Decision Support and Business Intelligence Systems (9th Ed., Prentice Hall)

Chapter 2: Decision Making, Systems, Modeling, and Support


Learning Objectives

- Understand the conceptual foundations of decision making
- Understand the need for and the nature of models in decision making
- Understand Simon's four phases of decision making:
 - intelligence,
 - design,
 - choice, and
 - implementation


Learning Objectives

- Recognize the concepts of rationality and bounded rationality and how they relate to decision making
- Differentiate between the concepts of making a choice and establishing a principle of choice
- Learn how DSS provide support for decision making in practice
- Understand the systems approach


Opening Vignette:

"Decision Modeling at HP Using Spreadsheets"


- Company background
- Problem
- Proposed solution
- Results
- Answer and discuss the case questions


Decision Support Systems (DSS)

Dissecting DSS into its main concepts

Building successful DSS requires a through understanding of these concepts


Characteristics of Decision Making

- Groupthink
- Evaluating what-if scenarios
- Experimentation with a real system!
- Changes in the decision-making environment may occur continuously
- Time pressure on the decision maker
- Analyzing a problem takes time/money
- Insufficient or too much information


Characteristics of Decision Making

- Better decisions
 - Tradeoff: accuracy versus speed
- Fast decision may be detrimental
- Areas suffering most from fast decisions
 - personnel/human resources (27%)
 - budgeting/finance (24%)
 - organizational structuring (22%)
 - quality/productivity (20%)
 - IT selection and installation (17%)
 - process improvement (17%)


Decision Making

- A process of choosing among two or more alternative courses of action for the purpose of attaining a goal(s)
- Managerial decision making is synonymous with the entire management process - Simon (1977)
- e.g., Planning
 - What should be done? When? Where? Why? How? By whom?


Decision Making and Problem Solving

- A problem occurs when a system
 - does not meet its established goals
 - does not yield the predicted results, or
 - does not work as planned
- Problem is the difference between the desired and actual outcome
- Problem solving also involves identification of new opportunities


Decision Making and Problem Solving

- Are problem solving and decision making different? Or, are they the same thing?
- Consider phases of the decision process

Phase (1) Intelligence

Phase (2) Design

Phase (3) Choice, and

Phase (4) Implementation

- Some consider the entire phases (1-4) as problem solving with the choice phase (3) as decision making.
- Others view phases (1-3) as decision making and implementation phase (4) as problem solving
- This book: decision making ≅ problem solving


Decision-Making Disciplines

- Behavioral: anthropology, law, philosophy, political science, psychology, social psychology, and sociology
- Scientific: computer science, decision analysis, economics, engineering, the hard sciences (e.g., biology, chemistry, physics), management science/operations research, mathematics, and statistics
- Each discipline has its own set of assumptions and each contributes a unique, valid view of how people make decisions


Decision Style

- The manner by which decision makers think and react to problems. This includes:
 - The way they perceive a problem
 - Their cognitive response
 - How values and beliefs vary from individual to individual and from situation to situation.
- When making decisions, people...
 - follow different steps/sequence
 - give different emphasis, time allotment, and priority to each steps


Decision Style

- Personality temperament tests are often used to determine decision styles
- There are many such tests
 - Meyers/Briggs,
 - True Colors (Birkman),
 - Keirsey Temperament Theory, ...
- Various tests measure somewhat different aspects of personality
- They cannot be equated!


Decision Style

- Decision-making styles
 - Heuristic versus Analytic
 - Autocratic versus Democratic
 - Consultative (with individuals or groups)
- A successful computerized system should fit the decision style and the decision situation
 - Should be flexible and adaptable to different users (individuals vs. groups)


Decision Makers

- Small organizations
 - Individuals
 - Conflicting objectives
- Medium-to-large organizations
 - Groups
 - Different styles, backgrounds, expectations
 - Conflicting objectives
 - Consensus is often difficult to reach
 - Help: Computer support, GSS, ...


Model

- A significant part of many DSS and BI systems
- A model is a simplified representation (or abstraction) of reality
- Often, reality is too complex to describe
- Much of the complexity is actually irrelevant in solving a specific problem
- Models can represent systems/problems at various degrees of abstraction


Types of Models

 Models can be classified based on their degree of abstraction


- Iconic models (scale models)
 - Two or three dimensional such as photograph, car, airplane, or production line.
- Analog models
 - Symbolic representation of reality. Usually two dimensional charts or diagrams. More abstracted. Such as maps and charts.
- Mental Models (qualitative)
 - Descriptive representation of decision making situations that people form in their heads. Such as cognitive maps. (qualitative).

Mathematical (quantitative) models

More abstracted models are represented mathematicaly.


More


The Benefits of Models

- Ease of manipulation
- Compression of time
- Lower cost of analysis on models
- Cost of making mistakes on experiments
- Inclusion of risk/uncertainty
- Evaluation of many alternatives
- Reinforce learning and training
- Web is source and a destination for it


Phases of Decision-Making Process

- Humans consciously or sub consciously follow a systematic decision-making process
 Simon (1977)
 - 1) Intelligence
 - 2) Design
 - 3) Choice
 - 4) Implementation
 - 5) (?) Monitoring (a part of intelligence?)


