36106 Managerial Decision Modeling Decision Analysis in Excel

Kipp Martin University of Chicago Booth School of Business

October 19, 2017

Reading and Excel Files

Reading:

- ▶ Powell and Baker: Sections 13.1, 13.2, and 13.3
- Course Pack: "Decision Analysis" by George Wu

Files used in this lecture:

- wertzTree.xlsx
- wertzTree_key.xlsx
- wertzUtility.xlsx
- sarahChangData.xlsx
- sarahChangKey.xlsx
- ▶ sarahChangOptimal.xlsx
- sarahChangSensitivity.xlsx

Lecture Outline

Software Install

Motivation

Example 1: Wertz Game and Toy

The Cost of Uncertainty

Decision Theory

Example 2: Sarah Chang

Sensitivity Analysis

Goal Seek

Utility

Learning Objectives

- 1. Begin to incorporate uncertainty into an Excel model
- 2. Learn to model sequential decision problems
- 3. Learn how to use Precision Tree in Excel

CRITICAL AND IMPORTANT:

1. Close all programs except Excel.

2. Minimize number of open files in Excel.

Remember my Corollary to Murphy's law – When it comes to computers, Murphy was an optimist.

Another Corollary: Excel Add-ins increase the probability that problems arise.

Software – see link at Canvas

Please do the default install.

We will use:

Precision Tree

@Risk

► Risk Optimizer

If you do the default install, you should see desktop icons like:

Make sure Excel is closed.

Open Excel by "clicking" on the PrecisionTree 6 desk icon.

This should open Excel for you.

Now click on the @Risk icon.

Now add these to your Ribbon.

Under File select Options

Select Add-Ins and then under Manage: Excel Add-ins, select Go...

If you have opened Excel by clicking on both @Risk 7.5 and PrecisionTree 7.5 you should see

From now on, you can open Excel and do not need to use the desktop icons. You should see Tab items for both PrecisionTree and @Risk.

Your software download comes with lots of documentation and examples.

See http:

//www.palisade.com/cases/bucknell.asp?caseNav=byProduct

- ▶ Disaster Planning
- ▶ Geothermal Power Plant Equipment Procurement
- Portfolio Management
- ► Exchange Rate Analysis
- Endangered Species Protection
- ▶ Pollution Cleanup

Key Concept: most people do not understand

- ▶ the concept of an optimal solution
- variables
- parameters
- constraints
- an objective function

Thinking about your problem in the context of these ideas may be very beneficial.

Key Concept: the biggest the benefit of an Excel model is that it forces a user to:

think about decision alternatives

▶ think about potential outcomes that result from making a decision

quantify an outcome (you need numbers and formulas in Excel)

quantify uncertainty (you need numbers and formulas in Excel)

We are going to study **Decision Analysis**.

Differences from Solver models:

- ► There are a limited number of possible decisions to make (as opposed to potentially infinite)
- ▶ The outcomes of a decision are uncertain
- Decisions are made sequentially over time

We are going to use PrecisionTree to model these kinds of problems.

▶ We are going to look at the **expected value** of our decisions

 This requires a structured approach to modeling which has great benefits

► Warning: no guarantee that this approach does not lead to a bad outcome

It is critical to realize that when making decision under uncertainty:

▶ a **good** decision may lead to a bad result

▶ a **poor** decision may lead to a good result

See the discussion by former Booth student Zeger Degraeve at

http://www.youtube.com/watch?v=1qor-igeE0k

Wertz Game and Toy Data (Section 13.2 of Powell and Baker)

1	Α	В	С	D	Е	F		
1	Wertz G	ame and To	рy					
2				Market Response				
3				Good	Fair	Poor		
4			Single Version	100	60	-10		
5		Decision	Two Versions	200	50	-40		
6			Full Line	300	40	-100		
7								
8								
9				Market Response				
10				Good	Fair	Poor		
11			Probability	0.2	0.5	0.3		
12								

