- An Operational Decision Problem
- Forecasting with Past Historical Data
- Moving Averages
- Exponential Smoothing
- Thinking about Trends and Seasonality
- Forecasting for new Products
- Fitting distributions

An Operational Decision Problem

Session 1

- Forecasting with Past Historical Data
- Moving Averages
- Exponential Smoothing

Thinking about Trends and Seasonality

- Forecasting for New Products
- Fitting distributions

- An Operational Decision Problem
- Forecasting with Past Historical Data
- Moving Averages
- Exponential Smoothing

Session 2

Thinking about Trends and Seasonality

- Forecasting for New Products
- Fitting distributions

- An Operational Decision Problem
- Forecasting with Past Historical Data
- Moving Averages
- Exponential Smoothing

Thinking about Trends and Seasonality

Session 3

- Forecasting for New Products
- Fitting distributions

- An Operational Decision Problem
- Forecasting with Past Historical Data
- Moving Averages
- Exponential Smoothing

Thinking about Trends and Seasonality

- Forecasting for New Products
- Fitting distributions

Session 4

An Operational Decision Problem

Session 1

- Forecasting with Past Historical Data
- Moving Averages
- Exponential Smoothing

Thinking about Trends and Seasonality

- Forecasting for New Products
- Fitting distributions

Descriptive Analytics

- Before we dive into analyzing data, let us a look at a fundamental problem that firms face
- An Operations problem:
 - How much to produce?
 - We need to know or estimate the cost of the product, price of the product, and some data on the demand of the product.
- Let us explore a problem to get started.

A Fundamental Operations Problem: An example

- Suppose that you are making operations decisions for a retailer who orders a product from a supplier and sells it to customers.
- The ordered product items are received and placed on store shelf.
- ◆ There is a large customer population
 - Each customer may choose to buy or not buy the product.
 - If the customer chooses to buy, he arrives at the store to buy the product.
 - He buys it as long as it is available on the shelf.
- However, you have to order the product before you see the customer demand, since you have to have the items available on shelf.
- You get only one chance to order (i.e., you cannot change your purchase order after your decision).

An Operations Problem: Costs

- ◆ You order the product from the supplier at cost = 3 talers/item.
 (Talers are the currency units).
- After your order is received and placed on shelves, demand occurs.
- ◆ The product on the shelf sells at price = 12 talers/item.
- ◆ All unsold items are salvaged. Salvage value =0 talers/item.
- Let us look at timeline of events.

Timeline of Events

- Demand is uncertain. Suppose you bought 10 items
 - A High Demand Scenario: Demand is 100. You will sell all 10 items, and make a profit of 10*(12-3)=90 talers.
 - A Low demand Scenario: No demand (i.e., demand = 0). You sell nothing and lose 10*3=30 talers.

Problem Recap

- You don't know what the demand is going to be...
- ♦ You have to decide on the number of units to order from supplier before seeing the customer demand.
- What could help?
 - Past demand data...

Fortunately, we have the demand data from past 100 periods.

Past Demand Data

 The chart shows the demands (y-axis) observed in past 100 periods (x-axis).

Past Demand Data

- Some more information from past demand data
- From the observations over the past 100 such periods.
 - Maximum Demand observed was 81.
 - Minimum Demand observed was 15.
 - The arithmetic average of those 100 observations is 52.8
- Based on the data, I am going to ask you to go through an exercise
 - on deciding how much to order.

Before you make your decision

- There is no penalty for a wrong answer, or conversely, no extra course credit for the right answer.
- You get one attempt at making your decision.
- ◆ The objective of the exercise is not to test or grade you, but to set a baseline "initial thinking" as we start the course.
- Write down your answer on a sheet of paper and keep the sheet through the course.
- We will see the best answer and you will then get a chance to compare your answers and calibrate learning progress.

Question: How much would you order...

- Suppose you are a manager contemplating the question of how many items to order from the supplier.
- Choose the quantity (Q) that you will order.
- Once you select Q, the market will produce 50 random demand instances from the distribution of demand similar to the Figure I showed you.
- Each random demand instance will correspond to the demand value you may face in the coming selling season.
- Your objective is to select Q to maximize total profit that you will earn when faced with these 50 random demand values.

Newsvendor Problem

- The problem you just saw is called a Newsvendor problem.
 - Its characteristics are:
 - » You have an objective (usually maximize profits, minimize costs, improve market share, etc.)
 - » You have to make one decision (usually, how much to buy, or plan for).
 - » ... before you see the future demand
 - » Demand occurs, and profits and costs are realized.
- This is called the newsvendor problem:
 - because it is similar to a vendor who sells newspapers:
 - » Buy too much and you may be left with unsold newspapers,
 - » or buy too little, and you will forgo revenue opportunity.
- In this course, we will show you how to think about and analyze this problem.

A Business Application at *Time Inc.*

- Time Magazine Supply chain:
 - Stores were either selling out inventories (too little inventory)
 - or sold only a small fraction of allocation (too much inventory).
- ◆ Time Magazine evaluated and adjusted for every issue:
 - National print order (total number of copies printed and shipped),
 - Wholesale allotment structure (How those copies are allotted to wholesalers).
 - Store distribution (Final distribution to stores).
- Note: above three decisions are made before the actual demand is realized
 - Need to analyze past data
 - Forecast future demand.
- Time Magazine reports saving \$3.5M annually from tackling the newsvendor problem.
 - Koschat et al, Interfaces, Volume 33, No 3. May-June 2003, pages 72-84.

Broader applications of the Newsvendor problem

- Governments order flu vaccines before the flu season begins, and before the extent or the nature of the flu strain is known
 - How many vaccines to order?
- Smart phone users buy mobile data plans before they know their actual future usage
 - What is the right plan for you?
- Consumers buy health insurance plans, before they know their actual health expenditures
 - How to think about the right plans?
- For all the above examples: some forecast of future demand is essential

Introduction to Forecasting

- What is forecasting?
 - Primary Function is to Predict the Future
- Why are we interested?
 - Dictates the decisions we make today
- Examples: who uses forecasting in their jobs?
 - forecast demand for products and services
 - forecast inventory and capacity needs daily
- What makes a good forecast?
 - It should be timely, reliable.
 - It should be as accurate as possible, and
 - It should be in meaningful units
 - The method should be easy to use and be understood in practice.

Characteristics of Forecasts

- Point forecasts are usually wrong! Why?
 - Examples: In December 2015, there will be 37cms of snow.
 - We will sell 314 umbrellas during the rains next week.
 - Demand could be a random variable.

- Therefore, a good forecast should be more than a single number
 - mean and standard deviation
 - range (high and low) (e.g. weather forecasts).

Modeling Uncertain Future: Probability Distributions

- ♦ We often do not control purchasing behavior as a result, we cannot predict future demand with certainty
- How do we describe uncertain future demand?
- We can try to decide what future demand scenarios are possible, for each scenario, estimate the likelihood of its realization
- Where do scenarios come from?
 - Past data
 - Expert estimates

An Example of a Model of Future Demand

- ◆ Let's start by looking at a small number of scenarios, say, three: "high demand", "ordinary demand" and "low demand".
- ◆ Let's say that "high demand" scenario corresponds to the demand value of 80, "ordinary demand" scenario to the value of 50, and "low demand" scenario to a value of 20
- For each scenario, a likelihood of its occurring must be estimated

Example of a Model of Future Demand: How Likely is Each Scenario

- ◆ For each scenario, a likelihood of its coming true must be estimated
- Where do estimates of likelihood come from?
 - Statistical analysis of past data

- Suppose that after analyzing the past data and using subjective inputs, we estimate that scenarios have the following likelihoods of being realized in the next selling season:
 - Likelihood of "high" demand is 20%
 - Likelihood of "normal" demand is 70%
 - Likelihood of "low" demand is 10%

Three Scenarios and Probability Distribution

- In other words, we project that the demand is not equal to a certain number with probability 1, but, rather can take one of three values with those probabilities
- We have just created a probability distribution for the future demand:
 - $D_1 = 80$ with probability $p_1 = 0.2$
 - $D_2 = 50$ with probability $p_2 = 0.7$
 - $D_3 = 20$ with probability $p_3 = 0.1$
- Probability distributions like that one, described by a number of distinct scenarios with attached probabilities, are called **discrete**
- Note that the probabilities are
 - greater than zero, and
 - they sum upto 1.

Three Scenarios Probability Distribution: Scenarios and Their Probabilities

Describing Probability Distribution: Mean and Standard Deviation

- For any probability distribution, including a simple one reflecting three demand scenarios, two useful descriptive quantities are often calculated: mean (also called expected value) and standard deviation
- For a discrete probability distribution, the mean is defined as a sum of the products of scenario values and their probabilities
- For our demand distribution, the mean $\overline{D} = p_1D_1 + p_2D_2 + p_3D_3 = 0.2 * 80 + 0.7 * 50 + 0.1 * 20 = 53.$
- Mean reflects the demand value that we will get, on average, in a selling season, if we keep observing the demand realizations over infinite number of selling seasons

Three Scenarios Probability Distribution: Mean

Describing Probability Distribution: Mean and Standard Deviation

- Standard deviation describes, roughly speaking, how far away actual random variable values are from the mean, on average. In other words, it describes how, in a colloquial sense, "spread out" the distribution is around its mean
- Standard deviation is defined as a square root of the sum of products of scenario probabilities and the squares of the difference between scenario value and the mean value
- ◆ For example, for the three-scenario demand probability distribution we consider, the standard deviation is calculated as

$$SD = \sqrt{p_1 * (D_1 - \overline{D})^2 + p_2 * (D_2 - \overline{D})^2 + p_3 * (D_3 - \overline{D})^2}$$

