

Föreläsning 1: Introduktion till beslutsteorin

Litteratur:

Hansson, A Brief Introduction to Decision Theory, kap 1, 2 + 4

Resnik, Choices, kap 1

Schick, Making Choices, kap 3

* Weirich, Realistic Decision Theory, kap 1-2

Introduktion

- Lärare, presentation, presentation av Avd. för filosofi
- kurs-PM: information

#1 Vad är beslutsteori?

Inom beslutsteorin sysslar man med teoretiska frågor om beslutsfattande. Man studerar hur individer och grupper faktiskt fattar beslut och hur man bör gå till väga för att fatta bra eller rationella beslut. Exempel på frågeställningar som man arbetar med inom beslutsteorin är:

- 1) Ska jag resa på semester till Paris eller London? Å ena sidan vill jag se Eiffeltornet och sitta på Paris uteserveringar, å andra sidan vill jag besöka British Museum och se Picadilly Circus. Jag vill hellre åka till London än till Paris, men om det regnar i London vill jag hellre vara i Paris. Om jag åker till Paris och det inte regnar i London kommer jag att ångra mig. Risken att det kommer att regna i London är ganska stor. (Hur ska man hantera kunskapsosäkerhet?)
- 2) Jag vill köpa en bostadsrätt. Det här är den 15:e lägenheten jag tittar på. Ska jag köpa den? Tänk om jag hittar en ännu bättre och billigare lägenhet om jag fortsätter att leta? Hur många lägenheter bör jag titta på innan jag bestämmer mig? Å ena sidan kanske jag hittar drömlägenheten om jag fortsätter att leta, å andra sidan slösar jag kanske bara bort en massa tid som kunde ha använts till något bättre. Hur bra måste lägenheten vara för att jag ska nöja mig och lägga ett bud? (Maximering/satisfiering)
- 3) Ska jag röka ytterligare en cigarett? En cigarett till ger mig njutning och ger inte någon observerbar förändring i mitt hälsotillstånd. Men om jag röker tillräckligt många cigaretter kommer det kanske att skada min hälsa allvarligt på sikt. Hur värderar jag ett försämrat hälsotillstånd om 30 år jämfört med den njutning som varje rökt cigarett ger mig idag?

(Hur ska man värdera olika konsekvenser, särskilt när de infaller långt in i framtiden?)

Även inom teknik- och naturvetenskap kan en mängd beslutsteoretiskt intressanta frågeställningar uppstå:

- 1) En arkitektfirma har fått i uppgift att rita ett köpcentrum i ett område där det finns en viss risk för jordbävningar. Valet av byggmaterial är beroende av hur sannolik en framtida jordbävning bedöms vara. Risken för en allvarlig jordbävning inom de kommande 100 åren kan inte förutsägas med exakthet. Tre olika forskningsinstitut har lämnat tre olika sannolikhetsuppskattningar. Vilken sannolikhetsuppskattning bör arkitektfirman grunda sitt beslut på?
- 2) Riksdagen ska fatta beslut om hur stora utsläpp av växthusgaser som ska tillåtas under den kommande femårsperioden. P.g.a. bristande kunskaper om växthusgasernas inneboende egenskaper och effekter på miljön samt miljöns nuvarande status är det omöjligt att med säkerhet veta vilka miljöproblem en viss utsläppsnivå kommer att orsaka. Hur bör riksdagen fatta sitt beslut? (Hur ska man hantera kunskapsosäkerhet?)
- 3) En teknisk kommitté måste fatta ett beslut men dess medlemmar har olika åsikter/preferenser. Vilken/vilka regler bör kommittén följa för att komma fram till ett beslut? (Hur bör de individuella preferenserna aggregeras till en social preferens?) (social beslutsteori, sociala välfärdsfunktioner)

Beslutsteori är ingen enhetlig disciplin. Många olika discipliner möts inom beslutsteorin: matematik, ekonomi, statistik, psykologi, filosofi, etc. Olika aspekter av beslutsfattande studeras inom de olika disciplinerna. Det finns alltså en viss arbetsfördelning mellan de olika disciplinerna men den är långt från vattentät. Exempel:

Statsvetenskap: Röstningsregler och andra frågor som rör kollektivt beslutsfattande.

Psykologi: Hur beter sig människor när de fattar beslut?

Filosofi: Rationalitetskriterier, kopplingen mellan beslutsteori och moralfilosofi.

Ekonomi: Effektivitetsfrågor, diskonteringsfrågan.

#2 Normativ och deskriptiv beslutsteori

Den normativa beslutsteorin handlar om hur man *bör* fatta beslut. Hur ska man tolka det normativa elementet i ”bör”? Ofta tänker man sig att beslutsteorin ska ge svar på hur beslut bör fattas för att vara så **rationella** som möjligt. Beslutsteorins uppgift blir att finna **normerna** eller principerna för det rationella beslutsfattandet.

”Normativ” ges en begränsad innebörd. Rationalitetsnormer är inte de enda normer som styr beslutsfattande. Beslutsfattande styrs t ex även av **etiska normer**. Traditionellt har beslutsteorin ansett att andra normer än rationalitetsnormer ligger utanför beslutsteorins område. Ett enkelt exempel: Bush vill vinna kriget i Irak. Det är beslutsteoretikerns uppgift att tala om vilket av flera identifierade handlingsalternativ han bör välja för att uppnå detta mål. Frågan huruvida Bush över huvud taget bör kriga i Irak är en fråga som traditionellt faller utanför beslutsteorin.

Central frågeställning inom beslutsteorin: Vad bör göras givet ett visst mål? Den här synen avspeglar ett traditionellt rationalitetsbegrepp, dvs. målen är givna och det gäller att välja mellan olika vägar att nå dit (instrumentell rationalitet).

Den normativa beslutsteorin har kritiserats för att den utgår från idealt rationella agenter och för att den förutsätter en mängd orimliga antaganden, t ex att människor kan erhålla och bearbeta obegränsade mängder info, aldrig begå matematiska misstag etc. Så fungerar inte vanliga människor. Människan har kognitiva begränsningar. Därför har man ansett att man även bör studera hur människor med sina kognitiva begränsningar faktiskt går till väga när de fattar beslut. Inom den **deskriptiva** beslutsteorin studeras mänskligt beslutsfattande bl a genom psykologiska experiment och fältstudier. Hur går människor faktiskt till väga när de fattar beslut? Kan man urskilja mönster i människors sätt att välja som gör det möjligt att förutsäga vilka beslut som kommer att fattas? Många beslutsteoretiker anser det vara nödvändigt att belysa de kognitiva och evolutionära aspekterna av mänskligt beslutsfattande för att kunna utveckla normativa teorier, d.v.s. teorier om hur man bör fatta beslut.

#3 Beslutsteori, kollektiv beslutsteori och spelteori

Inom **beslutsteorin** studeras hur agenter, dvs. individer eller grupper av individer (t.ex. stater, organisationer), fattar beslut eller bör handla för att realisera vissa specifika mål. Fokus på frågan hur man på bästa sätt kan uppnå dessa mål.

Inom den **kollektiva (sociala) beslutsteorin** studeras beslut som fattas när individer i en grupp har olika önskemål eller preferenser och ska fatta ett gemensamt beslut. Hur ska gruppmedlemmarnas individuella preferenser jämkas samman till ett kollektivt beslut, hur ska resurser fördelas mellan gruppmedlemmarna osv.

Spelteorin är en ekonomisk-matematisk teoribildning som studerar situationer där två eller flera beslutsfattare interagerar. Teorin konstruerades ursprungligen för analys av sällskapsspel som schack och poker, men efter hand har tillämpningar inom ekonomi och andra samhällsvetenskaper kommit i förgrunden. Man har bl.a. använt spelteori för att belysa konkurrenssituationer, omröstningsprocedurer och förhandlingar. Man har även använt spelteori för att belysa olika internationella konfliktsituationer, t.ex. Kubakrisen och kalla krigets terrorbalans.

Inom spelteorin antas varje spelare eftersträva ett så bra utfall som möjligt för egen del. Ett grundläggande drag hos ett spel är att utfallet för en spelare är beroende av hur övriga spelare agerar. Olika spel kännetecknas av varierande grad av intressekonflikt mellan spelarna. Extremfallen är rena koordinationsspel (där spelarna har helt överensstämmande intressen) och nollsummespel (där spelarna har helt motstående intressen).