We look at four criteria:

maximax payoff

► maximin payoff

minimax regret

maximize expected payoff

17	Maximax payoff criterion						
18							
19			Market Response			Max	
20				Good	Fair	Poor	Payoff
21		Decision	Single Version	100	60	-10	100
22			Two Versions	200	50	-40	200
23			Full Line	300	40	-100	300
24							

Decision: full line

27	Maximir	payoff crit	erion				
28							
29							
30				Mark	ket Respo	Min	
31				Good	Fair	Poor	Payoff
32			Single Version	100	60	-10	-10
33		Decision	Two Versions	200	50	-40	-40
34			Full Line	300	40	-100	-100
35							

Decision: single line

37	Minimax	regret crite	erion				
38							
39							
40				Marl	ket Respo	Max	
41				Good	Fair	Poor	Regret
42			Single Version	200	0	0	200
43		Decision	Two Versions	100	10	30	100
44			Full Line	0	20	90	90
45							

Decision: full line

Maximize expected payoff:

Calculate the expected payoff of decision d_i :

 P_j = probability of state of nature j

 V_{ij} = value of outcome given decision i and state of nature j

$$EV(d_i) = \sum_{j=1}^N P_j V_{ij}$$

Make the decision with the maximum expected payoff.

Assumption: $\sum_{i=1}^{N} P_i = 1.0$

48	Expecte	d payoff cr					
49							
50							
51				Marl	ket Respo	Expected	
52				Good	Fair	Poor	Payoff
53			Single Version	100	60	-10	47
54		Decision	Two Versions	200	50	-40	53
55			Full Line	300	40	-100	50
56				_		_	

Decision: Two Versions

The basic problem:

Must make a decision **before** the outcome is known.

It would be nice to know the outcome before making the decision.

For example, if Wertz managers knew the market response would be good, they would bring out the full line.

How much should Wertz be willing to pay to know the outcome first?

Expected Value of Perfect Information (EVPI) – the increase in the expected payoff if one knew with certainty which state of nature would occur.

The expected payoff with perfect information must be at least as great as the expected payoff of the optimal solution.

For example, for Wertz the EVPI must be at least 53 which is the optimal expected payoff.

Expected Value of Perfect Information – make the calculation as follows:

Step 1: For each possible state of nature, determine the optimal decision and corresponding outcome

Step 2: Weight each outcome by the probability of the state of nature associated with that outcome and calculate the expected value

Step 3: Subtract the EV of the optimal decision from the number calculated in Step 2.

Expected Value of Perfect Information – Wertz:

- Step 1: For each state of nature determine the outcome for the optimal decision.
 - ▶ **Good**: best outcome is 300 (full line is the optimal decision)
 - ► Fair: best outcome is 60 (single version is the optimal decision)
 - ▶ **Poor:** best outcome is -10 (single version is the optimal decision)
- Step 2: Weight each optimal outcome by the probability assigned to that state of nature

$$.2 * 300 + .5 * 60 + .3(-10) = 60 + 30 - 3 = 87$$

Step 3: Subtract the EV of the optimal decision from the number calculated in Step 2.

$$EVPI = 87 - 53 = 34$$

Example 1 (Follow UP): Wertz Game and Toy

Expected value of perfect information (EVPI)										
Expected value of perfect information (EVI I)										
	Profit	300	60	-10						
	Probability	0.2	0.5	0.3	8					
	Expected Value	87								
	EVPI	34								

Wertz is a very simple model.

There is only one decision made at time 0

It is trivial to find the optimal decision in an Excel table. Just calculate the expected payoff for each decision.

However, real life is more complicated, and often involves a *sequence* of decisions.

More sophisticated tools are required.

See Decision Analysis by George Wu.

Four Steps in Decision Making Process

Step 1: Structuring a Decision Problem (alternatives, uncertainties, and objectives)

Step 2: Assessment and Information Gathering

Step 3: Evaluation of Decision Problem (PrecisionTree used in this step)

Step 4: Sensitivity Analysis (PrecisionTree used in this step)

Step 1: Structuring a Decision Problem Instead of the Solver (A (adjustable cells), B (best cell), and C (constraint cells)) we have:

What are the alternatives?

