CONTENTS

Foreword

Part.I. Decisions and decision-makers

1. Decisions and Decision Makers

1.1. Introduction
1.2. Introductory Examples

1.2.1. Selecting a Job

1.2.1.1. Choosing the First Job

1.2.1.2. Choosing a New Job

1.2.2. Workshop Scheduling

1.2.3. Planning the Operations of Systems with Buffer Tanks

1.2.3.1. Industrial Complexes with Continuous Processes

1.2.3.2. Water Retention and Allocation Systems

1.2.4. Starting a Private Business

1.2.5. Investing Personal Savings

1.3. Basic Concepts

1.3.1. Decisions

1.3.2. Decision Makers

1.3.3. Decision Situations and Problems

1.3.4. Decisions Processes

1.3.5. Objectives and Value Systems

1.3.6. Characteristic Features of Decision-Making

1.4. Decision Types

1.4.1. Approaches

1.4.2. Decision Contexts

1.4.2.1. Decision Levels

1.4.2.2. Degrees of Emergency

1.4.2.3. Complexity and Concurrence

1.4.3. Decision Structure

1.4.4. Number of Participants

1.5. Decision Makers in Organisations

1.5.1. Decisions Roles

1.5.2. Managers

1.6. Decision Support

1.6.1. Need for Decision Support

1.6.1.1. Limits of Human Decision Makers

1.6.1.2. Evolutions in Decision Environment

1.6.2. Solutions

1.6.2.1. Methods and Techniques to Support Decisions

1.6.2.2. Decision Support Systems

1.7. Notes and Comments

1.8. References

2. Decision Activities

2.1. Introduction

2.2. Decision-Making Process

2.2.1. Decision Phases and Types of Problems

2.2.2. Intelligence and Problem Statement

2.2.2.1. Setting the Objectives

2.2.2.2. Data Collection and Perceiving the Decision

 Situation

2.2.2.3. Establishing the Decision Boundaries and Evaluating the Quality of Data

2.2.2.4. Decomposing the Decision Problem

2.2.3. Design of Models and Alternatives

2.2.3.1. Models and Problem Modeling

2.2.3.2. Selecting the Type of Model and Solving Approach

2.2.3.3. Searching Alternatives

2.2.4. Choice

2.2.4.1. Choice Methods

2.2.4.2. Sensitivity Analysis

2.2.5. Decision Implementation and Review

2.3. Other Models

2.3.1. Decision Activities from a Knowledge Based Perspective

2.3.1.1. Decision Activities

2.3.1.2. Generic Types of Knowledge for Decision Making

2.3.2. Decision Activities of Top Managers

2.3.2.1. Phases

2.3.2.2. Influence Factors

2.3.3. Multiparticipant Decision-Making

2.3.3.1. General Characteristic Features

2.3.3.2. Activities of the Components of a Decision Team

2.3.3.3. Characteristic Features of the Decisions Made in Decision Groups

2.3.3.4. Negotiation

2.4. Notes and comments

2.5. References

Part. II. Methods and techniques

3. Human Judgement-Based Methods and Techniques
3.1. Introduction

3.2. Methods

3.2.1. Group Decisions

3.2.1.1. Decision Meetings

3.2.1.2. Techniques to Stimulate Creativity

3.2.1.3. Software Support

3.2.2. Delphi Technique

3.2.3. Scenario Technique

3.2.4. Roles of Human Experts

3.3. Methods and Techniques to Facilitate Judgement-Based Decisions

3.3.1. Numeric Data Presentation

3.3.2. Graphical Data Presentation

3.3.3. Methods to Structure Decision Problems

3.3.3.1. Influence Diagrams

3.3.3.2. Decision Trees

3.3.3.3. Example: Starting a Private Business

3.3.3.4. Software Support

3.4. Notes and Comments

3.5. References

4. Data and Document Analysis-Based Concepts Methods and Techniques

4.1. Introduction

4.2. Data Warehousing

4.2.1. Developments in Data-Based Decision Support

4.2.1.1. An Early Vision

4.2.1.2. Types of Data

4.2.1.3. Technology Reasons

4.2.1.4. A Modern Approach

4.2.2. Definitions

4.2.2.1. Characteristic Features

4.2.2.2. Types of Data Warehouses

4.3. On-Line Analytic Data Processing

4.3.1. Developments

4.3.1.1. Functions

4.3.1.2. Cod’s Rules and FASMI Test

4.3.2. Implementation Solutions

4.3.2.1. ROLAP

4.3.2.2. MOLAP

4.4. Data Mining

4.4.1. Definitions

4.4.2. Functions

4.5. Notes and Comments

4.6. References

5. Modeling and Simulation to Support Decision-Making

5.1. Introduction

5.2. Simulation Methods and Decision Support

5.2.1. Again about Models

5.2.1.1. Utilisation

5.2.1.2. General Models

5.2.1.3. Levels of Representation

5.2.2. Simulation; General Aspects

5.2.2.1. Definitions

5.2.2.2. History

5.2.2.3. Characteristic Features

5.2.2.4. Advantages and Limits

5.2.3. Methodology

5.2.3.1. Steps

5.2.3.2. Approaches

5.2.3.3. Discrete Events Simulation

5.2.4. Simulation Based Optimization

5.2.4.1. Characteristic Features

5.2.4.2. Solving Methods

5.2.5. Example: Workshop Scheduling

5.2.5.1. Simulation in Manufacturing

5.2.5.2. Problem Description

5.2.5.3. Dispatching Rules

5.2.5.4. Simulation Algorithm

5.2.5.5. Optimization

5.2.5.6. Numerical Results

5.3. Software Support

5.3.1. Simulation Software Tools

