QUANTITATIVE MODELING **FUNDAMENTALS OF**

Richard Waterman

Module 1: Introduction and core modeling math

_

Course goals

- Goals
- Exposure to the language of modeling
- See a variety of quantitative business models and applications
- Learn the process of modeling and how to critique models
- Associate business process characteristics with appropriate models
- Understand the value and limitations of quantitative models
- Provide the foundational material for the other three courses in the Specialization Ī

Resources

- Software used in this Specialization
- Excel (https://office.live.com/start/Excel.aspx)

Google sheets (https://www.google.com/sheets/about/)

- R <u>an open source modeling platform</u> (<u>https://www.r-project.org/</u>)
- Math review
- E-book: Business Math for MBAs business modeling (<u>https://mathmba.selz.com/)</u> - essential mathematics for

WHARTON ONLINE

ယ

Module 1 content

- Examples and uses of models
- Keys steps in the modeling process
- A vocabulary for modeling
- Mathematical functions
- Linear
- Power
- Exponential
- Log

What is a model?

- A formal description of a business process
- It typically involves mathematical equations and/or random variables
- It is almost always a simplification of a more complex structure
- It typically relies upon a set of assumptions
- · It is usually implemented in a computer program or using a spreadsheet

u

Examples of models

- The price of a diamond as a function of its weight
- The spread of an epidemic over time
- The relationship between demand for, and price of, a product
- The uptake of a new product in a market

Diamonds and weight

Model: Expected price = -260 + 3721 Weight

Spread of an epidemic

Model: Cases = $6.69 e^{0.18 \text{ Weeks}}$

đ

Demand models

Demand model

Model: Quantity = $60,000 \text{ Price}^{-2.5}$

The uptake of a new product

Ξ

How models are used in practice

- Prediction: calculating a single output
- What's the expected price of a diamond ring that weighs 0.2 carats?
- Forecasting
- How many people are expected to be infected in 6 weeks?
- Scheduling who is likely to turn up for their outpatient appointment?
- Optimization
- What price maximizes profit?
- Ranking and targeting
- Given limited resources, which potential diamonds for sale should be targeted first for potential purchase?

C

How models are used in practice

- Exploring what-if scenarios
- If the growth rate of the epidemic increased to 20% each week, then how many infections would we expect in the next 10 weeks?
- Interpreting coefficients in model
- What do we learn from the coefficient -2.5 in the price/demand model?
- Assessing how sensitive the model is to key assumptions

۲,

Benefits of modeling

- Identify gaps in current understanding
- Make assumptions explicit
- Have a well-defined description of the business process
- · Create an institutional memory
- Used as a decision support tool
- Serendipitous insight generator

Key steps in the modeling process

Modeling Process Workflow

ĸ

What if the model doesn't always work?

- model's prediction, then there is the possibility of learning from this event if we can understand why the difference When the observed outcome differs greatly from the occurs
- Modeling is a continuous and evolutionary process
- We identify the weaknesses and limitations and iterate the modeling process to overcome them

Data driven v. theory driven

◆ Theoretical Empirical

- Theory: given a set of assumptions and relationships, then what are the logical consequences?
- Example: if we assume that markets are efficient then what should the price of a stock option be? ı
- approximate the underlying process that generated them? Data: given a set of observations, how can we
- Example: I've separated out my profitable customers from the unprofitable ones. Now, what features are able to differentiate them?

α

Deterministic v. probabilistic/stochastic

- Deterministic: given a fixed set of inputs, the model always gives the same output
- for 2 years. After 2 years the initial \$1000 will always be Example: Invest \$1000 at 4% annual compound interest worth \$1081.60.
- Probabilistic: Even with identical inputs, the model output can vary from instance to instance
- depends on a random variable, whether or not they won Example: A person spends \$1000 on lottery tickets. After the lottery is drawn how much they are worth the lottery.

σ

Discrete v. continuous variables

Watches can be digital or analog

- Likewise models can involve discrete or continuous variables
- Discrete: characterized by jumps and distinct values
- Continuous: a smooth process with an infinite number of potential values in any fixed interval

Static v. dynamic

- Static: the model captures a single snapshot of the business process
- Given a website's installed software base, what are the chances that it is compromised today?
- Dynamic: the evolution of the process itself is of interest. The model describes the movement from state to state
- Given a person's participation in a job training program, how long will it take until he/she finds a job and then, if they find one, for how long will they keep it?

Key mathematical functions

- Math: the language of modeling
- Four key mathematical functions provide the foundations for quantitative modeling
- 1. Linear
- 2. Power
- 3. Exponential
- 4. Log

The linear function

- y = mx + b
- x is the input, y is the output
- b is the intercept
- m is the slope
- Essential characteristic: the slope is constant
- A one-unit change in x corresponds to an m-unit change

The power function

- $y = x^m$
- x is the base
- m is the exponent
- Essential characteristic:
- A one percent (proportionate) change in x corresponds to an approximate m percent (proportionate) change in
- Facts

1.
$$x^m x^n = x^{m+n}$$

2.
$$x^{-m} = \frac{1}{x^m}$$

The exponential function

- $y = e^{mx}$
- e is the mathematical constant: 2.71828...
- Notice that as compared to a power function, x is in the exponent of the function and not the base

The exponential function

- Essential characteristic:
- the rate of change of y is proportional to y itself
- Interpretation of m for small values of m (say -0.2 ≤ m ≤ 0.2):
- For every one-unit change in x, there is an approximate 100m% (proportionate) change in y
- Example: if m = 0.05, then a one-unit increase in x is associated with an approximate 5% increase in y

5.0

1.5 Natural log function 0.1 × 0.5 0.0 ဗု -2χ̈́ ò The log function

The log function

- The log function is very useful for modeling processes that exhibit diminishing returns to scale
- These are processes that increase but at a decreasing rate
- Essential characteristic:
- A constant proportionate change in x is associated with the same absolute change in y

The log function

Proportionate change in x is associated with constant change in y

The log function

- $y = \log_b(x)$
- b is called the base of the logarithm
- The most frequently used base is the number "e" and the logarithm is called the "natural log"
- The log undoes (is the inverse of) the exponential function:

$$-\log_e e^{x} = x$$
$$-e^{\log_e x} = x$$

- $\log(x y) = \log(x) + \log(y)$
- · In this course we will always use the natural log and write it simply as log(x)

Module summary

- Uses for models
- Steps in the modeling process
- It is an iterative process and model validation is key
- Discussed various types of models, discrete v. continuous etc.
- Reviewed essential mathematical functions that form the foundation of quantitative models

