1 above: after any amount of time, the particles in the universe would be exactly where they started out in the in initial state. And in this situation, the only possible justification for statistical predictions at later times would have to be that the very same statistical conditions hold in the initial state, just as the only reason to have any expectations about the distribution of the dice in situation 1 must derive from the very same expectations about their distribution in the initial state. But, as we have seen, the case of coins in the boxes does depend, intuitively, on the boxes being shook. So we should look for a reconstruction of the reasoning that makes use of this fact. Similarly, one would expect that Boltzmann’s “reduction” of thermodynamics depends on there being motion in the universe: in the absence of such motion, no justification of statistical predictions is evident.

So the derivation of deterministic chances is a more subtle matter than just pulling out of thin air a probability distribution over initial conditions. Following Dürr’s lectures as best I can, let me sketch how the argument goes.

Consider a Galton board or quincunx, i.e., the familiar board with pins in it, down which balls execute a random walk by ricocheting off the pins (see Figure 1, or visit teacherlink.org/content/math/interactive/flash/quincunx/quincunx.html for a nice computer simulation). Balls from a hopper at the top are fed into the board, and the balls at the bottom form, with very high probability, something close to a Gaussian distribution.

Figure 1: Galton Board

How can we analyze the Galton board mathematically?

First, the dynamics of the board is postulated to be deterministic. The balls collide nearly elastically with the pins- nearly, since some energy will be lost to the pins and the pins will heat up. The balls are idealized as perfect spheres, the pins as perfect cylinders, exactly evenly spaced. Evidently, these idealizations will not match any actual physical board, and the corrections needed to accurately represent a real board would make significant changes to predictions about the trajectory of any particular ball. Nonetheless, many corrections would not significantly affect the statistical predictions. Given the idealization, it is easy to get a sense for the dynamics. To begin with, we will consider just a single ball, released somewhere at the top. We will focus our attention on certain statistical features of the ball’s trajectory as it makes its way down the board. At the most rudimentary level, we will consider just the proportion of times that the ball is deflected to the right and to the left when it reaches a pin. Evidently, the exact proportion- indeed the exact details of how the ball passes each particular pin- are determined by the exact initial position and velocity of the ball. But we want to try to derive conclusions that are somehow independent of that exact initial state. How can this be done?

For analytical purposes, let’s suppress the variation in velocity and focus only on the variation in initial position. Since the balls come out in different places, we will begin by using a probability measure over initial positions to represent the hopper. This probability measure is not supposed to represent some physical fact in the situation: it is not as if, for example, a particular physical hopper is associated with some unique probability measure over the possible positions for balls starting at the top.

One might be tempted to suggest that there is some such unique measure: imagine running the hopper forever, feeding an infinite number of balls through it. Then there would a limit, as the number of balls goes to infinity, of the proportion of balls whose starting position is in any given finite interval. This limit would give us the right probability measure over initial positions.

But a moment’s thought reveals that this is just a fiction. There is no distribution that “there would have been had an infinite number of balls gone through”. On the one hand, the hopper would break after a while, and on the other, the exact starting position of a ball would depend on many circumstances (wind, temperature, exact way the infinitude of balls had been stacked, etc.) for which there is no fact about “what they would have been”. So we must recognize that representing the initial state of the ball by a probability distribution is not a matter of finding an exact mathematical representation of some precise physical condition. It is rather closer to the use of a probability distribution over propositions to represent a psychological state: the probability distribution is a convenient but much too mathematically detailed object to do the job we want. What we would like is for most of the precise mathematical details of the probability distribution we choose to wash out in the end, to be irrelevant to our final conclusions. We will see how this happens.
For the moment, though, let’s just choose a convenient probability measure to represent the initial state of the ball. What does “convenient” mean here? Well, since we are concerned with dynamics, with calculating the measure of trajectories that have certain specified dynamical features, a convenient measure will be one that coheres in certain way with the dynamics. For example, the measure might be stationary under the dynamics, or equivariant. An equivariant measure has a fixed functional relationship to the state of a system at each time. The basic idea is that what we will want is a measure that will indicate, at any time, how “large” various regions in the phase space, or configuration space, of the system are. We need this because our conclusions are going to be about the features of a “large” number of microstates compatible with a given constraint. But then the notion of “large” should be defined at all times. And more importantly, we want the notion of “largeness” to have the feature that the dynamics will carry a set of large measure at one time into a set of large measure at another time. This will evidently be true if the measure is stationary under the dynamics, but can equally well be achieved by using an equivariant measure. It is this feature that will allow us to draw conclusions about the size of the relevant sets at different times. In standard statistical mechanics, the measure used is Lebesgue measure on the phase space. As noted above, for our purposes we will focus just on position, and use Lebesgue measure there.
For our ball, it is not enough to specify Lebesgue measure: we need an interval at the top, under the hopper, over which the measure is defined, roughly an area from the furthest to the right a ball will begin to the furthest to the left. And once again, there is clearly no fact about where the endpoint should “really” be. Even more, it is obvious that the Lebesgue measure will, in a sense, be inappropriate for the regions at the edge of the interval: balls will surely start out proportionally less often (per inch) at the extreme edges of the interval than at the center, so a “flat” distribution over the interval, however we choose it, is not “realistic”. But we still choose some interval- a convenient one- and use the flat distribution anyway. All will be well at the end.

Now what we would like to do is to see what happens to most of these possible initial states (with “most” defined by the measure) as the corresponding balls make their way down the board. Since the dynamics is very complex and chaotic, with each particular initial state leading to a complicated set of collisions with the pins, and initially nearby trajectories being carried far apart, this analysis cannot be carried out rigorously. And it will make our conclusions easier to state if we consider what would happen in the limit as the board becomes infinitely long. Then, by appeal to the symmetry of the pins and the nature of the dynamical interaction, we can argue with great plausibility for the following conclusion: if we imagine letting the Galton board become infinitely long, with an infinite number of rows of pins, then for almost every initial state (calculated by the Lebesgue measure over the chosen interval), the limiting frequency of deflections of the ball to the right when it hits a pin will equal the limiting frequency of deflections of the ball to the left when it hits a pin, both being 50%. Of course, there will be initial states for which this is not true: states in which, even in the limit, a ball is deflected more often to one side than to the other. There will initial states in which the ball is always deflected to the right, or always to the left. There will even be initial states in which there is no limiting frequency of deflections at all. But what is plausible- and what we in fact believe as a purely mathematical fact- is that the set of initial states with 50% limiting frequency for deflections to either side is a set of measure one. Let us grant, for the remainder of this discussion, that this mathematical claim is true. It will similarly be true that in the limit, successive interactions with the pins will be statistically independent. That is, if we look as what happens in two successive rows of pins, we will find, for a set of measure one, that the limiting frequencies of the sequences “Pass to the right then pass to the right”, “Pass to the right then pass to the left”, “Pass to the left then pass to the right” and “Pass to the left then pass to the left” will all be 25%. And so on.