#4 Att fatta rationella beslut

Något förenklat kan en beslutssituation ses som ett val mellan skilda handlingsalternativ som får olika konsekvenser, dvs. de leder till olika utfall. Vilket utfallet blir beror inte enbart på vilket handlingsalternativ som väljs, utan även på vilka naturtillstånd, eller scenarior, som förverkligas, dvs. vad som faktiskt inträffar ”i verkligheten”.

Ibland känner agenten (beslutsfattaren) till vilket utfall (konsekvenser) ett visst beslut (handlingsalternativ) kommer att få. I andra situationer vet agenten att ett handlingsalternativ kan leda till ett av flera olika tänkbara utfall, men är osäker på vilket av dessa som kommer att realiseras. I båda dessa situationer anser man traditionellt att det är rationellt för agenten att göra det som han **tror kommer att ha de bästa konsekvenserna** för honom.

I den första situationen är beslutet naturligtvis enklare. Agenten behöver endast välja det handlingsalternativ vars utfall han **föredrar framför varje annat**, dvs. det utfall som har den högsta nyttan (*maximum utility*).

I den andra situationen är beslutet något mer komplicerat eftersom agenten måste försöka uppskatta sannolikheten för de olika tänkbara utfallen och därefter välja det alternativ som har det **bästa förväntade utfallet** för honom, dvs. den högsta förväntade nyttan (*maximum expected utility*). Den förväntade nyttan av ett handlingsalternativ motsvaras av en **sammanvägning av sannolikheten och nyttan** för de utfall som handlingsalternativet kan resultera i.

För att tillskriva förväntade nyttor krävs alltså information om 1) **agentens sannolikhetsfördelningar** (*degree of belief*) och 2) **agentens preferenser** över utfallen (*degree of desire*). Den förväntade nyttan är alltså ett mått på den grad av tro som agenten sätter till ett visst utfall samt hur mycket agenten vill att detta utfall ska vara för handen, hur mycket han föredrar utfallet framför varje annat utfall. Den rationella beslutsprincipen i dessa situationer anses traditionellt vara att maximera förväntad nytta (**MEU**).

För det fall två handlingsalternativ har **lika stor förväntad nytta** menar en del att det är rationellt att välja endera handlingsalternativ. Andra vill dock gå längre och menar att även andra aspekter bör beaktas vid valet mellan de två handlingsalternativen.

Ett förslag är att även beakta de värsta utfallen för respektive handlingsalternativ och därefter välja det handlingsalternativ som har det **bästa sämstautfallet** (dvs. man beaktar respektive handlingsalternativs säkerhetsnivå, *security level*). Pessimistisk beslutsregel. Om inte det ger utslag kan man gå vidare och jämföra de näst bästa sämstautfallen osv.

Ett annat förslag är att beakta de bästa utfallen för respektive handlingsalternativ och därefter välja det handlingsalternativ som har det **bästa bästautfallet** (dvs man beaktar respektive handlingsalternativs s k ”*hope limit*”). Optimistisk beslutsregel. Om inte det ger utslag kan man gå vidare och jämföra de näst bästa bästautfallen osv.

#5 Maximering eller satisfiering?

Måste agenten alltid maximera den förväntade nyttan för att vara rationell? När jag går till torget för att handla grönsaker strävar jag knappast efter att maximera det förväntade värdet. Grönsakernas kvalitet är viktig men i stället för att gå från det enaståndet till det andra och jämföra grönsakerna, anteckna priser, smaka osv, väljer jag att handla i det första bästa ståndet som **tillfredsställer mina anspråk**. Att handlaren i slutet av raden kanske kan erbjuda ännu bättre grönsaker bryr jag mig inte om. Min målsättning är att få bra grönsaker, inte att maximera.

Ibland kan det vara irrationellt att sträva efter det allra bästa. Om jag fortsätter att leta efter de allra bästa grönsakerna förlorar jag värdefull tid som jag kunde ha spenderat på andra aktiviteter. Kanske räcker det med att jag hittar grönsaker som är just tillräckligt bra? Dvs. att jag bestämmer mig för vad som ska räknas som **tillräckligt bra** (min anspråksnivå, *aspiration level*) och därefter väljer första bästa grönsak som uppfyller min aspirationsnivå (som tillfredsställer eller ”satisfierar” mig).

