Decision Analysis

Decision Theory

- An analytic and systematic approach to the study of decision making
- Develop mathematical models useful in helping make the best possible decisions

Good Decisions	Bad Decisions
 Based on logic Considers all available data and possible alternatives Applies the quantitative approach 	 Not based on logic Does not use all available information Does not consider all alternatives Does not employ appropriate quantitative techniques

Six Steps in Decision Making

- Clearly define the problem at hand.
- List the possible alternatives.
- Identify the possible outcomes or states of nature.
- List the payoff (typically profit) of each combination of alternative and outcomes.
- Select one of the mathematical decision theory models.
- Apply the model and make your decision.

Example: Thompson Lumber Company Step 1: Define the problem.

Whether to expand his product line by manufacturing and marketing a new product (backyard storage sheds)

Step 2: List alternatives

 Alternative is a course of action or strategy that the decision maker can choose

- To construct:
 - 1. A large new plant to manufacture the storage sheds;
 - 2. A small plant; or
 - 3. No plant at all

Step 3: Identify possible outcomes

- States of nature these are outcomes over which the decision maker has little or no control
- Two possible outcomes:
 - 1. The market for the storage sheds could be favorable (high demand for the product)
 - 2. It could be unfavorable (low demand for the sheds)

Step 4: List payoffs

- Conditional Values payoffs or profits resulting from each possible combination of alternatives and outcomes
- In our example, we use the profit to evaluate each consequence.
- Decision Table or Payoff Table used to present these conditional values

Decision Table

Alternatives	State of Nature	
	Favorable Market	Unfavorable Market
Construct a large plant	200,000	- 180, 000
Construct a small plant	100,000	- 20, 000
Do Nothing	0	0

Step 5 & 6: Select and Apply the Decision Theory Model

Selecting a model depends on the environment in which they are operating and the amount of risk and uncertainty involved.

■ The types of decisions made depend on how much knowledge or information they have about the situation

Types of Decision-Making Environment

- Decision making under Certainty
- Decision making under Uncertainty
- Decision making under Risk

Type 1: Decision Making under Certainty

- Decision makers know with certainty the consequence of every alternative or decision choice.
- ► Let us say you have 100,000 to invest for a 1-year period
 - Open a savings account paying 6% interest
 - Invest in a government Treasury bond paying 10% interest

Type 2: Decision Making under Uncertainty

- There are several possible outcomes for each alternative, and the decision maker does not know the probabilities of the various outcomes
- There exists several criteria for making decisions under these condition
 - Optimistic (maximax)
 - Pessimistic (maximin)
 - Criterion of Realism (Hurwicz)
 - Equally likely (Laplace)
 - Minimax regret

Type 3: Decision Making under Risks

- There are several possible outcomes for each alternative, and the decision maker knows the probability of occurrence of each outcome.
- The decision maker usually attempts to maximize his or her wellbeing
- Maximization of expected monetary value and minimization of expected opportunity loss