Let’s now introduce a piece of terminology. Let’s say that when some specified dynamical behavior (like passing a single pin to the right, or passing successive pins first to the right and then to the left) has the same limiting frequency in a set of initial states that has measure one, that frequency for the dynamical behavior is typical. “Typical” is not a magical word here- it just characterizes a well-defined mathematical property of dynamical behavior in our model, relative to the initial probability measure. As we have seen, it would be a very, very, very difficult thing to prove typicality in the model we are discussing, but there are persuasive plausibility arguments. But right now, we are just introducing a word, by stipulation.

The essential thing to see is that if we use “typical” in this way, then the particular choice of Lebesgue measure at the outset, and the particular choice of the interval over which the Lebesgue measure was defined, become irrelevant. The very same frequencies would count as typical had we chosen any other measure over the interval, so long as it is absolutely continuous with Lebesgue measure. For absolutely continuous measures agree on which sets are sets of measure one and which are sets of measure zero. So had we allowed the measure to decrease toward the edges of the interval, reflecting the fact that for a real hopper proportionally fewer balls will start near the edges, the results would be exactly the same. It is also extremely plausible that the choice of the exact interval is irrelevant: make it larger or smaller, and still the same frequencies will be typical. In this case, our concerns about how to pick the “right” probability measure to represent the possible initial states of the ball, or even what the “right” measure means, very nearly evaporate: if you don’t like Lebesgue measure over the interval, pick any other absolutely continuous measure. If you don’t like the exact endpoints of the interval, pick any other. All you have to do is avoid extremism: don’t pick a new measure that concentrates finite probability on a set that got zero probability originally, don’t shrink the interval down to a point.

There is no reason that typical behavior, as we have defined it, should have anything particularly to do with statistics. If we have a gas tow metal rods at different temperatures and then bring them into thermal contact, typical behavior will be for the motions of the atoms in the rods to evolve so that the temperatures in the rods equalize. This is the way that the laws of thermodynamics, which are deterministic, are “reduced” to statistical mechanics: thermodynamic behavior is shown to be typical behavior. In the case of the Galton board, though, the typical behavior is characterized statistically, so the behaviors involve proportions between 0 and 1. The proportions are closely related to the probabilities that are postulated in a stochastic dynamics. We must carefully consider what that relation is.
It seems, at first glance, that we have derived statements about typical behavior that have a similar abstract form as claims that arise from an irreducibly stochastic dynamics. Where the stochastic dynamics might say “The chance of a ball being deflected to the right is 50%”, we can get “the typical behavior for a ball hitting a pin is that it gets deflected to the right 50% of the time”, and so on. We have gotten our doppelgänger sentences by analysis of a determinstic dynamics, in a particular set-up, without needing to choose a particular probability distribution over the initial states. We might choose a particular probability measure to do the analysis (or more precisely, to give our plausibility argument), but if the analysis is correct, then any other absolutely continuous measure would work just as well. So we are relieved of the worry of justifying a particular choice for the measure that represents the possible initial states. We only have to feel comfortable that it represents a reasonable choice of sets of measure one and zero.

All of this seems like magic. We seem to be getting probability out of a deterministic theory without putting anything as detailed as a particular probability measure over initial states in. The probability measure we get out appears to arise almost completely from the deterministic dynamics alone. Isn’t this too good to be true?

The first critical observation is that although we have recovered claims about statistical behavior as typical, we have not recovered doppelgängers for all of the claims entailed by a stochastic dynamics. Recall that we have only been considering a single ball as it goes down a Galton board. A simple stochastic dynamics would assign a specific probability to each particular interaction with a pin. There would be, for example, a 50% chance for the ball to pass pin number 8 to the right. It is from the agglomeration of all of these particular probabilities that the simple probabilistic dynamics would entail a high probability, tending to one, for the long-term proportion of deflections to either side to be 50%. But there is no typicality statement at all about the behavior of the ball at the pin 8. It does not typically go to the right, nor typically go to left, and, of course, a single ball never goes 50% to the right at any particular pin. So there are many specifiable behaviors to which a stochastic dynamics will assign probabilities, but for which the typicality analysis will have nothing to say. This is not really surprising: intuitively, the typical behaviors (given a deterministic dynamics) will correspond to behaviors assigned very high probabilities by a stochastic theory. And at pin number 8 the ball is not highly likely to do anything in particular.

This has great importance with respect to setting subjective credences for particular events. Lewis’s Principal Principle requires, under certain conditions, that one set one’s credence in an event equal to the objective chance of the event. For a stochastic dynamics, this principle therefore recommends one’s credences for, e.g., how the ball will behave at pin 8. Since the typicality analysis does not assign a “probability” to that event, no similar recommendation is forthcoming. This might seem to be a problem.

The most common practical use for such subjective probabilities (in the philosophical literature) is to govern betting behavior. At what odds should one accept a bet for the ball to go one way or another at pin 8? The stochastic dynamics, plus the Principal Principle, would give subjective probabilities from which an expected value for a bet could be calculated, and thereby yield a recommendation for how to bet. It appears that the typicality analysis has nothing analogous to offer.