Decision-Making: Intelligence Phase

- Scan the environment, either intermittently or continuously
- Identify problem situations or opportunities
- Monitor the results of the implementation
- Problem is the difference between what people desire (or expect) and what is actually occurring
 - Symptom versus Problem
- Timely identification of opportunities is as important as identification of problems


Decision-Making: Intelligence Phase

- Potential issues in data/information collection and estimation
 - Lack of data
 - Cost of data collection
 - Inaccurate and/or imprecise data
 - Data estimation is often subjective
 - Data may be insecure
 - Key data may be qualitative
 - Data change over time (time-dependence)


Decision-Making: Intelligence Phase

- Problem Classification
 - Classification of problems according to the degree of structuredness
- Problem Decomposition
 - Often solving the simpler subproblems may help in solving a complex problem
 - Information/data can improve the structuredness of a problem situation
- Problem Ownership
- Outcome of intelligence phase:

A Formal Problem
Statement


- Finding/developing and analyzing possible courses of actions
- A model of the decision-making problem is constructed, tested, and validated
- Modeling: conceptualizing a problem and abstracting it into a quantitative and/or qualitative form (i.e., using symbols/variables)
 - Abstraction: making assumptions for simplification
 - Tradeoff (cost/benefit): more or less abstraction
 - Modeling: both an art and a science


- Selection of a Principle of Choice
 - It is a criterion that describes the acceptability of a solution approach
 - Reflection of decision-making objective(s)
 - In a model, it is the result variable
 - Choosing and validating against
 - High-risk versus low-risk
 - Optimize versus satisfies
 - Criterion is not a constraint


- Normative models (= optimization)
 - the chosen alternative is demonstrably the best of all possible alternatives
 - Assumptions of rational decision makers
 - Humans are economic beings whose objective is to maximize the attainment of goals
 - For a decision-making situation, all alternative courses of action and consequences are known
 - Decision makers have an order or preference that enables them to rank the desirability of all consequences


- Heuristic models (= suboptimization)
 - the chosen alternative is the best of only a subset of possible alternatives
 - Often, it is not feasible to optimize realistic (size/complexity) problems
 - Suboptimization may also help relax unrealistic assumptions in models
 - Help reach a good enough solution faster


- Descriptive models
 - describe things as they are or as they are believed to be (mathematically based)
 - They do not provide a solution but information that may lead to a solution
 - Simulation most common descriptive modeling method (mathematical depiction of systems in a computer environment)
 - Allows experimentation with the descriptive model of a system


- Good Enough, or Satisficing "something less than the best"
 - A form of suboptimization
 - Seeking to achieving a desired level of performance as opposed to the "best"
 - Benefit: time saving
 - Simon's idea of bounded rationality

- Developing (Generating) Alternatives
 - In optimization models (such as linear programming), the alternatives may be generated automatically
 - In most MSS situations, however, it is necessary to generate alternatives manually
 - Use of GSS helps generating alternatives
- Measuring/ranking the outcomes
 - Sometimes an outcome is expressed directly in terms of a goal for example profit is outcome and profit maximization is a goal and both expressed in dollar term.


Risk

- Lack of precise knowledge (uncertainty)
- Risk can be measured with probability
- Scenario (what-if case)
 - A statement of assumptions about the operating environment (variables) of a particular system at a given time
 - Possible scenarios: best, worst, most likely, average (and custom intervals)


Decision-Making: The Choice Phase

- The actual decision and the commitment to follow a certain course of action are made here
- The boundary between the design and choice is often unclear (partially overlapping phases)
 - Generate alternatives while performing evaluations
- Includes the search, evaluation, and recommendation of an appropriate solution to the model
- Solving the model versus solving the problem!


Decision-Making: The Choice Phase

Search approaches

- Analytic techniques (solving with a formula)
- Algorithms (step-by-step procedures)
- Heuristics (rule of thumb)
- Blind search (truly random search)

Additional activities

- Sensitivity analysis (slight changes in the parameters should lead to slight or no changes in the alternative chosen)
- What-if analysis (used to explore major changes in the parameters)
- Goal seeking (determine values of the decision variables to meet a specific objectives)


Decision-Making: The Implementation Phase

"Nothing more difficult to carry out, nor more doubtful of success, nor more dangerous to handle, than to initiate a new order of things."

- The Prince, Machiavelli 1500s

- Solution to a problem = Change
- Change management?
- Implementation: putting a recommended solution to work


- Support for the Intelligence Phase
 - Enabling continuous scanning of external and internal information sources to identify problems and/or opportunities
 - Resources/technologies: Web; ES, OLAP, data warehousing, data/text/Web mining, EIS/Dashboards, KMS, GSS, GIS,...
 - Business activity monitoring (BAM)
 - Business process management (BPM)
 - Product life-cycle management (PLM)


- Support for the Design Phase
 - Enabling generating alternative courses of action, determining the criteria for choice
 - Generating alternatives
 - Structured/simple problems: standard and/or special models
 - Unstructured/complex problems: human experts, ES, KMS, brainstorming/GSS, OLAP, data/text mining
- A good "criteria for choice" is critical!


- Support for the Choice Phase
 - Enabling selection of the best alternative given a complex constraint structure
 - Use sensitivity analyses, what-if analyses, goal seeking
 - Resources
 - KMS
 - CRM, ERP, and SCM
 - Simulation and other descriptive models


- Support for the Implementation Phase
 - Enabling implementation/deployment of the selected solution to the system
 - Decision communication, explanation and justification to reduce resistance to change
 - Resources
 - Corporate portals, Web 2.0/Wikis
 - Brainstorming/GSS
 - KMS, ES


New Technologies to Support Decision Making

- Web-based systems
- m-Commerce
- PDA, Cell phones, Tablet PCs
- GSS with visual/immersive presence
- RFID and other wireless technologies
- Faster computers, better algorithms, to process "huge" amounts of heterogeneous/distributed data


End of the Chapter

• Questions / Comments...

1

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall