Session 4: Decision Models

4.1 – Introduction to Decision Making

Rationale:

- a) <u>Normative</u> make us better at deciding,
- b) <u>Positive</u> predict the behavior of others.
- Normative Examples: How to make better personal choices. School? Job? Insurance? Drive or Fly? Computer? Investments? Wedding? House?
- Positive: Answer the question, Why?
 Policy choices, Nominations,
 Platforms, Investments, Technology choice

Models: (a) Multi-Criterion, (b) Probabilistic

Multi-criteria: Car purchase choice
 a) 1D flat criteria (sum the winning features)

or

spatial (ND) nearest distance preferences

Value of Information (expected value)

b)

Accepted

4.2 - Multi-Criterion Decision Making

Qualitative and Quantitative:

 Qualitative: House Purchase

Also may have other subjective criteria that could be considered.

 Qualitative: Policy Preference, binary, vote for one in each row.

We now want to use this si- you ruske a decision on the dimensions we discussed. I provide the problem with the important coch dimension this booklet. When finished that you can use to help you slots. We've even included thinking through this rissue of your own, We'hope that	y MCRI. Belo On each of the saide has the is to you th L. you'll have u make an in space for ade, you have co	ow, you'll ese dimen stronger at you've a table li formed ar litional ar	see a list of the si- mices. fill in your argument and how already written in ke the one above the considered deci- guments if, in
EQUALITY /	SUPPORT ME	RI	PAUROT MORI
QUALITY OF /			1
HELP/HARM WOMEN		1	
SOCIAL COMMISSION/		1	//
REWARDING MERIT	1	1	
APPROPRIATE LIMIT V.		/	

Quantitative: Refine the value of each by weighting each criteria.

Recall:

"Don't want the models to tell us what to do, they are to help us make better choices."

Scott E Page

House Example
 (weighted values):
 Quantitative
 method with
 weighting of each
 variable. Note one
 has to be careful in
 evaluating true

needs and wants.

Criteria	Wgt	H1	H2
Square Feet	1	1	
# Bedrooms	1		
# Bathrooms	2		
Lot Size	2		
Location	1	/	
Condition	1	/	
Basement	2		
TOTAL		4	6

Summary:

- 1. can use to help us make decisions and
- 2. (b) help us understand why others made decisions the way they did.

Quiz: Joanne is considering two cameras. Here are the relevant specifications: Camera A: 8 oz, 12 MB memory, 5X zoom, 2" screen. Camera B: 6 oz, 10 MB memory, 4X zoom, 1.5" screen. If Joanne chooses camera B, what can we say about her decision-making approach? (a) she uses quantitative methods and cares about zoom, (b) she uses qualitative multi-criterion, decision making, (c) she's irrational, (d) she uses a quantitative appraoch and cares about having a light camera.

Ans: (d) she uses a quantitative appraoch and cares about having a light camera. Camera A is qualitatively better than B in three respects so by qualitatitive weighting would imply 'choose A'. As Joanne chooses B despite this, we can infer that she's using a quantitative model and cares particularly about less weight.

	Camera A Camera B	
weight	8 oz	<mark>6 oz</mark>
memory	<mark>12 MB</mark>	10 MB
zoom	<mark>5x</mark>	4x
screen	<mark>2"</mark>	1.5"

Supreme Court History: Andrew Gelman (Left

preference by party. Ideology of the court over

or Right Leaning, by justice and 'ruling' of the court). Note ordinate: Presidential jurist

4.3 - Spatial Choice Models

- Finding my ideal point in a range of options.

 Started as geographic choice, George
 Hoteling: which ice cream

 vendor (near or far).
- Indian Food Preference:

 degree of spiciness
- Voter Example: Democrat, Republican, Voter picks necessary

- US Supreme Court 1954-2005
- Spatial in multidimensions: Ideal vs Big Mac vs Whopper, 6 DoF: calcculate difference
 → 5 vs 2 [vector length]

Attribute	IDEAL	Big Mac	DIFF
Cheese	2	2	0
Patties	2	2	O
Tomatoes	2	0	Q
Ketchup	4	3	١
Mayo	4	4	0
Pickles	4	6	2

Attribute	IDEAL	BKW	DIFF
Cheese	2	2	0
Patties	2	1	Ĭ
Tomatoes	2	2	0
Ketchup	4	3	1
Mayo	4	4	0
Pickles	4	4	0

• **Spatial inferences:** Use choices to infer preferences – if select Big Mac → like patties or pickles or not tomatoes, or some weighted combination of them.

combination of the			
Attribute	IDEAL	Big Mac	BKW
Cheese	?	2	2
Patties	?	2	1
Tomatoes	?	0	2
Ketchup	?	3	3
Mayo	?	4	4
Pickles	?	6	4

IDEAL	Big Mac	BKW
?	2	1
?	0	2
?	6	4
֡		? 0

Quiz: My friend Jim uses this spatial preference idea to pick out an ice cream cone. Jim cares about two attributes: the height of the cone and the number of scoops it holds. Jim chooses a 4" cone with 3 scoops (4, 3); turning down two others: a 7" cone with 2 scoops (7,2), and a 2" cone with 4 scoops (2,4). Thinking in terms of spatial preferences, which of the following points(s) could be Jim's ideal point? (Assume that he computes the distance from each option to his ideal point). (a) 5" cone with 3 scoops, (b) 8" cone with 1 scoop, (c) 4" cone with 2 scoops, (d) 3" cone with 11 scoops

Ans: 5" cone with 3 scoops and 4" cone with 2 scoops as they have the shortest distance of any of the alternatives.