But the situation is not so straightforward. The typicality analysis can, of course, yield typical outcomes for a long series of bets. If one were to make a package of bets on how the ball will behave at each pin, then there may well be typical results: one might, for example, typically win money. And it appears to be a perfectly good rationale for adopting a betting strategy that it will typically win money, and a good rationale for rejecting a strategy that it will typically lose, and a rationale for preferring strategy A over strategy B that A will typically win more money than B. Indeed, this justification for pursuing a betting strategy is sometimes better than one that appeals to the expected value of the bet, as calculated in the usual way. Take the St. Petersburg paradox as an example. Imagine flipping a coin until it comes up tails. How much would one pay for a bet that pays off $2n, where n is the number of the trial on which heads first comes up? The expected value of the bet is infinite, but it is widely considered to be insane to pay an unbounded amount of money for such a bet. Why? Because even if you only pay $1,000,0000,000,000 for the bet, typically you will lose a tremendous amount of money.
 If you could make the bet over and over, enough times, then typically you will eventually come out ahead, but the significance of this observation is obscure in a world where you can only bet once. The analysis in terms of expected value essentially appeals to typical results for many repetitions of the bet, and so yields advice that appears crazy for the single case.
One is, of course, tempted to project the fact that the long-term behavior typically shows certain statistics back to claims about particular events: since 50% deflection to each side is typical, there is a 50% chance of going either way at each pin. The thought is to trace the route that stochastic dynamics takes from probabilities for particular events to probabilities for from long-term statistics backward, and go from claims about typical long-term behavior back to probabilistic claims about particular events. But there is no such backwards analysis.

So has the typicality analysis lost something important by not having probabilistic claims about particular events? The basic ontology obviously does differ from stochastic theory, which does contain such claims, but does this loss make any difference to scientific practice?

There is no evident sense in which it does. For although a stochastic dynamics can assign a probability to a particular event, the stochastic theory can only be tested, and therefore accepted or rejected, by looking at large classes of events that display empirical statistics. Suppose that the stochastic dynamics does assign a probability of 50% for the ball going right at pin 8. Still, when the ball reaches pin 8, it will simply either go right or go left. We only test the stochastic theory by seeing the long-term statistics for what the ball does: how often, in a long run, it goes right or left, and whether the deflections to the right and left are randomly distributed according to some statistical test. But all of this testable behavior, on the basis of which we accept or reject a stochastic theory, could be shown to be typical behavior in a deterministic theory. This is, indeed, what we expect for the Galton board: not only will 50% deflection to the right be typical, the typical run down the board will pass every statistical test that can be devised for “random” behavior. The typical behavior in the deterministic case will be indistinguishable from behavior assigned probability one by the stochastic dynamics.

If we want to associate empirical statistics with pin 8, we obviously need to run many balls down the board, not just one. Now we can look and see if about 50% of them get deflected to the right at that particular pin. But the generalization to this case is straightforward: the initial state of the system would now represent the initial positions of all the balls. If we have N balls, then the starting points of all the balls would be represented by a point in an N-dimensional space (each ball has one degree of freedom in this analysis). And what we would like to show now is that a typical initial state in this space gives rise to a situation in which half the balls are deflected to the right at pin 8 and half to the left. Of course, if N happens to be odd, this cannot be exactly right: we need to take some more care about how to treat finite numbers, and not just infinite limits. Let’s go back to the single ball, making the board finite rather than infinite, to tie up this loose end.
What happens when we focus on a finite board, a board of, e.g., 20 rows of pins? First of all, given the entire history of a single ball, we no longer have to worry about limiting frequencies: there will simply be a particular frequency with which the ball was deflected right or left. And the status of the 50% frequency will, of course, now be somewhat different. We would no longer even seek to show that for almost all initial conditions (relative to some measure) the ball will be deflected to the right 50% of the time, for we don’t expect that the ball will be deflected to the right exactly 50% of the time. If there were an odd number of rows, then the ball evidently couldn’t display a 50% frequency, but even with an even number, exactly 50% becomes more and more unlikely the more rows there are. This is perfectly familiar from a fair coin governed by an irreducibly stochastic law: there is not a high probability for such coin, flipped 1,000,000 times, to come heads exactly 500,000 times. There is rather a high probability for such a coin to come heads nearly 500,000 times. So the first thing we need to do is make “nearly” more mathematically precise. And it is easy to see how to achieve this: in the case of the finite board, we are now concerned with balls whose initial conditions entail that the frequency with which they will deflected to the right is .5 ((, for some chosen small (. It becomes irrelevant whether the board has an even or odd number of rows: for an appropriate choice of (there will be many particular possible frequencies that fall within (of .5. The appropriate choice will evidently depend on the length of the board: the longer the board, the smaller (can be, without limit.

Having chosen such an (, we can now divide the possible initial conditions of the ball into a “good” set and a “bad” set: the good set giving rise to a frequency of right deflections that falls within (of .5, and the bad set falling outside. And at this point we are required to make another modification of the treatment that arises in the infinite case.

In the infinite case, the “good” set contains the initial conditions that lead to limiting frequencies of exactly .5. Furthermore, at the end of the analysis, we hope to show that the “good” set is a set of measure one with respect to the measure we chose. But in the finite case, we do not expect to show that the “good” set is a set of measure one: indeed, that would be the wrong result. And again, the case is exactly parallel to the fair coin.

If we flip a fair coin a finite number of times, it is not merely that it might come up heads every time, it is that there is a non-zero, easily calculable chance that it will. The analog of this calculable chance in the deterministic case ought to be something like a small, non-zero measure for the “bad” set, even the “very bad” set, where the frequencies are 1 or 0. What we want, then is for the measure of that set be non-zero, but (in an appropriate sense) very very small. And since we don’t want the measure of the “bad” set to be 0 any more, we cannot want the measure of the “good” set to 1. Again, we need to add a tolerance: the measure of the “good” set should now be 1 - (, for some appropriately small (. How small should (be? There is no unique answer to this: the smaller one makes (, the more times one should expect to have to repeat an experiment (like dropping a ball down the board) before one gets a “bad” result.
 If one makes (small enough, then one can predict that a “bad” result will never be seen, even if experimenters experiment for as long as the human race exists. This is the case for the familiar thermodynamic examples: in principle, a glass of lukewarm water can spontaneously segregate into ice and boiling water, but the chance of this comes out so small that one would not expect it ever to happen in the history of the universe.

There is evidently a relationship between (and (: the smaller (is, the larger (would have to be. By making the tolerance in the definition of the behavior larger, we make the set of initial conditions leading to atypical behavior smaller. But the point is that once we make (small enough, it become very small on any reasonable measure one could specify, so the choice of a particular measure becomes unnecessary.

