Decision Trees Besluitnemingsbome

Enige probleem in 'n besluitnemingstabel kan grafies as 'n besluitnemingsboom voorgestel word

- Beste wanneer opeenlopende besluite gemaak moet word
- Alle besluitnemingsbome bevat besluitnemingsnodes en uitkomstenodes
- By besluitnemingsnodes kan verskeie alternatiewe gekies word
- By uitkomstenodes sal een toestand plaasvind

	STATE OF NATURE			
	FAVORABLE MARKET	UNFAVORABLE MARKET (\$)		
ALTERNATIVE	(\$)			
Construct a large plant	200,000	-180,000		
Construct a small plant	100,000	-20,000		
Do nothing	0	0		

Any problem that can be presented in a decision table can be graphically represented in a decision tree

- Most beneficial when a sequence of decisions must be made
- All decision trees contain decision nodes and state-ofnature nodes
- At decision nodes one of several alternatives may be chosen
- At state-of-nature nodes one state of nature will occur

Five steps of decision tree analysis Vyf stappe van besluitnemingsboom-analise

- 1. Definieer die probleem
- 2. Teken die besluitnemingsboom
- 3. Ken waarskynlikhede aan die uitkomste toe
- 4. Bepaal die opbrengste vir elke kombinasie van alternatiewe en uitkomste
- 5. Los die probleem op deur verwagte geldelike waardes (EMV) vir elke uitkoms te bereken

- 1. Define the problem
- 2. Draw the decision tree
- 3. Assign probabilities to the states of nature
- 4. Estimate payoffs for each possible combination of alternatives and states of nature
- 5. Solve the problem by computing expected monetary values (EMVs) for each state of nature node

Structure of a decision tree Struktuur van 'n besluitnemingsboom

- Bome begin van links na regs
- Bome verteenwoordig besluite en uitkomstes in sekwensiële volgorde
- Vierkante verteenwoordig besluitnemingsnodes
- Sirkels verteenwoordig uitkomstes
- Vertakkings verbind besluitnemingsnodes met uitkomstes

- Trees start from left to right
- Trees represent decisions and outcomes in sequential order
- Squares represent decision nodes
- Circles represent states of nature nodes
- Lines or branches connect the decisions nodes and the states of nature

Example: Thompson Lumber Co.

Sequential decisions Opeenlopende besluite

- Kom ons sê dat Jabar Thompson twee besluite het om te neem, met die tweede besluit afhanklik van die uitkoms van die eerste.
- Voordat hy besluit om 'n nuwe aanleg te bou, het Jabar die opsie om 'n bemarkingsnavorsingsopname teen 'n koste van \$10 000 te doen.
- Die inligting van hierdie opname kan Jabar help om te besluit of hy 'n groot aanleg of 'n klein aanleg wil bou of glad nie.
- Jabar besef dat so 'n markopname nie perfekte inligting sal verskaf nie, maar dit kan tog nogal baie help.

- Let's say that Jabar Thompson has two decisions to make, with the second decision dependent on the outcome of the first.
- Before deciding about building a new plant, Jabar has the option of conducting a marketing research survey, at a cost of \$10,000.
- The information from this survey could help Jabar decide whether to construct a large plant or a small plant or not to build at all.
- Jabar recognizes that such a market survey will not provide perfect information, but it may help quite a bit nevertheless.

Identical to the simpler decision tree

Remember: \$10,000 market survey may not result in perfect or even reliable information

Given favorable survey results


```
= EMV(large plant | positive survey)
EMV(node 2)
 = (0.78)(\$190,000) + (0.22)(-\$190,000) =
 $106,400
```

EMV(node 3) = EMV(small plant|positive survey)

= (0.78)(\$90,000) + (0.22)(-\$30,000)

= \$63,600

EMV for no plant = -\$10,000

Given negative survey results

EMV(node 4) = EMV(large plant|negative survey) = (0.27)(\$190,000) + (0.73)(-\$190,000)= -\$87,400EMV(node 5) = EMV(small plant|negative survey) = (0.27)(\$90,000) + (0.73)(-\$30,000)

= \$2,400

EMV for no plant = -\$10,000

Expected value of the market survey

EMV(node 1) = EMV(conduct survey)

= (0.45)(\$106,400) + (0.55)(\$2,400)

= \$47,880 **+** \$1,320 **=** \$49,200

Expected value no market survey

Expected value no market survey

$$EMV(node 6) = EMV(large plant)$$
 $= (0.50)(\$200,000) + (0.50)(-\$180,000)$
 $= \$10,000$
 $EMV(node 7) = EMV(small plant)$
 $= (0.50)(\$100,000) + (0.50)(-\$20,000)$
 $= \$40,000$
 $= \$40,000$
 $= \$0$