What are the critical uncertainties?

What are the objectives?

Step 2: Assessment and Information Gathering: Collect the relevant information,

 assess the values of the outcomes given decisions that were made (e.g. in Wertz the outcome of a good market response, given the decision to produce the full line is 300)

 determine the likelihood of uncertain events (e.g. in Wertz the probability of a fair market response is 0.5)

Discussion Point: What is meant by the probability of an event?

What do we mean by probability? See pages 8 and 9 of the *Decision Analysis* case.

Probabilities measure the likelihood of uncertain events. In most cases a probability is a judgement. This does not imply it is arbitrary.

Sarah Chang says the probability of successfully developing the microprocessor in six months is .40.

Sarah Chang is saying that she believes this event is just as likely as drawing a red ball from an urn where 40% of the balls in the urn are red.

Decision Theory

Step 4: Sensitivity Analysis:

Determine how sensitive the optimal solution is to the probabilities and the outcome values.

We use the sensitivity analysis features of Precision Tree.

For example, how much can probability estimates change before we change our decisions?

Example 1: Wertz Game and Toy

We are going to build in Excel something that looks like this:

Example 1: Wertz Game and Toy

Icon coding scheme:

- ▶ a green square a point in time where we make a decision
- ▶ a red circle a chance node, an uncertain outcome occurs
- ▶ a blue triangle indicates the end of branch

Time proceeds left to right.

Probabilities and monetary values are placed next to nodes

Expected values are computed by the folding-back process

The optimal path is indicated by **TRUE** nodes.

Example 1: Wertz Game and Toy

Step 1: Structuring a Decision Problem

Step 2: Assessment and Information Gathering

- 4	А	В	С	D	F	F	G	н	1	- 1
1	Sarah Chang Data			D D			0			,
2	- Caran o	lang Date								
3										
4		Stage	Event	Alternatives/Possibilities	Return (\$)	Probability				
5	Stage 1	Decision	Continue the project	-200000	-					
6			Abandon the project	0	-					
7		Stage 2	Outcome	Project Succeeds	0	0.4				
8	Stage 2	Outcome	Project Fails	0	0.6					
9	Stage 3	Decision	Make the Proposal	-50000	-					
10			Don't make the proposal	0	-					
11	Stage 4	Outcome	Win Contract	850000	0.9	(If project succeeds in Stage 2)				
12				850000	0.05	(If project fails in Stage 2)				
13			Do not Win Contract	0		(If project succeeds in Stage 2)				
14				0	0.95	(If project fails in Stage 2)				
15										

Note the breakdown between Decisions and Outcomes.

- ▶ Open the file sarahChangData.xlsx Workbook.
- see the spreadsheet data for the result of the addressing and information gathering step.
- open the spreadsheet model it is currently empty.
- select an arbitrary cell, say C35
- ▶ Go to the **PrecisionTree** tab and select **Decision Tree**

Click OK

Name the model Sarah Chang Decision Model

Click on the end blue triangle node.

Select a Decision node and name it Decision to Invest.

Next click on the **Branches** tab and do the following:

- ▶ Name the branches *Continue* and *Abandon*
- ▶ Give the *Continue* branch a value of **=data!E5**
- ► Give the Abandon branch a value of =data!E6

At this point, your decision tree should look like:

Click on the end blue triangle node for the *Continue* branch.

Click on **Chance** button and give the node the name *Outcome* of R & D.

- ▶ Name the branches Succeed and Fail
- Give the Succeed branch a probability of =data!F7
- ► Give the *Fail* branch a probability of =(1-data!F7)

Your tree should now look like this:

Now click on the blue triangle at the end of the Succeed outcome.

Create a **Decision** node named *Decision To Propose*

Click on the **Branches** tab:

- ▶ Name the branches *Make a Proposal* and *No Proposal*
- ▶ Give the *Make a Proposal* branch a value of -50000 or data!E9
- ► Give the *No Proposal* branch a value of **0** or **data!E10**

Your tree should look like this

Now click on the blue triangle at the end of the *Make a Proposal* outcome.