And the same sort of analysis can be made for more sophisticated properties than just the frequency of passing to the right and to the left. We expect the flips of a fair coin to be independent. This implies a host of statistical properties: if we look at sequences of two flips, we expect to get all four possible outcomes about a quarter of the time, and this should hold whether the two flips immediately follow each other or are separated by intervening flips. Similarly, we expect balls on the Galton board to show independence in how they behave from row to row. The analysis would be similar in principle, but much more complicated.

So we go from the infinite to the finite case by adding a tolerance (to the frequency (which allows us to define the “good” set) and a tolerance (to the measure of the “good” set, so we no longer expect it to have measure one. These adjustments come at a certain analytical price. In the infinite case, as we saw, we got the sharp result that if the good set had the property we wanted (measure one) with respect to the chosen measure, then it had the very same property with respect to any absolutely continuous measure, and in this sense, the property we want is defined not with respect to a particular measure but with respect to an easily specifiable huge class of measures. But once we make the adjustments for the finite case, things are not quite so neat. For if the “bad” set is now to have a very, very, small but non-zero measure (with respect to the measure we choose to do the analysis), then it will evidently not have a small measure with respect to every measure absolutely continuous with the first: some absolutely continuous measures will make the “bad” set big and the “good” set small. So there will be some greater degree of sensitivity of the result on the particular measure chosen. Still, it might be quite plausible that this sensitivity is small, perhaps even that a measure according to which the “bad” set has large measure is not even describable. So while in the infinite case we can say “If you don’t like Lesbegue measure, change to another, but don’t go nuts: don’t assign a finite measure to a set of Lesbegue measure zero”, we now must say “If you don’t like Lesbegue measure, change to another, but don’t go nuts: don’t assign a large measure to a set of very, very tiny Lesbegue measure”. If you don’t like the flat Lesbegue measure, you are free to change it in almost any reasonable way you can think of: the tiny sets will still be tiny and the large sets still large.

Since the structure of these “typicality” explanations has been largely missed in the philosophical literature, let me recap.

One model of objective probabilities that we have is that of an irreducibly stochastic dynamics. Such a dynamics will assign chances to particular transitions: for a single tritium atom, there will be a chance that it will decay over a stated period of time. That chance obtains even though the initial state of the atom- indeed of the whole universe- may be given. When one turns to a deterministic dynamics, it is evident that this precise situation cannot obtain: given the complete specification of the universe at a moment, then it is determined what will happen at all later times (and usually, at all earlier times), and there seems to be no room for probabilities or chances. That leads to a certain completely incorrect train of thought.

The train of thought runs: if we want something that looks like an objective probability here, then first of all we must not be dealing with predictions from complete descriptions of the universe at a moment, we must instead be dealing with predictions from merely partial descriptions (e.g. macrodescriptions, or, in Bohm’s theory, descriptions at the level of the universal wave-function, or of an effective wave-function). These partial descriptions must leave something out: the exact microstate, or the particle positions. And the fundamental dynamics is defined only for objects at the fine level of description. So (this is where the train goes off the tracks), the only way one gets probabilistic predictions is to supplement the partial description with a probability measure over its completions, a probability measure over the microstates compatible with the macrodescription, or over the particle positions compatible with the wavefunction. And once one has such a probability measure (Lebesgue measure, say, or psi-squared), then it is trivial to get everything one gets from a stochastic dynamics: given any partial description of a situation, such as “this coin is tossed” or “two boxes of gas at different temperatures are brought into thermal contact”, one gets a probabilistic prediction for what the result will be: just take the probability measure over the compatible completions of the partial description and let the dynamics evolve that into a probability measure over the possible outcomes. Notice that if this is what were going on, the method would automatically assign probabilities to particular individual events, given a partial description of them. In this way, one would get something that looked like a stochastic dynamics which also assigns probabilities to particular individual trials given a (complete) description of the initial set-up.

Notice that we have not done anything like this at all. We have not even attempted to assign probabilities to particular individual events- a particular flip of a particular coin, say, or the deflection of the ball on the Galton board at a particular row. There is no “typical” behavior, for example, for what happens at the eighth pin on the board: “typical” behavior, by definition, is behavior displayed by most of the possible initial states, and there is nothing to say about how most of those states behave at that pin. What is typical is that the long-term frequencies of deflections in each direction are about 50%: this is true for most initial states.

Of course, a stochastic dynamics, as I have been conceiving it (see footnote 8) assigns a very high probability for long-term frequencies near 50%. It does so by assigning probabilities for particular events (deflection at the first, at the second pin, at third pin, etc.), treating those events as independent, then entailing probabilities for long sequences of particular events, and hence probabilities for long-term frequencies. The approach to deterministic dynamics we have been considering simply does not follow that order of analysis: rather, the long-term frequencies are shown to be typical without doing anything like assigning a probability to an individual trial. They are typical because most of the initial conditions entail them.

It is true that the “most” in the last sentence requires something like a measure over the space of possible initial states, but that measure is not being used to “fill in” the missing parts of a partial description. What we get at the end is not like a stochastic dynamics in one sense: it will not assign anything like a “probability” to particular events. But on reflection, this is seen not to be any sort of a deficit. For the empirical significance of probabilistic theories- the empirical facts that provide evidence for them and which are explained by them- are never single particular facts. They are rather collections of particular facts, collections of “trials”, all taken to be similar in some way, which display empirical statistics: frequencies of outcomes, with the different particular outcomes randomly distributed among the trials. It is these that first call for an explanation, these that suggest to us, in the first place, a probabilistic treatment of the phenomena, and these that allow for the testing of theories. And while a stochastic dynamics deals with these empirical distributions by implying they are highly likely (in a sense of “likely” such that there is a fact about how likely each individual event was), a deterministic dynamics rather can be shown to imply that these same distributions are typical, without treating the individual cases first and deriving probabilities for the collections from them. Indeed, the order of analysis is just the other way around: if one wants to say that the chance of a particular coin flip coming heads is 50%, the typicality analysis can only make sense of this as a shorthand for “this coin is a member of a naturally defined collective of coins for which a frequency of around 50% is typical”. Absent such a collective, the typicality analysis would not get off the ground.