EMV for no plant

 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $= \$0$
 $=$

No Plant

\$0

Thompson's Decision Tree with EMVs Shown

Expected Value of Sample Information (EVSI) Verwagte waarde van steekproefinligting

- Thompson wil weet wat is die werklike waarde van die opname:
- Thompson wants to know the actual value of doing the survey:

"the increase in expected value resulting from the sample information"

Since the survey costs only \$10,000, it is indeed worthwhile

Efficiency of sample information Doeltreffendheid van steekproef inligting

- Baie moontlike tipes steekproefinligting beskikbaar
- Verskillende bronne kan geëvalueer word

- Possibly many types of sample information available
- Different sources can be evaluated

While none of these sources of information are perfect, they can be evaluated by comparing the EVSI with the EVPI

Efficiency of sample information:

$$\frac{\text{EVSI}}{\text{EVPI}}100\% = \frac{19,200}{60,000}100\% = 32\%$$

the market survey is only 32% as efficient as perfect information

Sensitivity analysis Sensitiwiteitsanalise

- Hoe sensitief is die besluite vir verandering in waarskynlikhede?
- Hoe sensitief is jou besluit vir die waarskynlikheid van 'n gunstige opname?
- As die waarskynlikheid vir 'n gunstige opname (p = 0.45) verander, sal jy dieselfde besluit maak?
- Hoeveel kan dit verander voordat jy 'n ander besluit sou neem?

- How sensitive are the decisions to changes in the probabilities?
- How sensitive is our decision to the probability of a favorable survey result?
- If the probability of a favorable result (p = 0.45) were to change, would we make the same decision?
- How much could it change before we would make a different decision?

Calculating the expected value of the market survey

Expected value of the market survey

EMV(node 1) = EMV(conduct survey) = (0.45)(\$106,400) + (0.55)(\$2,400)= \$47,880 + \$1,320 = \$49,200

Sensitivity analysis

p = probability of a favorable survey result (1-p) = probability of a negative survey result

EMV(node 1) =(
$$$106,400$$
) p +($$2,400$)(1- p) = $$104,000 p + $$2,400$$

We are indifferent when the EMV of node 1 is the same as the EMV of not conducting the survey

$$$104,000p + $2,400 = $40,000$$
 the survey
 $$104,000p = $37,600$
 $p = $37,600 \div $104,000 = 0.36$

If p < 0.36, do not conduct the survey If p > 0.36, conduct the survey

Bayesian analysis Bayiëse analise

- Daar is baie maniere om waarskynlikheidsdata te kry
 - Ondervinding en intuïsie van bestuur
 - Historiese data
 - Bereken vanuit ander data met Bayes se teorie
- Bayes se teorie bevat aanvanklike beramings en inligting oor die akkuraatheid van die bronne
- Laat die hersiening van aanvanklike beramings toe op grond van nuwe inligting

- Many ways of getting probability data
 - Management's experience and intuition
 - Historical data
 - Computed from other data using Bayes' theorem
- Bayes' theorem incorporates initial estimates and information about the accuracy of the sources
- Allows the revision of initial estimates based on new information

Conditional probabilities (voorwaardelike waarskynlikhede)

 $P(FM \mid survey positive) = 0.78$

 $P(UM \mid survey positive) = 0.22$

 $P(FM \mid survey negative) = 0.27$

P(UM | survey negative) = 0.73

Information from market research specialists
Indicates accuracy of the market survey considered:

	STATE OF NATURE			
RESULT OF SURVEY	FAVORABLE MARKET (FM)	UNFAVORABLE MARKET (UM)		
Positive (predicts favorable market for product)	P(survey positive FM) = 0.70	P(survey positive UM) = 0.20		
Negative (predicts unfavorable market for product)	P(survey negative FM) = 0.30	P(survey negative UM) = 0.80		

 $P(\text{survey positive}|\text{FM}) = 0.70 \quad P(\text{survey positive}|\text{UM}) = 0.20$

 $P(\text{survey negative} | \text{FM}) = 0.30 \quad P(\text{survey negative} | \text{UM}) = 0.80$

$$P(A \mid B) = \frac{P(B \mid A) \times P(A)}{P(B \mid A) \times P(A) + P(B \mid A') \times P(A')}$$