Satisfiering har av vissa beslutsteoretiker ansetts vara ett alternativ till den traditionella beslutsprincipen att maximera förväntad nytta, t.ex. Herbert Simon m.fl.

Vissa beslutsteoretiker har även hävdats att det är **kognitivt och evolutionärt rimligt** att satisfiera. Det krävs helt enkelt mindre kognitiv energi att söka handlingsalternativ som uppfyller anspråksnivåer än att avgöra vilket alternativ som maximerar den förväntade nyttan.

#6 Att representera en beslutssituation

En beslutssituation representeras vanligtvis genom (1) beslutsmatriser, eller (2) beslutsträd. För att kunna använda sig av en beslutsmatris eller ett beslutsträd behöver man känna till tre saker:

- 1) vilka **handlingsalternativ** som finns tillgängliga,
- 2) vilka de möjliga **naturtillstånden** är, och
- 3) vilka **utfallen** eller (konsekvenserna) av handlingsalternativen i kombination med naturtillstånden är.

Savages (1954) omelettexempel:

Din partner har just knäckt fem fina ägg i en bunke när du kommer in i köket och erbjuder dig att göra omeletten. Ett sjätte ägg ligger på bänken framför dig. Ägget måste antingen användas i omeletten eller kastas. Du måste alltså bestämma dig för vad du ska göra med ägget. Du vet inte om ägget är ruttet eller inte. Du kan välja mellan tre handlingsalternativ: (1) att knäcka ägget i bunken direkt, (2) att knäcka det i ett glas vid sidan om för att på så vis kunna inspektera det, eller (3) att kasta bort det direkt. Beroende på äggets status kommer de tre handlingsalternativen att få olika konsekvenser för dig enligt nedan:

	Ägget är fint ($s1$)	Ägget är ruttet ($s2$)
Knäcka i bunken ($A1$)	Sex-äggsomelett	Ingen omelett + fem fina ägg förstörda
Knäcka i glas ($A2$)	Sex-äggsomelett + disk	Fem-äggsomelett + disk
Kasta ($A3$)	Fem-äggsomelett	Fem-äggsomelett

Ibland kan det vara mer fördelaktigt att analysera beslut som en sekvens av beslut som äger rum under en tidsperiod, snarare än som engångsbeslut. Man kan i dessa fall använda sig av ett **beslutsträd**. I beslutsträdet använder man sig av **beslutsnoder** (fyrkanter) för att representera en punkt där beslutsfattaren väljer, och **chansnoder** (cirklar) för att representera en punkt där olika utfall kan inträffa.

Exempel: Ett företag överväger vilken av två tänkbara produkter man ska tillverka och sälja under det närmaste året. Man kan även avstå från tillverkning. Företaget är vid valet mellan de olika alternativen intresserat av att maximera bruttovinsten. Bruttovinsten är beroende av konjunkturen under det kommande året. Man har gjort en ettårig konjunkturprognos och kommit fram till att konjunkturen antingen kommer att bli oförändrad eller något försämrad. (Siffrorna anger milj. kr). Om man väljer produkt A och konjunkturen förblir oförändrad tjänar man 30.000 kr, om den blir försämrad förlorar man 15.000 kr. Om man väljer produkt B och konjunkturen förblir oförändrad tjänar man 25.000 kr och om den blir försämrad förlorar man 10.000 kr.

Beslutsmatris:

	Oförändrad konj.	Försämrad konj.
Ingen produkt.	0	0
Produkt A	30.000	-15.000
Produkt B	25.000	-10.000

Beslutsträd:

#7 Att specificera en beslutssituation

Många beslutsituationer kan representeras på flera olika sätt. I sådana fall måste beslutsproblemet **struktureras** för att göra det mer överskådligt. Det gör man genom att **specificera de i problemet ingående handlingsalternativen, naturtillstånden och utfallen**. Att denna specificering sker på ett adekvat sätt är alltså av stor betydelse för att man ska få en korrekt representation av beslutsproblemet.