Put another way, a stochastic theory can assign a probability of 50% to a single event without there ever being anything in the universe but that one event. (Of course, if only that event ever occurred, no one could have good grounds for thinking it had that probability, but that is an epistemic matter, not an ontic one.) No typicality analysis could yield an analogous result. But the fundamental differences between the approaches, evident at the individual level, make essentially no difference at all to how one uses the theories in the sort of situation they are called for. For those situations must contain collectives with empirical frequencies. A stochastic dynamics can imply that the observed frequencies, the random distribution of particular results, etc., are all highly probable. The typicality analysis can show that these very same frequencies, distributions of results, etc., are typical. And the basic suggestion is that each of these sorts of treatments of the empirical distribution is equally acceptable as a scientific account of the phenomena. In exactly this sense, it appears that a deterministic theory can give you everything that a stochastic one can: indeed, no observable behavior could indicate that one treatment or the other was more appropriate.

It is important to see not only that the typicality analysis require no particular probability measure over microstates at the outset, but also that it does not return one at the end. As noted above, given such a probability measure, one can assign probabilities for any well-defined transition. If it is determinate which microstates would satisfy the antecedent of a conditional and which would satisfy the consequent, then a conditional probability will be defined: it is just the proportion (as determined by the measure) of the microstates that satisfy the antecedent that also satisfy the consequent. Given any sort of Galton-board-like situation, with a macroscopic description of the hopper that drops the ball, there will be a probability defined for every possible macro-feature the resulting trajectory could have.

But if a Galton board had irregularly placed pins (suppose, for example, the pins become more widely and spaced on the left, and the rows tilt downward on the right), then there might fail to be any typical limiting frequency. We could imagine, for example, that balls that drift to the right of the top pin have one limiting frequency and those that drift to the left have another. If all one were doing was averaging over these limiting frequencies (weighting the average by the weight assigned by the initial probability measure to the initial states), then there would always be a fact about what the “expected” frequency would be. But if about half of the original measure of states gives rise to one limiting frequency and half to a different limiting frequency, then there is no “typical” frequency at all. There would be no “probabilistic” treatment of this situation.

So the “add a probability measure to fill out the partial description” strategy, if it could be made to work, would provide a much broader set of probabilistic predictions than the “typicality” strategy. It would, in principle, provide probabilistic predictions for any clearly articulated question. There would be a presently defined physical probability, for example, that the Cubs will win the worlds series in 2050 (assuming we had a precisely defined present macrostate of the world). We might not ever know what the probability is, but it would nonetheless exist. But there is no reason at all to believe that the typicality analysis could even be brought to bear on this question.

Of course, adopting the “add a probability measure” strategy then shifts all of the burden of justification to the choice of the added measure. Slightly different measures lead to very different probabilistic predictions, so the choice of a particular, exact measure becomes paramount. The “typicality” strategy, on the other hand, makes it much harder to come by probabilistic claims, but those that are supported are not dependent in this way on any particular measure. The “add a probability measure” strategy would yield a structure much more similar to a stochastic dynamics: an irreducibly stochastic dynamics will ascribe a particular probability for success of the Cubs in 2050, conditional on the exact present physical state of the world. But this sort of probability, if it exists, is not the sort of thing can be tested by empirical observation, so the loss of it does not entail any loss of importance to scientific practice.
The “reduction” of phenomenological thermodynamics to statistical mechanics is particularly easy to understand in terms of typicality notions exactly because phenomenological thermodynamics is a deterministic theory. Behavior consistent with the thermodynamical laws is to be shown to be typical, to be behavior that almost all initial states produce. Long-term frequencies do not have to be considered since the reduced theory is not probabilistic. (The statistical treatment, of course, returns much more than just phenomenological thermodynamics. For example, the Maxwell velocity distribution for velocities of the particles in a gas can be shown to be typical, and properly probabilistic claims about Brownian motion might be underwritten by a typicality analysis, but phenomenological thermodynamics simply has nothing to say on these matters.) If physical behavior is accounted for by being shown to be typical, then this part of thermodynamics need not be concerned with long-term frequencies. Bodies at different temperatures equalize their temperatures when brought into thermal contact because almost all initial states produce this behavior. These cases sound as if the “add a probability measure” strategy is being used, but it is not: the “almost all” is not defined with respect to a single, special measure.

There is yet another sense in which the typicality approach may be contrasted with the “add a probability measure” paradigm. If all one were doing was adding a probability measure to a deterministic theory in order to generate a probabilistic theory of macro-to-macro transitions, then every possible probability distribution would correspond to a distinct, well-defined, probabilistic theory. One would then face a severe problem of adjudicating between competing theories. In contrast, as we have seen, many probability measures will correspond to the same notion of typical behavior, and not every possible initial probability distribution will give rise typical frequencies. In the infinite Galton board, for example, suppose one modifies the Lebesgue measure by concentrating 5% of the measure on a set of initial states leading to limiting frequencies other than 50%, leaving the remaining 95% “flat”. The resulting measure will not define any typical limiting theories, and so will not correspond to a probabilistic theory at all.

The hope, then, is that there might be only a few ways that typical behavior could even be defined, and that all plausible, natural measures over the initial states would correspond to the same notion of typical behavior. And of course, if that ideal result were to obtain, the more important hope is that typical behavior, so defined, corresponds to the actual behavior of the world. If so, it would appear that that behavior, including “probabilistic” behavior, would have been accounted for in objective terms.

There is, unfortunately, a rather distressing fly in the ointment, at least for classical statistical mechanics. The problem has to do with the old reversibility objections, but needs to be carefully stated.
 We seem to have achieved success in explaining why, for example, if there is some ice floating in warm water, and the system remains isolated for two minutes, the ice will end up more melted and the temperature more equalized: this is typical behavior, behavior that the overwhelming majority of initial states (as measured by Lebesgue measure, and therefore as measured by anything even vaguely like Lebesgue measure) produces. We seem to be in a position to predict and explain the melting in this way.