<i>Ideal</i> \Options	(4,3)	(7,2)	(2,4)
(5,3)	<mark>1.00</mark>	2.24	3.16
(8,1)	4.47	1.41	6.71
(4,2)	<mark>1.00</mark>	3.00	2.83
(3,11)	8.06	9.85	7.07

Example of Mapping Spatial

Preferences: Shows ideological preferences: Liberal/Conservative on

Fiscal and Social matters

4.4 - Probability: The Basics

Axioms:

- 1. probabilities range from zero to one, [0, 1]
- sum of all possible outcomes equals one
 (1)
- 3. A is a subset of B, then $P(B) \ge P(B)$

Types of Probability

- 1. Classical (calculate as in roll of perfect die)
- 2. **Frequency** (measure or observe)
- Subjective (axiom-driven estimation)
 On this approach must be careful that axioms are followed and use models to help with consistency (MLO –Bayesian)

Quiz: Paul wants to predict who will win the Best Actor Award in this year's Oscars. He knows that the nominees will be Clooney, Pitt, Brody, Cusack, and Penn. Paul estimates the probability that each actor will win, as follows: p(Clooney) = 0.4, p(Pitt) = 0.3, p(Brody) = 0.15, p(Cusack) = 0.05, p(Penn) = 0.2. But there's something wrong with these probabilities. Which axiom did Paul forget? Was it 1, 2, 3, or all of the above?

Ans: Axiom 2

Subjective Probability Example: Shelly majored in political science and was very involved in the college Republicans. Estimate probabilities for the following events: (Event A) Flight Attendant -5%, (Event B) Blogger – 10%, (Event C) Flight Attendant while finishing her MBA - 10%, (Event D) Medical Field – 15%. Note error in Flight Attendant Events.

Question: Will housing prices go up next year? Probability (classical, frequency, or subjective) or model. Modeling is preferable over and improves upon subjective estimates.

4.5 - Decision Trees

Rationale: (a) make better decisions, (b) infer other people's thinking/preferences, (c) learn about our own thinking/preferences.

Example: Can buy 3
 pm ticket for \$200
 with 40% chance
 won't make it. Or buy
 4 pm ticket for \$400.

Do you buy?

E(Buy) = 0.6(200) + 0.4(600) = \$360

E(Don't) = \$400

Smallest cost then is to buy for 3pm train.

Note: box = decision (choice → max[x,y]), oval = chance event, expected value, E(Ap+B(p-1)). **Example:** Scholarship \$5000. 200 applicants, 2pg essay required, 10 finalists with 10pg essay req'd. Assume costs: 2pg = \$20, 10pg = \$40

(3) solve backwards.

Back 1: E(4) = 0.1(4940) - 0.9(60) = \$440Back 2: C(3) = max[\$440, -\$20] = \$440

Back 3: E(2) = 0.05(440) - 0.95(20) = 22-19 = \$3

Back 4: C(1) = max[\$3, \$0] = \$3

Quiz: In the previous example, suppose that 250 people are invited to submit essays. There are still 10 finalists. Does it make sense to write the essay? (a) Yes, (b) No

Ans: (b) No because at E(2) = 0.04(440) - 0.96(20) = 17.6-19.2= -\$1.6

Insights of Others:

<u>Investment Opportunity:</u> Your friend tells you about a risky investment opportunity that will pay \$50,000 on a \$2000 investment. She's in. Do you invest? You can infer their assessment of the probability of success. *For success p* > $2/52 \sim 4\%$. Can infer friend's assessment of P(success). Do I believe P(success) > 0.04.

<u>Visit your Parents (how motivated are you?):</u> You have a Standby chance to go visit your parents. The

airline says that there is a <u>one third chance</u> that you'll make the flight. You decide not to go the airport and to say on campus. How much did you want to see your parents? Let V be your 'value' to see your parents and c be the cost to drive to and from the airport. Then as the diagram shows, V < 3c, you value a visit with your parents at less than 3 times the driving costs.

4.6 – Value of Information

 How much is information worth? Roulette
 38 slots, P(n) = 1/38

What if you know you will win?

Say \$100 is what you win, then E(n) = \$100/38. The value of knowing which number will win is the amount you would win, \$100.

- Value of Information Calculation Steps:
 - (1) Calculate value without the information
 - (2) Calculate value with the information
 - (3) Calculate the difference

Example- Step 1:
Calculating value with the information
(Option A) buy a car now, (Option B) rent

for \$500. But there is a 40% chance that the car company offers \$1000 cash back starting next month.

E(2) = 0.4(1000 - 500) + 0.6(0-500) = -\$100

C(1) = max[E(2), 0] = \$0,

in this case then - Buy Now

Example- Step 2:

Calculate Value with the information assumed. Calculate from E(1) with P(rebate)=0.4 and P(no rebate)=0.6.

rebate)=0.6. Note: redrawn decision tree

C(2,1)=max[500, 0] = \$500,

C(2,2)=max[-500,0] = \$0

E(1) = 0.4(500) + 0.6(0) = \$200

in this case then – Rent first, then Buy

• Example- Step 3: Calulate the difference The value of information:

Step 2 - Step 1 = \$200 - \$0 = \$200

- 1. Calculate value without the information
- 2. Calculate value 20°C with the information
- 3. Calculate the

Quiz: If the probability of this cash-back program occurring were 60% instead of 40%, what would be the value of information? Assume all payoffs remain the same.

<u>Analysis:</u> Step 1 (max[\$100,\$0] = \$100), Step 2 (0.6(500)+0.4(0) = \$300), Value = Step 2 - Step 1 = \$200

Ans: \$200

Summary:

Can repurpose the Decision Tree model from helping to decide in the presence of uncertainty to finding the value of information.

Value of Information steps:

- (1) calculate value without the information
- (2) calculate value with the information (change tree, solve as if you knew the answer)
- (3) calculate the difference