Waar

A, B = enige twee gebeure

A' = komplement van A

Where

A, B = any two events

A'= complement of A

$$P(A \mid B) = \frac{P(B \mid A) \times P(A)}{P(B \mid A) \times P(A) + P(B \mid A') \times P(A')}$$

$$A = FM$$

$$B = \text{survey positive}$$

$$P(\text{FM}|\text{survey positive}) = \frac{P(\text{survey positive}|\text{FM})P(\text{FM})}{P(\text{survey positive}|\text{FM})P(\text{FM}) + P(\text{survey positive}|\text{UM})P(\text{UM})}$$

$$= \frac{(0.70)(0.50)}{(0.70)(0.50) + (0.20)(0.50)} = \frac{0.35}{0.45} = 0.78$$
Probability of positive survey

P(FM) = 0.50

P(UM) = 0.50

$$P(\text{survey positive} | \text{FM}) = 0.70 \quad P(\text{survey positive} | \text{UM}) = 0.20$$

$$P(\text{survey negative} | \text{FM}) = 0.30 \quad P(\text{survey negative} | \text{UM}) = 0.80$$

Can also calculate using a probability table:

Probability Revisions Given a Positive Survey

CONDITIONAL PROBABILITY P(SURVEY POSITIVE STATE OF NATURE)		POSTERIOR PROBABILITY	
	PRIOR PROBABILITY	JOINT PROBABILITY	P(STATE OF NATURE SURVEY POSITIVE)
0.70	×0.50	= 0.35	0.35/0.45 = 0.78
0.20	$\times 0.50$ <i>P</i> (survey results positive)	= 0.10 = 0.45	$0.10/0.45 = \underline{0.22}$ 1.00
	PROBABILITY P(SURVEY POSITIVE STATE OF NATURE) 0.70	PROBABILITY P(SURVEY POSITIVE STATE OF NATURE) PRIOR PROBABILITY 0.70 ×0.50 0.20 ×0.50	CONDITIONAL PROBABILITY P(SURVEY POSITIVE STATE OF NATURE)PRIOR PROBABILITYJOINT PROBABILITY 0.70 $\times 0.50$ $= 0.35$ 0.20 $\times 0.50$ $= 0.10$

Probability Revisions Given a Negative Survey

		PRIOR PROBABILITY	POSTERIOR PROBABILITY	
STATE OF NATURE	CONDITIONAL PROBABILITY P(SURVEY NEGATIVE STATE OF NATURE)		JOINT PROBABILITY	P(STATE OF NATURE SURVEY NEGATIVE)
FM	0.30	×0.50	= 0.15	0.15/0.55 = 0.27
UM	0.80	×0.50	= 0.40	$0.40/0.55 = \underline{0.73}$
		P(survey results negative)	= 0.55	1.00

Exercise: Solved problem 3-3 (p117)

Monica Britt has always enjoyed sailing small boats. Today, Monica is considering the possibility of starting a company to produce small sailboats for the recreational market. Unlike other mass-produced sailboats, however, these boats will be made specifically for children between the ages of 10 and 15. The boats will be of the highest quality and extremely stable, and the sail size will be reduced to prevent problems of capsizing.

Monica's basic decision is whether to build a large manufacturing facility, a small manufacturing facility, or no facility at all. With a favorable market, Monica can expect to make \$90,000 from the large facility or \$60,000 from the smaller facility. If the market is unfavorable, however, Monica estimates that the losses will be \$30,000 with the large facility and \$20,000 with the small facility. Because of the expense involved in developing the initial molds and acquiring the necessary equipment to produce fiberglass sailboats for young children, Monica has decided to conduct a pilot study to make sure that the market for the sailboats will be adequate. Monica estimates that the pilot study will cost \$10,000. Furthermore, the pilot study can be either favorable or unfavorable. Monica estimates that the probability of a favorable market, given a favorable pilot study, is 0.8. The probability of an unfavorable market, given an unfavorable pilot study, is estimated to be 0.9. Monica feels that there is a 0.65 chance that the pilot study will be favorable. Of course, Monica could bypass the pilot study and simply decide whether to build a large plant, a small plant, or no facility at all. Without doing any testing in a pilot study, Monica estimates that the probability of a favorable market is 0.6. What do you recommend? Compute the EVSI.

Licence:

This work is licensed under CC BY-NC-ND 4.0. To view a copy of this license, visit https://creativecommons.org/licenses/by-nc-nd/4.0/

Disclaimer:

This resource is one of a set of resources primarily generated by students. While we strive to maintain a high standard of quality, we cannot guarantee the accuracy, reliability, or completeness of the content provided. Users are encouraged to critically evaluate the materials and adopt them at their own discretion. Neither the founders nor North-West University assume responsibility for any errors, omissions, or for the results obtained from the use of this information.