But by exactly analogous reasoning, if we suppose that the very same glass with ice and warm water had been isolated for the previous two minutes, we can argue that for the overwhelming majority of possible exact states (relative to Lebesgue measure, and therefore relative to anything even vaguely like Lebesgue measure), the ice was more melted, and the temperature more equalized five minutes earlier. This sort of objection is commonly raised against the “add a probability measure” approach, but it goes through, in an exactly analogous way, for analysis in terms of typicality. The spontaneous formation of the ice from lukewarm water will be typical behavior in just the same way that the melting of ice into lukewarm water is. What are we to make of this?

Once again, the difference between the typicality analysis and stochastic dynamics is notable here. Stochastic theories can have, and commonly do have (e.g. GRW), a time-asymmetric dynamics: transition chances are defined only for transitions from earlier to later states. And even when a stochastic dynamics is time-symmetric, one naturally supposes that it is only in one temporal direction (past-to-future) that the dynamics operates.
 As such, there need not be any notion of a stochastic dynamics for transitions backwards in time: the theory predicts but does not retrodict.
 But given a theory whose dynamics is deterministic in both directions, one will be able to define typical behavior with respect to behavior in the past in perfect analogy to typical behavior with respect to behavior in the future. And whereas we think that future-directed typical behavior is what we see all the time, past-directed typical behavior does not at all correspond to how we (justifiably!) take the past to have been.

The best way to respond to this observation seems to be to restrict the fundamental application of the typicality analysis only to the initial state of the whole universe. To show that a behavior is typical is to show that it is a typical evolution from the initial state of the universe, where that initial state is constrained in certain ways (e.g. to be a low entropy state). This, of course, achieves the result that typicality analyses do not hold for behavior backward in time, since none of the universe lies to the past of the initial state.
 But it seems also to make the applicability of the typicality analysis much more problematic: we clearly never do make even plausibility arguments from the initial state of the universe!

The best that can be done here is to state the problem clearly. At any given time, and relative to, say, a macrostate at that time, we have defined “typical behavior”. The behavior in question commonly itself refers to times to future or the past: we can define typical future evolution and typical past evolutions. So let’s introduce the terminology typicalt to refer to behavior typical with respect to the macrostate (or wave-function, or whatever) at time t. To restrict the fundamental application of the analysis to the initial state of the universe is to say that only when a behavior is typical0 is it explained by the analysis. So for our half-melted ice cube at time T, we find that its melting more in the future of T is typicalT, which is good, but its being more melted to the past of T is also typicalT, which is seems to be bad. The solution is to say, first, that typicalT is not a relevant category: we only care about what is typical0. What is typical0 for our ice cube at T is that its microstate be in a very, very small set: the set of ice cubes that arose from a lower entropy past state. And then what we want to show is that typical0 behavior for times to the future of T is identical to typicalT behavior to the future of T, while typical0 behavior to the past of T is not typical0 behavior for times to the past of T. The second part is obvious: typical0 ice cubes to the past to T are more frozen while typicalT ice cubes to the past to T are more melted. The first part is trickier: one wants to show that the smallest set of microstates that half-melted ice cubes typically end up in (i.e. the smallest set which a measure 1 - (of initial states will evolve into) not be correlated with the states that are atypicalT with respect to future behavior. Plausibility arguments appeal to dynamical behaviors like mixing, but the details would take us too far afield.

Ultimate appeal to only typical0 behavior also helps with our coins in boxes. Suppose we just happen upon a set of boxes and are informed that each contains a coin. What expectation should we have for the distribution of heads and tails?

Intuitively, we should have no expectation at all- after all, we know nothing about how the coins came to be in the boxes. And our analysis gives us this: if the coins were intentionally placed in the boxes a certain way, then the typical0 arrangement of the coins might be to be all heads, or all tails, or some funny pattern. That is, the agent would be part of the dynamical story of how the coins got to be where they are, and the effect of that dynamics could be to insure that, no matter how the coins were before they went into the boxes, they ended up in a certain pattern. The typicalT arrangement of coins may very well be having half heads and half tails, but we have rejected the appeal to anything but typical0 characteristics. Attempts to justify probabilistic descriptions on the basis of ignorance fail here: they suggest that because we know nothing about how the coins came to be in the boxes, we ought to distribute our credences a certain way. But on this analysis, our ignorance leaves us ignorant of the key factor: if we know nothing about how the coins came to be here, we know nothing about what is, or is not, typical0 for them. Typicality ascriptions are based on knowledge of the dynamical history, not ignorance.

Furthermore (and here again there is a contrast with the “add a probability measure” approach, which would allow calculation of a probability for the coins to be in any particular configuration), there is surely no typical0 way for coins to get into boxes. It is simply not the case that a set of (near) measure one of the initial states of the universe (subject to a macro constraint) leads to coins getting into boxes one way or another. Nothing is typical here- so it is only contingent knowledge of behavior that is not typical (the way these coins came to be in these boxes) that would allow the typicality analysis to go through. Given that the coins were put in the boxes a certain way, there may be a typical0 distribution for them to have. If they were carefully put in by a certain agent, they may typically0 be all heads, if they were put in a shaken, they will typically0 be about half heads and half tails.

We should also note that the restriction of the account to what is typical0 is required exactly because the universe is not in thermal equilibrium. If it were, then the backward-looking calculation about the ice cubes would be correct: half-melted ice cubes would typically have fluctuated into existence from more unmelted cubes. Boltzmann saw this and bit the bullet: he supposed that our era is part of a highly atypical fluctuation from thermal equilibrium.

But as has been widely pointed out
, this is a crazy view. Our universe contains lots of marks of not having been the result of a random fluctuation: historical records correlated with each other in a way that would be atypical for a fluctuation, and typical for a universe arising out of a low entropy in initial condition. So we are left with the postulation of a low-entropy initial state to account for not being in equilibrium.