= $\sqrt{0.2 * (80 - 53)^2 + 0.7 * (50 - 53)^2 + 0.1 * (20 - 53)^2} \approx 16.16$

Three Scenarios Probability Distribution: Mean and Standard Deviation

 Knowledge of mean and standard deviation values helps to support a general intuition about the nature of a random variable

Mean and Standard Deviation: More than three scenarios

- ♦ What if we have more than three scenarios?
 - D_1 with probability p_1
 - D_2 with probability p_2
 - D_3 with probability p_3

.....

- D_n with probability p_n

and
$$p_1 + p_2 + p_3 + \dots + p_n = 1$$

What about mean and standard deviation of this demand distribution for n scenarios?

Mean =
$$\overline{D} = p_1D_1 + p_2D_2 + p_3D_3 + \cdots + p_nD_n$$

Standard Deviation =
$$\sqrt{p_1 * (D_1 - \overline{D})^2 + p_2 * (D_2 - \overline{D})^2 + \cdots + p_n * (D_n - \overline{D})^2}$$

Discrete vs. Continuous Probability Distributions

- So far, we have looked at a discrete probability distributions with a number of future scenarios with "attached" probability for each scenario
- ◆ But what will happen to a discrete probability picture when
 - a) random variable being modeled has a really large number of scenarios on any small interval of possible interval of values and
 - b) the probability that any one scenario is realized is really small
- Think of examples such as stock prices, or the amount of rainfall in a region.
- ◆ In such cases, it makes sense to describe such probability distribution using groups of scenarios rather than focusing on individual scenarios

Continuous Distribution: Random Variable X

Distributions like this are called continuous

Continuous Distribution: Random Variable X

Distributions like this are called continuous

- ◆ The area is equal to probability to that the random variable X takes values in the interval between X₁ and X₂
- The area under the entire curve is equal to 1

Normal Distribution

- One of the most popular examples of a continuous probability distribution is normal distribution
- Normal distribution:
 - Allows the underlying random variable to take any value from negative infinity to positive infinity, and
 - is completely characterized by two parameters mean μ and standard deviation σ .

Normal Distribution

 There exist statistical formulas (also implemented in Excel) that calculate a probability that a normal random variable X with given mean μ and standard deviation σ produces a value within a specified interval of values [X_{min}, X_{max}]

Other Continuous Probability Distributions

- ◆ There exist a large number of other "popular" continuous probability distribution: exponential, beta, etc. with easily computable mean and variance/standard deviation
- Each of those distributions is often used to describe specific uncertain setting/quantity
- ◆ For example, normal distribution is used to describe a distribution of a future relative (percentage) changes in the values of stocks, FX rates
- Another example: exponential distribution can be used in characterizing time between successive arrivals of customers in service systems (e.g. call centers).

Returning back: Characteristics of Forecasts

- Point forecasts are usually wrong! Why?
 - Demand could be a random variable
- Therefore, a good forecast should be more than a single number
- Forecasts should include some distribution information
 - mean and standard deviation
 - range (high and low)
- Aggregate forecasts are usually more accurate
- Accuracy of forecasts erodes as we go further into the future
- Don't exclude known information

Subjective Forecasting Methods

- Composites
 - Sales Force Composites: Aggregation of sales personnel estimates.
 - Election Polling Composites: sites that aggregate polls.
- Customer Surveys
- Jury of Executive Opinion
- The Delphi Method
 - Individual opinions are compiled and reconsidered. Repeat until overall group consensus is (hopefully) reached.
- We will return to subjective forecasting methods at the end of the Week 1 (Last Session).

How to forecast with past data, objectively?

- We can leverage past data to come up with forecasts:
 - Two primary methods: causal models and time series methods

Causal Models

- Let D be the demand or future outcome to be predicted and assume that there
 are n variables (or root causes) that influence the demand.
- A causal model is one which demand D is formulated as a theoretical function of all those n causes.
- Causal models are generally intricate and complex, and need advanced tools in addition to domain expertise.
- In this course, we will focus mainly on time series based models.

Time Series Methods

- A time series is just collection of past values of the variable being predicted.
- Can be considered as a "naïve" method. Goal is to isolate patterns in past data.
- Past data might have characteristics such as:
 - Trend
 - Seasonality/Cycles
 - Randomness

Next...

- An Operational Decision Problem
- Forecasting with Past Historical Data
- Moving Averages
- Exponential Smoothing

Session 2

- Thinking about Trends and Seasonality
- Forecasting for new products
- Fitting distributions