5.3.1.1. Current Characteristic Features

5.3.1.2. Types of Software Tools

5.3.1.3. Prospects

5.3.2. Electronic Spreadsheets and Evaluation of Alternatives

5.3.2.1. Basic Aspects

5.3.2.2. History

5.3.2.3. Current Characteristic Features

5.3.2.4. When and How to use Electronic Spreadsheets to Support Decision Making.

5.3.2.5. Electronic Spreadsheets and Monte Carlo Simulation

5.4. Notes and Comments

5.5. References

6. Methods for Multiobjective Decisions

6.1. Introduction

6.2. Multicriteria Decision-Making

6.2.1. Types of Multicriteria Decision Problems

6.2.2. Preferences, Value and Utility Functions

6.2.3. Multicriteria Decision Models

6.2.3.1. Multiattribute Decisions Models

6.2.3.2. Multiobjective Decision Models

6.2.4. Definition of the Best Choice

6.2.4.1. Maximization or Minimization?

6.2.4.2. Again about Dominance

6.2.5. Objectives, Goals and Constraints

6.3. Methods for Multiobjectives Models

6.3.1. Using Constraints to Substitute Criteria

6.3.1.1. Setting the Limits

6.3.1.2. Progressive Solving

6.3.1.3. Goal Programming

6.3.2. Aggregation Methods

6.3.2.1. Weighted Additive Function

6.3.2.2. Distance Based Methods

6.4. Multiobjective Decisions in the Coordination of Continuos Processes

6.4.1. Problem Description

6.4.2. External Representation

6.4.3. Conceptual Representation and Mathematical Model

6.4.3.1. Object Classes

6.4.3.2. Mathematical Model

6.4.3.3. Constraints

6.4.3.4. Objective Function

6.4.4. Internal Representation

6.5. Applications

6.5.1. Water Systems

6.5.1.1. Application Description

6.5.1.2. Normal Situation

6.5.1.3. Flood and Drought Situations

6.5.2. Planning the Refinery Operations

6.5.2.1. Problem Description

6.5.2.2. Optimization as an Evaluation Tool

6.6. Notes and Comments

6.7. References

7. Multiattribute Decision Analysis

7.1. Introduction

7.2. Preparing for Making a Choice

7.2.1. Components of Multiattribute Decision Models

7.2.2. Determining the Weights of Evaluation Criteria

7.2.2.1. A Simple Method

7.2.2.2. AHP Method

7.2.3. Preparing Decision Tables

7.2.3.1. Consequence Table in the Deterministic Case

7.2.3.2. Consequence Table in the Probabilistic Case

7.2.3.3. Scaling Attribute Levels

7.2.3.4. Monoattribute Value Functions

7.2.4. Filtering the Alternatives

7.2.5. Risk Analysis

7.2.5.1. Basic Concepts

7.2.5.2. Determining the Utility Function

7.3. Methods Based on Synthesis Functions

7.3.1. Weighted Additive Function

7.3.1.1. Deterministic Case

7.3.1.2. Probabilistic Case

7.3.1.3. Example: Choosing a New Job

7.3.1.4. Software Support

7.3.2. Decision Trees

7.3.2.1. Solving the Decision Tree

7.3.2.2. Examples: Choosing a New Job and Starting a Private Business

7.3.2.3. Software Support

7.3.3. Distance – Based Methods

7.4. Other Methods

7.4.1. Making a Choice Under Uncertainty

7.4.1.1. Wald’s Pessimistic Method

7.4.1.2. Savage’s Regret Based Method

7.4.1.3. Hurwicz’s Optimistic Method

7.4.1.4. Wald-Hurwicz’s Cautious Method

7.4.1.5. Discussion

7.4.1.6. Example: Choosing a Vendor

7.4.2. Multiattribute Decision Analysis Using Ordinal Value Functions

7.4.2.1. Borda’s Method

7.4.2.2. Condorcet’s Method

7.4.2.3. Example

7.4.3. Criteria or Decision Makers?

7.5. Notes and Comments

7.6. References

8. Artificial Intelligence and Decision Support
8.1. Introduction

8.2. Basic Concepts

8.2.1. Characteristic Features

8.2.2.1. Definitions

8.2.2.2. Intelligent Behavior

8.2.2.3. Comparison

8.2.2. Scope

8.2.2.1. Technology Subdomains

8.2.2.2. Usage of AI in Decision-Making

8.2.3. History

8.2.3.1. Milestones

8.2.3.2. Scientific Foundations

8.3. Expert Systems and Decision-Making

8.3.1. Basic Concepts

8.3.1.1. The Need

8.3.1.2. Definitions

8.3.1.3. Structure

8.3.1.4. Characteristic Features

8.3.2. Knowledge Representation

8.3.2.1. Qualities of Knowledge

8.3.2.2. Types of Knowledge

8.3.2.3. Representation Schemes

8.3.2.4. Production Rules

8.3.2.5. Example: Investing Personal Savings

8.3.3. Inference Methods

8.3.3.1. Forward Chaining

8.3.3.2. Backward Chaining

8.3.3.3. Example

8.3.3.4. Comparison

8.3.3.5. Searching Techniques

8.3.4. The Usage of Expert Systems in Decision Making

8.3.4.1. Need, Opportunity, Feasibility

8.3.4.2. Types of Applications

8.3.4.3. Combination with Numeric Models

8.4. Other Technologies

8.4.1. Case-Based Reasoning

8.4.1.1. History

8.4.1.2. The Method

8.4.1.3. Characteristic Features

8.4.2. Connectionist Systems

8.4.2.1. History

8.4.2.2. The Method

8.4.2.3. Characteristic Features

8.4.3. Evolutionist Systems

8.4.3.1. History

8.4.3.2. The Method

8.4.3.3. Characteristic Features

8.5. Notes and Comments

8.6. References

Index of Terms