But if we were in equilibrium, the worries about indexing typicality to a time would evaporate: what is typicalT would be the same as what is typicalT’. And it is worthy of note that in Bohmian mechanics, the fundamental postulate for understanding the status of the quantum formalism is that the world is in quantum equilibrium: behavior that is typicalT behavior is also typicalT’ for all T and T’. This makes the analysis of Bohmian mechanics in these terms much simpler.
 (This remark pertains only to the typical behavior of particles relative to their (effective) wave-functions: there remains the requirement that the initial wavefunction of the universe correspond to a low entropy state. Furthermore, a low-entropy initial state could lead to atypical behavior, relative to the effective wavefunction, with respect to retrodiction.)
Of course, there is no a priori guarantee that any of this will actually work! It is a testable hypothesis that the “typical frequencies” we derive from this analysis will match, to good approximation, the actual frequencies we find in real Galton boards. And of course the match will only be approximate: our idealized Galton board has pins that are exactly the same distance apart and perfectly even, unlike any real Galton board, for example. Changes in pin spacing could lead to different typical frequencies in the mathematical analysis, or even no typical frequency at all. But this is a problem that infects all of physics: clean analyses are available, if at all, only for idealized cases, and then one needs some reason to think that the idealization will hold up under perturbation. But in fact, real Galton boards, made in a fairly careful way, do behave just as the analysis suggests, and real glasses of lukewarm water do not ever spontaneously freeze. The fact that it does work suggests that the use of this account of typicality is physically correct, it accurately characterizes the generic features of the initial conditions that are required to give the predicted frequencies. And that is an objective fact that makes no reference at all to anyone’s psychological state.

Perhaps this deserves a bit more comment. On the analysis just given, our reasons to believe that actual particular systems will exhibit frequencies near to the typical ones are a posteriori reasons: they are not supposed to follow analytically merely from the meaning of “typical”. “Typical” is given a straightforward mathematical significance: given a deterministic dynamics, and a characterization of the space of possible initial states into large sets and small sets (a characterization with much less structure than a probability measure), it is a matter of mathematical analysis what typical frequencies for, say, the Galton board are. So suppose we are given the actual dynamics of the world (which happens to be deterministic), and the characterization of large sets and small sets (the one that accords, say, with Lebesgue measure), then we can in principle determine what “typical” frequencies will. Would that calculation justify us, without any further information about the actual world, to believe that there are nearly “typical” frequencies in actual Galton boards?

I don’t see how it would. All we would know about the world would be the dynamics, and we know that atypical frequencies are consistent with the dynamics. Anything further that we are justified in believing must be about the initial state of the universe. And I don’t see how information about the dynamics can rationally constrain beliefs about the initial state. But that is not the situation. The situation is that, granting that the deterministic dynamics is correct, there are lots of physically possible behaviors, easy to physically characterize in terms of, e.g., temperature, volume, etc., that we never see. The fact that we never see them must derive from the nature of the initial state, since it does not derive from the dynamics. What we want is a generic physical characterization of the initial state that is associated by the dynamics with particular sorts of dynamical behavior. We postulate that the initial actual state has that character on a posteriori grounds: because the behavior, so characterized does arise from it. So given the dynamics, we derive a priori, what “typical frequencies” should be. But we only are justified in believing that we will see approximately typical frequencies because we do see approximately typical frequencies. We are justified in believing that further experimentation and experience will continue to behave this way. What the a priori derivation does, as it were, is show that “typical frequency” is projectable; what experience does is tell us that typical0 behavior should be projected.

At a deeper level, it is healthy to remind oneself that the philosophical dichotomy of justifications or explanations into a priori and a posteriori is often not a very useful tool of analysis. Although it is tempting to ask, as I have above, what knowledge solely of the dynamics would justify us to believe about actual behavior, we should recognize that such a situation never arises in practice. The use of typicality arguments is itself an important aspect of how we come to beliefs about the dynamics. To take an important example: a completely local physics allows for the empirical violation of Bell’s inequalities “by chance”, but we rightly regard such empirical violations as good grounds to reject a purely local physics. What we come to accept is a package that contains ontology, dynamics, and an appropriate characterization of typicality all together, and we accept the package because it renders observable behavior typical. As a whole, this procedure is evidently a posteriori, and asking whether some particular part of the package is justified a priori has little sense. And it is an undeniable aspect of physical theorizing that such a successful package containing ontology, dynamics, and a notion of typicality is regarded as a successful (potential) explanation of the phenomena.

Typicality analyses coupled with dynamical considerations provide 1) a generic characterization, weaker than a probability measure, of possible initial states and 2) an association of that characterization with particular empirical behavior. So the claim that the actual universe is typical, i.e. that it is such as to give rise to typical0 frequencies and behavior, constrains the universe more than just the dynamics alone. Typicality arguments can therefore be used perfectly well by the Humean: the proposition that the universe is typical can be part of the simplest, most informative account of the universe available. The use of a probability measure over initial states, then, is just one way of implementing a Humean strategy. But typicality arguments can equally well be used by the non-Humean, by, e.g., a primitivist about dynamical laws. The basic intuition is that the demonstration that observed behavior is typical0 provides a sort of explanation of it, or justifies the expectation of it, in a way that merely showing that the behavior arises from some initial condition does not.
The postulation that the actual initial state of the universe is such as to give rise to empirical frequencies that closely approximate the typical0 frequencies is both justified a posteriori and is an objective claim that generically characterizes the initial state. It makes no reference, directly or indirectly, to anyone’s subjective psychological state. Of course, saying that the claim is justified (even a posteriori) has normative implications about subjective psychological states: it says that if we believe that the dynamics is the deterministic dynamics used in the model, and that the model is a good idealization of the situation, and that the observed behavior so far is typical0, we ought to expect that future behavior will continue to be typical0.

These deterministic probabilities, then, are objective. They are derived by purely mathematical considerations from the dynamics, together with a very weak constraint (much weaker than the postulation of a particular probability measure) over how the space of possible initial conditions is characterized. They can obviously depart from the actual frequencies in the universe, and if the universe finite we would even expect them to depart. But not too much. If observed frequencies in the universe departed radically from the typical0 frequencies, then we might conclude that we got the dynamics wrong, or we might conclude that there is some principle, which we need to discover, that constrains the initial state of the universe. Just because the probabilities are objective, in this sense, doesn’t mean they are right, in the sense of closely matching the actual frequencies. But if they do, it seems to me, then we are justified in regarding the analysis as a success, and the derivation as an explanation. That is, if the observed frequencies diverge from the typical0 ones, and we are sure we have the dynamics right, then we will be impelled to look for further physical principles. But if they match the typical0 ones we are done: there is no need of further principles. Then the deterministic probabilities would not only be objective in the sense of being defined without reference psychological states, they would also be objectively correct.

Summation

We have surveyed three quite different ways in which probabilities- or at least probability measures associated with talk about chances and connected to expectations about frequencies- can be defined on a purely physicalistic foundation, with no reference to subjective states. In a stochastic dynamics, the measure is itself part of the foundational physics, and would be postulated to be perfectly well-defined. In the Humean case, the measure might not be uniquely defined, since many such objects, mathematically different, might do equally well at encapsulating information about the Humean mosaic. In the case of deterministic chances, one gets a unique set of empirical frequencies- exactly one set of frequencies in a model will be typical- but this is an analytical consequence of the deterministic dynamics together with something much weaker than a probability measure over initial states. The three approaches all have different ontologies and consequences. The stochastic dynamics postulates something fundamentally “chancy” and entails that the observable world might be highly misleading: if there is bad luck, the chance results might provide better evidence for a false theory than the true one. The Humean approach adds nothing to the ontology, and could make no sense of a “bad luck” scenario: the probabilistic assertions are just ways of compactly conveying information about the actual distribution of particulars in the world. The Humean approach postulates no intrinsic connection between the probability measure and dynamics. Finally, the typicality approach articulates how do make an analytical connection between a deterministic dynamics and a characterization of certain empirical distributions as “typical”. There is no guarantee that the typical frequencies will be actual: one might have the dynamics right but again be subject to bad luck, since atypical behavior is not ruled out. But if the actual behavior of the world corresponds to typical behavior (relative to a dynamics and the initial time), then this appears to provide a physical account of the behavior, and to provide as well further evidence that the postulated dynamics is correct. Typical frequencies can then be used to provide a probability measure over results in individual cases.

None of these methods for introducing a probability measure could be thought of as generating the “measure over propositions” needed for psychology: none, for example, could make any sense of a “probability that string theory is true”. The psychologist, and the normative epistemologist, need such things, or at least need a way to represent different strengths of credibility attached to string theory. But the physicist, qua physicist, does not. The physicist is concerned with physical behavior, not with psychology. He can have the tools of objective chance for his job, even if it is not everything that the psychologist or normative epistemologist needs. What the psychologist and normative epistemologist cannot do is insist that their use of a probability measure over propositions is the only proper meaning of “probability” or “chance”, especially since in this case, the use of a probability measure is not even particularly well-suited for the job.

Bibliography

Albert, David (2000). Time and Chance. Cambridge, Mass: Harvard University Press.

Dürr, D., S. Goldstein and N. Zanghì (1992). Quantum Equilibrium and the Origin of Absolute Uncertainty. Journal of Statistical Physics 67, 843-907.
Earman, John (1986). A Primer of Determinism. Dordrecht: Reidel.

Feynman, Richard (1967). The Character of Physical Law. Canbridge, Mass.: MIT Press.
Lewis, David (1986). Philosophical Papers, Volume II. Oxford: Oxford University Press.

Loewer, Barry (2001). Determinism and Chance. Studies in History and Philosophy of Modern Physics 32: 609-620
----------- (2004). David Lewis’s Humean Theory of Objective Chance. Philosophy of Science 71, No 5: 1115-1125.
Lucas L. and M. Unterweger (2000). Comprehensive Review and Critical Evaluation of the Half-life of Tritium. Journal of Research of the National Institute of Standards and Technology, volume 105, Number 4, pp. 541-149
� There are all sorts of subtleties here that won’t much concern us. The locus classicus for a discussion is John Earman’s A Primer on Determinism (1986).

� See Lucas and Unterweger (2000). The value seems to lie between 4499.3 and 4499.6 days.

� See Barry Loewer (2001) ands (2004) for a much more detailed account.

� At the 4th International Summerschool, Philosophy, Probability and Physics, University of Konstanz, Germany, August 2005

� Matters are not, in fact, nearly so simple! (Recall that I am presenting a mistaken view.) To understand the formalism of quantum mechanics from the point of view of Bohmian mechanics, one must first understand how subsystems of the universe get assigned wavefunctions, and how predictions are made from these.

� This use of typicality depends on the 1 - (definition discussed below.

� One must pay attention to the scare quotes around “bad” here. A coin coming heads 20 times in a row, or a ball on a Galton board always be deflected to the right down 20 rows, is “bad” in the sense of being unlikely, or atypical, or whatever, for a single run. Of course, for a large enough collections of runs, the existence of at least one such result within the collection is now typical and probable and to be expected. The absence of any such runs from a large enough collection would be bad- it would be reason to reject the dynamics!

� For purposes of comparison, I am considering a stochastic theory that assigns probabilities to individual events, and then treats collections of such events by considering them to be independent. One could imagine stochastic theories that worked differently, that assigned probabilities only directly to complete histories rather than building up those probabilities for histories from probabilities for the particular events in the history, plus independence. The sort of theory I have in mind is, I think the paradigm of stochastic dynamics brought to mind by “God plays dice”.

� Note here that we are concerned with probabilistic claims that involve probabilities not near zero or one. Even if there were only one box of gas in the universe, if the gas started in one corner, one could say that typical behavior is for it to expand to fill the box: most of the initial states lead to that result.

� This characterization of the problem is articulated in David Albert’s Time and Chance (2000, p. 71-85), although Albert’s overall approach in that book is more in the “add a probability measure” tradition.

� Consider, for example, the following dynamics for a particle on a one-dimensional grid in discrete time: 50% chance of remaining at the same location in the next instant, 25% chance of moving one spot to the right, 25% chance of moving one spot to the left. A “backward run” movie of the history of such a particle will look just like a “forward run” movie, even though the dynamical chances are specified only for past-to-future transitions.

� One can, of course, use the forward-directed dynamics together with Bayesian conditionalization to evaluate various hypotheses about the past.

� Evidently, behavior to the future of the initial state will be subject to the typicality analysis, but what about features of the universe contemporary with the initial state? In particular, given some generic constraint on the initial state (e.g. its energy), should we expect the microstate to be typical? If so, then there is no problem explaining why the background radiation is the same temperature in all directions: that is typical for states of a given energy. I find this a difficult case to think through.

� See Feynman 1967, pp. 112-116, Albert 2000, pp.91-96

� See Dürr, Goldstein and Zanghì 1992

