Introduction to Decision Making

prof. dr. Audrius Kabašinskas

Green Digital Finance - Training Week

KTU, 30 June - 04 July 2025

Outline

- Decision making
- 2 Multi-criteria decision making techniques
- 3 Explainability

Questions to discuss:

- When decisions are made?
- How can decisions be made?
- Who make decisions?
- How to assess if the decision made was good?
- Why exactly was such a decision made?

When decisions are made?

- Deciding to invest
- Collecting spare money

- Deciding to invest
- Collecting spare money

- Deciding to invest
- Collecting spare money
- Choosing investment platform (open account for trading

- Deciding to invest
- Collecting spare money
- Choosing investment platform (open account for trading)
- Selecting investment object

- Deciding to invest
- Collecting spare money
- Choosing investment platform (open account for trading)
- Selecting investment object
- Choosing selection criteria for assets

- Deciding to invest
- Collecting spare money
- Choosing investment platform (open account for trading)
- Selecting investment object
- Choosing selection criteria for assets
- Optimizing weights of assets

- Deciding to invest
- Collecting spare money
- Choosing investment platform (open account for trading)
- Selecting investment object
- Choosing selection criteria for assets
- Optimizing weights of assets
- etc.

- Deciding to invest
- Collecting spare money
- Choosing investment platform (open account for trading)
- Selecting investment object
- Choosing selection criteria for assets
- Optimizing weights of assets
- etc

- Deciding to invest
- Collecting spare money
- Choosing investment platform (open account for trading)
- Selecting investment object
- Choosing selection criteria for assets
- Optimizing weights of assets
- etc.

How can decisions be made?

- Ask advice
- Read books / investor almanacs
- Have course at uni/coursera

How can rational decisions be made?

- Ask advice
- Read books / investor almanacs
- Have course at uni/coursera

How can rational decisions be made?

- Ask advice
- Read books / investor almanacs
- Have course at uni/coursera

How can rational decisions be made?

- Ask advice
- Read books / investor almanacs
- Have course at uni/coursera

etc.

How can rational decisions be made?

- Ask advice
- Read books / investor almanacs
- Have course at uni/coursera
- etc.

How can rational decisions be made?

- Ask advice
- Read books / investor almanacs
- Have course at uni/coursera
- etc.

How can rational decisions be made?

- Ask advice
- Read books / investor almanacs
- Have course at uni/coursera
- etc.

- Objective (task)
- Constraints (limitations)
- Variables (assets)

- Objective (task)
- Constraints (limitations)
- Variables (assets)

- Objective (task)
- Constraints (limitations)
- Variables (assets)

- Objective (task)
- Constraints (limitations)
- Variables (assets)
- Solver (technical side)

- Objective (task)
- Constraints (limitations)
- Variables (assets)
- Solver (technical side)

- Objective (task)
- Constraints (limitations)
- Variables (assets)
- Solver (technical side)

Who make decisions? Decision maker! Who is the decision

maker?

Who make decisions? Decision maker! Who is the decision maker?

Single person (money holder)

- Single person (money holder)
- Group of experts
- a Pareon L ovnorts

- Single person (money holder)
- Group of experts
- Person + experts

- Single person (money holder)
- Group of experts
- Person + experts
- ?

- Single person (money holder)
- Group of experts
- Person + experts
- •

- Single person (money holder)
- Group of experts
- Person + experts
- ?

How to assess if the decision made was good?

Performance analytics depending on your objectives:

- Back-testing (in-sample analysis
- Out-of-sample testing (using unseen data)

How to assess if the decision made was good? Performance analytics depending on your objectives:

- Back-testing (in-sample analysis
- Out-of-sample testing (using unseen data)

How to assess if the decision made was good? Performance analytics depending on your objectives:

- Back-testing (in-sample analysis)
- Out-of-sample testing (using unseen data)

How to assess if the decision made was good? Performance analytics depending on your objectives:

- Back-testing (in-sample analysis)
- Out-of-sample testing (using unseen data)

Decision making

Why exactly was such a decision made?

- Trace back all your decisions if all decisions were transparent
- Use explainability techniques to explain black/gray box decisions

Decision making

Why exactly was such a decision made?

- Trace back all your decisions if all decisions were transparent
- Use explainability techniques to explain black/gray box decisions

Decision making

Why exactly was such a decision made?

- Trace back all your decisions if all decisions were transparent
- Use explainability techniques to explain black/gray box decisions

Outline

- Decision making
- Multi-criteria decision making techniques
- 3 Explainability

What is Multi-criteria decision making?

- consists of constructing a global preference relation for a set of alternatives evaluated using several criteria
- selection of the best actions from a set of alternatives, each of which is evaluated against multiple, and often conflicting criteria.

What is Multi-criteria decision making?

- consists of constructing a global preference relation for a set of alternatives evaluated using several criteria
- selection of the best actions from a set of alternatives, each of which is evaluated against multiple, and often conflicting criteria.

What is Multi-criteria decision making?

- consists of constructing a global preference relation for a set of alternatives evaluated using several criteria
- selection of the best actions from a set of alternatives, each of which is evaluated against multiple, and often conflicting criteria.

- Establish the decision context, the decision objectives (goals), and identify the decision maker(s).
- Identify the alternatives
- Identify the criteria (attributes) that are relevant to the decision problem

- Establish the decision context, the decision objectives (goals), and identify the decision maker(s).
- 2 Identify the alternatives.
- Identify the criteria (attributes) that are relevant to the decision problem.

- Establish the decision context, the decision objectives (goals), and identify the decision maker(s).
- Identify the alternatives.
- Identify the criteria (attributes) that are relevant to the decision problem.
- For each of the criteria, assign scores to measure the performance of the alternatives against each of these and construct an evaluation matrix (often called an options matrix or a decision table).

- Establish the decision context, the decision objectives (goals), and identify the decision maker(s).
- Identify the alternatives.
- Identify the criteria (attributes) that are relevant to the decision problem.
- For each of the criteria, assign scores to measure the performance of the alternatives against each of these and construct an evaluation matrix (often called an options matrix or a decision table).

- Establish the decision context, the decision objectives (goals), and identify the decision maker(s).
- Identify the alternatives.
- Identify the criteria (attributes) that are relevant to the decision problem.
- For each of the criteria, assign scores to measure the performance of the alternatives against each of these and construct an evaluation matrix (often called an options matrix or a decision table).

- Standardize the raw scores to generate a priority scores matrix or decision table.
- Determine a weight for each criterion to reflect how important it is to the overall decision.
- Use aggregation functions (also called decision rules) to compute an overall assessment measure for each decisioner.

- Standardize the raw scores to generate a priority scores matrix or decision table.
- Determine a weight for each criterion to reflect how important it is to the overall decision.
- Use aggregation functions (also called decision rules) to compute an overall assessment measure for each decision alternative by combining the weights and priority scores.
- Perform a sensitivity analysis to assess the robustness of the preference ranking to changes in the criteria scores
 - and/or the assigned weights.

- Standardize the raw scores to generate a priority scores matrix or decision table.
- Determine a weight for each criterion to reflect how important it is to the overall decision.
- Use aggregation functions (also called decision rules) to compute an overall assessment measure for each decision alternative by combining the weights and priority scores.
- Perform a sensitivity analysis to assess the robustness of the preference ranking to changes in the criteria scores and/or the assigned weights.

- Standardize the raw scores to generate a priority scores matrix or decision table.
- Determine a weight for each criterion to reflect how important it is to the overall decision.
- Use aggregation functions (also called decision rules) to compute an overall assessment measure for each decision alternative by combining the weights and priority scores.
- Perform a sensitivity analysis to assess the robustness of the preference ranking to changes in the criteria scores and/or the assigned weights.

- Standardize the raw scores to generate a priority scores matrix or decision table.
- Determine a weight for each criterion to reflect how important it is to the overall decision.
- Use aggregation functions (also called decision rules) to compute an overall assessment measure for each decision alternative by combining the weights and priority scores.
- Perform a sensitivity analysis to assess the robustness of the preference ranking to changes in the criteria scores and/or the assigned weights.

Criteria characteristics:

- **Completeness:** It is important to ensure that all of the important criteria are included.
- Redundancy: In principle, criteria that have been judgece relatively unimportant or to be duplicates should be removed at a very early stage.
- Operationality: It is important that each alternative cannot be judged against each criterion.

Criteria characteristics:

- Completeness: It is important to ensure that all of the important criteria are included.
- Redundancy: In principle, criteria that have been judged relatively unimportant or to be duplicates should be removed at a very early stage.
- **Operationality:** It is important that each alternative can be judged against each criterion.

Criteria characteristics (cont.):

- Mutual independence of criteria: Straightforward applications of MCDM require that preferences associated with the consequences of the alternatives are independent of each other from one criterion to the next.
- Number of criteria: An excessive number of criteria leads to extra analytical effort in assessing input data and can make communication of the results of the analysis more difficult

Criteria characteristics (cont.):

- Mutual independence of criteria: Straightforward applications of MCDM require that preferences associated with the consequences of the alternatives are independent of each other from one criterion to the next.
- Number of criteria: An excessive number of criteria leads to extra analytical effort in assessing input data and can make communication of the results of the analysis more difficult.

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)
- BAYESIAN NETWORK BASED FRAMEWORK

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)
- BAYESIAN NETWORK BASED FRAMEWORK
- AHP (The Analytical Hierarchy Process)

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)
- BAYESIAN NETWORK BASED FRAMEWORK
- AHP (The Analytical Hierarchy Process)
- SMART (The Simple Multi Attribute Rating Technique)

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)
- BAYESIAN NETWORK BASED FRAMEWORK
- AHP (The Analytical Hierarchy Process)
- SMART (The Simple Multi Attribute Rating Technique)
- ANP (Analytic network process)

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)
- BAYESIAN NETWORK BASED FRAMEWORK
- AHP (The Analytical Hierarchy Process)
- SMART (The Simple Multi Attribute Rating Technique)
- ANP (Analytic network process)
- PROMETHEE

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)
- BAYESIAN NETWORK BASED FRAMEWORK
- AHP (The Analytical Hierarchy Process)
- SMART (The Simple Multi Attribute Rating Technique)
- ANP (Analytic network process)
- PROMETHEE
- VICOR

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)
- BAYESIAN NETWORK BASED FRAMEWORK
- AHP (The Analytical Hierarchy Process)
- SMART (The Simple Multi Attribute Rating Technique)
- ANP (Analytic network process)
- PROMETHEE
- VICOR

- SAW (Simple Additive Weighting)
- TOPSIS (Technique for Order Preference by Similarity to the Ideal Solution)
- ELECTRE (Elimination et Choice Translating Reality)
- BAYESIAN NETWORK BASED FRAMEWORK
- AHP (The Analytical Hierarchy Process)
- SMART (The Simple Multi Attribute Rating Technique)
- ANP (Analytic network process)
- PROMETHEE
- VICOR

Outline

- Decision making
- 2 Multi-criteria decision making techniques
- Secondary

 Explainability

 Explainability