Create a Chance node named Bid Outcome

Click on **Branches** tab:

- ▶ Name the branches Win and Lose
- Give the Win branch probability of 90% or data!F11
- ► Give the *Lose* branch a probability of 10% or (1 data!F11)
- ▶ Give the Win branch a value of **850000** or data!E11
- ▶ Give the *Lose* branch a value of **0** or **data!E13**

Your Decision Tree should look like this:

Wow that was a lot of work!

Sarah may wish to submit a Proposal even if the R&D failed.

Consider the blue triangle termination node at the end of the *fail* branch of the *Outcome of R&D* **chance** node.

The **structure** of the decision and outcome nodes at the end of the *fail* branch are identical to those at the end of the *succeed* node.

However, the probabilities and values differ.

Do a copy and paste!

Right click on the *Decision to Propose* node and select **Copy Subtree**.

Right click on the blue triangle termination node at the end of the *fail* branch of the *Outcome* of R&D **chance** node.

Select Paste Subtree

Adjust values accordingly: the Win probability is changed from 90% to 5% and the Lose probability is changed from 10% to 95%.

Your Decision Tree should look like this. See sarahChangKey.xlsx.

The optimal solution: Trace the green **TRUE** values through the tree. The optimal strategy for Sarah is to

- First, proceed with the project and continue R&D on the microprocessor
- ▶ If the outcome of R&D is success then make the proposal to the Olympic committee
- ▶ If the outcome of R&D is failure then do not make the proposal to the Olympic committee

PrecisionTree will generate the above information for you.

PrecisionTree will fold-back the tree for you.

Click on **Decision Analyis** button to generate a Policy Suggestion.

The optimal policy for Sarah Chang. Notice the coloring scheme. We return to this picture shortly.

You may wish to place reports in the open workbook instead of creating a new workbook.

Under Utilities select Application Settings ...

How is the 86000 calculated at the outcome node?

What is the meaning of the 86000 in the decision tree?

You should understand:

► How the numbers at each decision node are calculated (and what they mean)

▶ How the numbers at the outcome nodes are calculated

▶ How the numbers at the terminal nodes are calculated

Example Calculations:

The Outcome of R&D node has a value of \$86,000. This comes from:

$$86000 = .4 * 515000 + .6 * -200000$$

The terminal node at the top of the tree has a probability value of 36.0%. We reach this point in the tree given successful R&D and winning the bid. These are independent events so the probability is

$$.36 = .4 * .9$$

Example Calculations:

This terminal node also has a value of \$600,000. At this terminal node, we won the bid with a return of \$850,000 but paid \$50,000 to prepare the bid and \$200,000 to continue the R&D. This gives

$$\$600,000 = \$850,000 - \$50,000 - \$200,000.$$

Now, how do you interpret the \$86,000 at the root decision node?

See next slide.

Important: Observe that there are only **three** outcomes for Sarah if she pursues the optimal strategy. They are

- 1. \$600,000 with probability .36
- 2. -\$250,000 with probability .04
- 3. -\$200,000 with probability .6

Her expected value is

$$86000 = .36 * 600000 - .04 * 250000 - .6 * 200000$$

Expected Monetary Value

We maximize expected monetary value. What if we have a one-time decision?

Che-Lin example of drug company where they are repeating the process many times.

Expected value does have meaning here.

Some Tips

- Separate the model from the data
- Separate the model from the data you get the idea
- ▶ Make use of copy and paste but be careful of cell references
- ▶ Make sure probabilities sum to 1.0
- ▶ **Do not** play with the formulas generated by PrecsionTree (blue, red, green)
- ▶ You should only edit through the user interface

Some Tips

If you get a Value error at nodes instead of True or False make sure:

- ▶ The probabilities sum to one at each chance node. This is the **number one** cause of getting a **Value** error. You should see an error message about probabilities not summing to 1.0 in small print at the bottom of the Excel spreadsheet.
- ▶ Do a File save. The **Value** error may go away.
- ▶ Recalculate the spreadsheet hit key **F9.** Even better, make sure under Workbook Calculations, that Automatic is checked.
- ► Always enter probabilities and values through Precision Tree. **Do not** enter them directly into the cells.

Have these tips at your side for the exam.

Some Tips

You can have PrecisionTree minimize expected cost instead of maximize profit/revenue.

Some Tips

You can set up PrecisionTree to format the various cells – see the Format tab under Model Settings.

Sensitivity Analysis: See pages 12-13 of the *Decision Analysis* case. How *sensitive is the model to the probability estimate of winning the bid?*

Select the Sensitivity Analysis menu item from the Analysis group.

We are going to do sensitivity analysis on cell data!F11

Add the cell data!F11 we use for sensitivity analysis.

Vary the probability of win the bid (assuming successful R&D) from .4 to .9 in increments of .05 (11 steps).

At approximately what probability should we make the Continue decision?

Using Excel **GoalSeek** we can calculate exactly the probability of the bid being accepted at which we are indifferent to the decision to abandon the R&D of the chip.

The tradeoff probability is approximately 64.71%

What is the expected value of the continue decision?

What is the expected value of the abandon decision?

Which do you prefer?

Oil Drilling Example (practice midterm) – the optimal decision is to not hire the geologist. How much would the report have to cost in order to be indifferent between a hire and no hire decision?

Perhaps the kind of question that would appear on the final.

Motivation: Assume the probability of making one million dollars is 10% and the probability of losing one million dollars is 10%.

The contribution to the expected value of winning one million is

$$100,000 = .1 * 1,000,000$$

The contribution to the expected value of losing one million is

$$-100,000 = .1 * (-1,000,000)$$

These two events are of *equal magnitude* in the expected value calculation.

Problem: in real life people care about their tail!

Clarification: By tail, I mean tail of their expected payoff distribution.

Key Concept: If you maximize expected value (payoff) there may be a nontrivial probability of losing money.

Key Concept: If you maximize expected value (payoff) bad things may happen.

- ▶ In Wertz, if you make the decision to produce two versions, there is a 30 percent chance you will lose 40 thousand dollars
- ▶ If Sarah Chang follows the optimal policy recommended by Precision Tree there is a 60 percent chance she will lose 200,000 dollars.

If you are risk averse you may wish to use a utility function.

In PrecisionTree the default behavior is to use expected value or payoff. You can change that by going to **Settings** and then **Model Settings**.

If you are risk averse (concave function), select an exponential utility function. In this case we have the utility function f(x) = 1 - exp(-x/10).

The utility function U(x) = 1 - e(-x/10).

Wertz (wertzUtility.xlsx) with maximizing expected utility.

Now the optimal decision is to go with the single version.

This is a safer strategy. We lose at most 10,000 dollars.

The expected utility of this decision is:

$$.2*(1-e(-100/10))+.5*(1-e(-60/10))+.3*(1-e(10/10))=0.183266995$$

See next slide for a more detailed calculation.

In terms of expected monetary value the single decision value is

$$.2*100 + .5*60 + .3*(-10) = $47$$

$$20 + 30 - 3 = 47$$

Now replace the dollar values of \$100, \$60, and -\$10 with the **utility of those dollar amounts.**

$$.2*(1-e(-100/10)) + .5*(1-e(-60/10)) + .3*(1-e(10/10)) = 0.183266995$$

$$.2*(.999) + .5*(.998) + .3*(-1.72) = 0.183266995$$

$$.2 + .498 - .515 = 0.183266995$$

We change the slope of the curve by altering the 10 in the denominator.

Bottom Line: You can pick a utility function that puts more weight on a loss than a gain.

When applying this material in the public sector it may be difficult to measure the value of outcomes even when probabilities are reasonably estimated.

Consider "black swan" events.

Blizzards are good examples.