

Decision Analysis

- Effective decision-making requires that we understand:
 - The values, goals, and objectives that are relevant to the decision problem
 - · The areas of uncertainty that affect the decision
 - · The consequences of each possible decision

3

A Decision-Making Model

Consider the following five-part decision-making model:

Unsatisfactory Results

Adapted from Winning Decisions, by Russo and Shoemaker

Anchoring and Framing

• Errors in judgment arise due to what psychologists term **anchoring** and **framing**

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

5

Anchoring

- A seeming trivial factor serves as a starting point (anchor) for estimations
- Decision makers adjust their estimates but remain too close to the anchor.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Framing

- Affects how a decision maker perceives the alternatives in a decision – often involves a win/loss perspective
- The way the problem is framed influences the choices

7

Framing Example

- You have been given \$1,000 but must choose between the following alternatives:
 - a) Receive an additional \$500 with certainty or
 - b) Flip a coin and receive an additional \$1,000 if heads or \$0 if tails
- → a) is a sure win and the choice most people prefer
- Now suppose you are given \$2,000 and must choose between
 - a) Give back \$500 immediately or
 - b) Flip a coin and give back \$0 if heads or \$1,000 if tails
- → When framed this way, alternative a) is a "sure loss" and many people who previously preferred alternative a) now opt for alternative b) (because it holds a chance of avoiding a loss)
- However it is clear that a) alternative guarantees a total payoff of \$1,500, whereas b) offers a 50% chance of a \$2,000 total payoff and a 50% chance of \$1,000 total payoff.
- A rational decision maker should focus on the consequences of his/her choices and consistently select the same alternative, regardless of how the problem is framedone in various individual thouse in the problem is the problem in the problem.

A Framing Example

"Careful analysis at a major U.S. steel company showed it could save hundreds of thousands of dollars per year by replacing its hot-metal mixing technology, which required that metal be heated twice, with direct-pouring technology, in which the metal was only heated once. But the move was approved only after considerable delay because senior engineers complained that the analysis did not include the cost of the hot metal mixers that had been purchased for \$3 million just a few years previously."

How would you critique this decision?

Adapted from Winning Decisions, by Russo and Shoemaker

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

9

9

Decision Trees and Decision Tables

- Often our problem solutions require decisions to be made according to two or more conditions or combinations of conditions
- Decision trees represent such decision as a sequence of steps
- Decision tables describe all possible combinations of conditions and the decision appropriate to each combination
- Levels of uncertainty can also be built into decision trees to account for the relative probabilities of the various outcomes

10

Decision Tree Showing *Possible*Outcomes

SOICT

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

1:

11

Decision Tree of Outcomes -- Quantifying Uncertainties

SOICT

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

12

An Example

13

Calculating Tree Values

- Once you have worked out the value of the outcomes, and have assessed the probability of the outcomes of uncertainty, it is time to start calculating the values that will help you make your decision.
- Start on the right hand side of the decision tree, and work back towards the left. As you complete a set of calculations on a node (decision square or uncertainty circle), all you need to do is to record the result. You can ignore all the calculations that lead to that result from then on. —

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

15

Calculating The Value of Uncertain Outcome Nodes

Calculating the value of uncertain outcomes (circles on the diagram): Multiply the value of the outcomes by their probability. The total for that node of the tree is the total of these values. In the example in Figure 2, the value for 'new product, thorough development' is: 0.4 (probability good outcome) x \$1,000,000 (value) = \$400,000, 0.4 (probability moderate outcome) x \$50,000 (value) = \$20,000, 0.2 (probability poor outcome) x \$2,000 (value) = \$400 + \$420,400

Calculating the Value of Decision Nodes

When evaluating a decision node, write down the cost of each option along each decision line. Then subtract the cost from the outcome value that you have already calculated.

This will give you a value that represents the benefit of that decision. Note that amounts already spent do not count for this analysis – these are 'sunk costs' and (despite emotional counter-arguments) should not be factored into the decision.

When you have calculated these decision benefits, choose the option that has the largest benefit, and take that as the decision made.

This is the value of that decision node.

Figure 4 shows this calculation of decision nodes in our example:

In this example, the benefit we previously calculated for 'new product, thorough development' was \$420,400. We estimate the future cost of this approach as \$150,000. This gives a net benefit of \$270,400. The net benefit of 'new product, rapid development' was \$31,400. On this branch we therefore choose the most valuable option, 'new product, therough development' and allocate this value to the decision node.

Figure 4: Example Decision Tree: Should we develop a new product or consolidate?

17

Result

By applying this technique, we can see that the best option is to develop a new product. It is worth much more to us to take our time and get the product right, than to rush the product to market.

However, if we decide to consolidate, It is better just to improve our existing products than to botch a new product

Example Decision Tree: Should we develop a new product or consolidate?

Example of Using a Decision Tree or Table to Capture Complex Business Logic

Consider the following excerpt from an actual business document:

If the customer account is billed using a fixed rate method, a minimum monthly charge is assessed for consumption of less than 100 kwh. Otherwise, apply a schedule A rate structure.

However, if the account is billed using a variable rate method, a schedule A rate structure will apply to consumption below 100 kwh, with additional consumption billed according to schedule B.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

1

19

Articulating Complex Business Rules

- Complex business rules, such as our example, can become rather confusing
- Capturing such rules in text form alone can lead to ambiguity and misinterpretation
- As an alternative, it is often wise to capture such rules in decision tress or decision tables
- The examples on the following slides will illustrate this technique

Decision Tree for this Example

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

21

Decision Tree for this Example

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

22

Decision Table for Example – Version 1

		F	 Is this a valid business			
Conditions	1	2	3	4	5	case? Did
Fixed rate act	Т	Т	F	F	F	something?
Variable rate act	F	F	Т	Т	F	
Consumption < 100 kwh	Т	F	Т	F		
Consumption >= 100 kwh	F	Т	F	Т		
Actions						
Minimum charge	X					
Schedule A		X	Х			
Schedule A on first 99 kwh, Schedule B on kwh 100 +				X		

/IỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

2

23

Decision Table for Example – Version 2

	Rules								
Conditions	1	2	3	4					
Account type	fixed	fixed	variable	variable					
Consumption	< 100	>=100	<100	>= 100					
Actions									
Minimum charge	Х								
Schedule A		Х	X						
Schedule A on first 99 kwh, Schedule B on kwh 100 +				X					

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

24

Activity

Consider the following description of a company's matching retirement contribution plan:

Acme Widgets wants to encourage its employees to save for retirement. To promote this goal, Acme will match an employee's contribution to the approved retirement plan by 50% provided the employee keeps the money in the retirement plan at least two years. However, the company limits its matching contributions depending on the employee's salary and time of service as follows. Acme will match five, six, or seven percent of the first \$30,000 of an employee's salary if he or she has been with the company for at least two, five, or ten years respectively. If the employee has been with the company for at least five years, the company will match up to four percent of the next \$25,000 in salary and three percent of any excess. Ten-year plus workers get a five percent match from \$30,000 to \$55,000. Long-term service employees (fifteen years or more) get seven percent on the first \$30,000 and five percent after that.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

2

25

Team Activity (cont'd)

- 1) Do one of the following tasks according to your instructor's directions:
 - a) Create a decision tree that captures the business rules in this policy.
 - Create a decision table that captures the business rules in this policy.
- 2) Did your analysis uncover any questions, ambiguities, or missing rules?
- 3) If so, do you think these would be as easy to spot and to analyze using only the narrative description of this policy?

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Developing a More Complex Decision Table

YIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

2

27

Developing More Complex Decision Tables

In the 1950's General Electric, the Sutherland Corporation, and the United States Air Force worked on a complex file maintenance project, using flowcharts and traditional narratives, they spent **six labor-years of effort** but failed to define the problem.

It was not until 1958, when four analysts using *decision tables*, successfully defined the problem in less than four weeks ¹.

¹Taken from "A History of Decision Tables" located at http://www.catalyst.com/products/logicgem/overview.html

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Steps to create a decision table

- 1. List all the conditions which determine which action to take.
- 2. Calculate the number of rules required.
 - Multiple the number of values for each condition by each other.
 - Example: Condition 1 has 2 values, Condition 2 has 2 values, Condition 3 has 2 values. Thus 2 X 2 X 2 = 8 rules
- 3. Fill all combinations in the table.
- 4. Define the action for each rule
- 5. Analyze column by column to determine which actions are appropriate for each rule.
- 6. Reduce the table by eliminating redundant columns.

29

Actions per combination (each column represents a different situation)

Example

• Policy for charging charter flight costumers for certain in-flight services:²

If the flight is more than half-full and costs more than \$350 per seat, we serve free cocktails unless it is a domestic flight. We charge for cocktails on all domestic flights; that is, for all the ones where we serve cocktails. (Cocktails are only served on flights that are more than half-full.)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

31

List all the conditions that determine which action to take.

Conditions	Values
The flight more than half-full?	Yes (Y), No (N)
Cost is more than \$350?	Y, N
Is it a domestic flight?	Y, N

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

² Example taken form: Structured Analysis and System Specification, Tom de Marco, Yourdon inc., New York,

Calculate the space of combinations

Conditions	Number of Combinations	Possible Combinations/ Rules								
1	2	Υ	N							
2	4	Y Y	N Y	Y N	N N					
3	8	Y Y Y	N Y Y	Y N Y	N N Y	Y Y N	N Y N	Y N N	N N N	
n	2 ⁿ									

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

33

Calculate the Number of Rules in Table

• Conditions in the example are 3 and all are two-valued ones, hence we have:

All combinations are $2^3 = 8$ rules OR2 X 2 X 2 = 8 rules

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Fill all rules in the table.

			Р	OSSIBLE	RULES			
more than half-full	N	N	N	N	Y	Y	Y	Y
more than \$350 per seat	N	N	Y	Y	N	N	Y	Y
domestic flight	N	Y	N	Υ	N	Y	N	Y
	more than \$350 per seat	more than \$350 per seat N	more than \$350 per N N	more than half-full N N N more than \$350 per seat N N Y	more than half-full N N N N more than \$350 per seat N N Y Y	more than \$350 per N N Y Y N	more than half-full N N N N Y Y more than \$350 per seat N N Y Y N N	more than half-full N N N N Y Y Y more than \$350 per seat N N Y Y N N Y

35

Analyze column by column to determine which actions are appropriate for each combination

				Р	OSSIBLE	RULES			
	more than half-full	N	N	N	N	Y	Y	Y	Y
CONDITONS	more than \$350 per seat	N	N	Y	Y	N	N	Y	Υ
	domestic flight	N	Y	N	Y	N	Y	N	Υ
ACTIONS	serve cocktails					х	х	х	х
Ä	free							х	

37

Reduce the table by eliminating redundant columns.

39

Reduce the table by eliminating redundant columns.

First we combine the yellow ones nullifying the condition.

Then the red ones.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

41

Reduce the table by eliminating redundant columns.

***** F

First we combine the yellow ones nullifying the condition.

Then the red ones.

 Notice that yellow and red columns are identical but by one condition.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

43

Reduce the table by eliminating redundant columns.

First we combine the yellow ones nullifying the condition.

Then the red ones.

 Notice that yellow and red columns are identical but by one condition.

So, we combine them.

Then we combine the violet colored ones.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

45

Final Solution

			Ru	les	
	more than half-full	N	Y	Υ	4
CONDITONS	more than \$350 per seat	-	N	Y	Y
	domestic flight	-	-	N	Υ
ACTIONS	serve cocktails		х	х	х
ACT	free			х	

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Complex Decision Table Exercise

A company is trying to maintain a meaningful list of customers. The objective is to send out only the catalogs from which customers will buy merchandise.

The company realizes that certain loyal customers order from every catalog and some people on the mailing list never order. These customers are easy to identify. Deciding which catalogs to send to customers who order from only selected catalogs is a more difficult decision. Once these decisions have been made by the marketing department, you as the analyst have been asked to develop a decision table for the three conditions described below. Each condition has two alternatives (Y or N):

- Customer ordered from Fall catalog
- Customer ordered from Christmas catalog
- 3. Customer ordered from Specialty catalog

The actions for these conditions, as determined by marketing, are described on the next slide.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

4

47

Complex Decision Table Exercise

Customers who ordered from all three catalogs will get the Christmas and Special catalogs. Customers who ordered from the Fall and Christmas catalogs but not the Special catalog will get the Christmas catalog. Customers who ordered from the Fall catalog and the Special catalog but not the Christmas catalog will get the Special catalog. Customers who ordered only from the Fall catalog but no other catalog will get the Christmas catalog. Customers who ordered from the Christmas and Special catalogs but not the Fall catalog will get both catalogs. Customers who ordered only from the Christmas catalog or only from the Special catalog will get only the Christmas or Special catalogs respectively. Customers who ordered from no catalog will get the Christmas catalog.

 Create a simplified decision table (or tree) based on the above decision logic.

Solution to Decision Table Exercise

Conditions and Actions	1	2	3	4	5	6	7	8
Order from Fall Catalog	Y	Υ	Υ	Υ	N	N	N	N
Order from Christmas Catalog	Y	Υ	N	N	Υ	Υ	Ν	N
Order from Special Catalog	Y	N	Υ	N	Υ	Z	Υ	N
Mail Christmas Catalog		Х		Χ		Х		Χ
Mail Special Catalog			Х				Χ	
Mail Both Catalogs	Х				Х			

The four gray columns can be combined into a single rule. Note that for each, there was NO order placed from the Special Catalog. In addition, Rules 1 & 5 and Rules 3 & 7 can be combined. Each pair produces the same action and each pair shares two common conditions.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

49

Solution to Decision Table Exercise~ Final Version

Conditions and Actions	1	2	3
Order from Fall Catalog		ı	-
Order from Christmas Catalog	Υ	-	N
Order from Special Catalog	Υ	N	Υ
Mail Christmas Catalog		X	
Mail Special Catalog			Χ
Mail Both Catalogs	Х		

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Another Example:

"A marketing company wishes to construct a decision table to decide how to treat clients according to three characteristics:

Gender, City Dweller, and age group: A (under 30), B (between 30 and 60), C (over 60).

The company has four products (W, X, Y and Z) to test market.

Product W will appeal to female city dwellers.

Product X will appeal to young females.

Product Y will appeal to Male middle aged shoppers who do not live in cities.

Product Z will appeal to all but older females."

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

51

The process used to create this decision table is the following:

1. Identify conditions and their alternative values.

There are 3 conditions: gender, city dweller, and age group. Put these into table as 3 rows in upper left side.

Gender's alternative values are: F and M.

City dweller's alternative values are: Y and N

Age group's alternative values are: A, B, and C

2. Compute max. number of rules.

Determine the product of number of alternative values for each condition. $2 \times 2 \times 3 = 12$.

Fill table on upper right side with one column for each unique combination of these alternative values. Label each column using increasing numbers 1-12 corresponding to the 12 rules. For example, the first column (rule 1) corresponds to F, Y, and A. Rule 2 corresponds to M, Y, and A. Rule 3 corresponds to F, N, and A. Rule 4 corresponds to M, N, and A. Rule 5 corresponds to F, Y, and B. Rule 6 corresponds to M, Y, and B and so on.

3. Identify possible actions

Market product W, X, Y, or Z. Put these into table as 4 rows in lower left side.

4. Define each of the actions to take given each rule.

For example, for rule 1 where it is F, Y, and A; we see from the above example scenario that products W, X, and Z will appeal. Therefore, we put an 'X' into the table's intersection of column 1 and the rows that correspond to the actions: market product W,

	1	<u>2</u>	<u>3</u>	4	<u>5</u>	<u>6</u>	<u>7</u>	<u>8</u>	<u>9</u>	<u>10</u>	<u>11</u>	<u>12</u>
Gender	F	М	F	М	F	М	F	М	F	М	F	М
City	Υ	Υ	N	N	Υ	Υ	N	N	Υ	Υ	N	N
Age	Α	Α	Α	Α	В	В	В	В	С	С	С	С
MarketW	Х				x				х			
MarketX	Х		Х									
MarketY								х				
MarketZ	х	х	х	х	х	х	х	х		х		Х

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

53

- 5. Verify that the actions given to each rule are correct.
- 6. Simplify the table.

Determine if there are rules (columns) that represent impossible situations. If so, remove those columns. There are no impossible situations in this example.

Determine if there are rules (columns) that have the same actions. If so, determine if these are rules that are identical except for one condition and for that one condition, all possible values of this condition are present in the rules in these columns. In the example scenario, columns 2, 4, 6, 7, 10, and 12 have the same action. Of these columns: 2, 6, and 10 are identical except for one condition: age group. The gender is M and they are city dwellers. The age group is A for rule 2, B for rule 6, and C for rule 10. Therefore, all possible values of condition 'age group' are present. For rules 2, 6, and 10; the age group is a "don't care". These 3 columns can be collapsed into one column and a hyphen is put into the age group location to signify that we don't care what the value of the age group is, we will treat all male city dwellers the same: market product Z.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Final Decision Table

	1	2	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	<u>8</u>	9	<u>10</u>
Gender	F	М	F	М	F	М	F	М	F	М
City	Υ	Υ	N	N	Υ	N	N	Υ	N	N
Age	Α		Α	А	В	В	В	С	С	С
MarketW	Х				х			х		
MarketX	Х		х							
MarketY							Х			
MarketZ	Х	Х	Х	Х	Х	Х	Х			Х

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

55