Handlingsalternativ (*acts*)

Först och främst måste man bestämma vilka handlingsalternativ som finns tillgängliga för beslutsfattaren. En fråga som uppstår i samband med detta är hur man ska avgränsa de olika handlingsalternativen – vilka handlingsalternativ ska man egentligen ta med i beräkningen. Mängden handlingsalternativ kan vara mer eller mindre väldefinierad för olika beslutsproblem. När vi röstar i politiska val är mängden handlingsalternativ vanligtvis begränsad till ett litet antal politiska partier. När vi ska besluta oss för vad vi ska göra ikväll är mängden handlingsalternativ nästan obegränsad.

Naturtillstånd (*states*)

Vilka naturtillstånd (scenarier) är relevanta för beslutet? Hur ska de avgränsas? I beslutsmatrisen måste naturtillstånden vara uttömmande och ömsesidigt uteslutande, dvs. ett och endast ett av naturtillstånden får föreligga. Jämför:

	Det regnar (<i>S1</i>)	Det duggregnar (<i>S2</i>)
Ta med paraply		
Lämna paraply hemma		

I det här fallet är naturtillstånden i *S1* och *S2* inte ömsesidigt uteslutande och beslutsproblemet har inte representerats på ett adekvat sätt. Bättre är att välja naturtillstånden *S1*: det regnar och *S2*: det regnar inte.

Som nämnades tidigare kan beslutsfattaren ha olika grader av kunskap om naturtillstånden i olika situationer. Därför brukar man skilja mellan beslut under säkerhet, risk, osäkerhet och okunskap:

- 1) **Säkerhet** (*certainty*): Beslutsfattaren vet vilket utfall en viss handling får. Han vet även hur de olika utfallen värderas.
- 2) **Risk** (*risk*): Beslutsfattaren vet inte vilket utfall en viss handling får, men kan utifrån tillgänglig information ange en sannolikhetsfördelning för utfallen. T.ex. tärningsspel.
- 3) **Osäkerhet** (*uncertainty*): Beslutsfattaren vet inte vilket utfall en viss handling får. Sannolikheterna är okända men det går att göra kvalificerade gissningar.
- 4) **Okunskap** (*ignorance*): Beslutsfattaren vet inte vilket utfall en viss handling får och kan heller inte på ett meningsfullt sätt ange utfallssannolikheter.

Utfall (*outcome*)

Vilket resultat ett beslut får beror på vilket handlingsalternativ vi väljer samt vilket naturtillstånd som är för handen. För att kunna fatta rationella beslut behöver vi även kunna ange och värdera utfallen, dvs. vi måste kunna ange vilka konsekvenserna av ett visst beslut blir samt beslutsfattarens **preferenser** över dessa konsekvenser, eller utfall. Inom beslutsteorin användes ofta ordet ”preferens” för att uttrycka de värdemönster enligt vilka agenten fattar sina beslut.

Övningsuppgifter

#8 Att representera preferenser

Binära relationer

För det första kan man representera preferenser i termer av binära relationer. Man använder sig alltså av preferenslogikens formella språk. Preferenserna uttrycks genom att man jämför två entiteter (t ex A och B). Tre binära relationer är av särskilt intresse:

Stark preferens	A är bättre än B
Svag preferens	A är minst lika bra som B
Indifferens	A och B är lika bra

Olika **notationer**: t ex SOH, Wlodek, Resnik

Egentligen behöver man bara använda svag preferens eftersom stark preferens och indifferens kan uttryckas med hjälp av denna relation, dvs:

A är bättre än B omm *A är minst lika bra som B* **och** *B är inte minst lika bra som A*.

A är lika bra som B omm *A är minst lika bra som B* **och** *B är minst lika bra som A*.

Att A är bättre än B är inom beslutsteorin samma sak som att B är sämre än A. Det råder med andra ord symmetri mellan dessa relationer. Men i vardagligt språkbruk stämmer inte det riktigt. När man säger att "A är bättre än B" menar man ofta att åtminstone ett av alternativen är bra, medan "B är sämre än A" inte behöver betyda att något av alternativen är särskilt bra. Exempel: Om en bilhandlare pekar på två bilar och säger att "Hondan är bättre än Volvon" kan han vara mycket nöjd med båda två. Om han däremot säger att "Volvon är sämre än Hondan" låter det som om han tycker illa om båda två. Det finns en psykologisk asymmetri mellan "bättre än" och "sämre än". Denna psykologiska asymmetri abstraherar man från inom beslutsteorin.

Numeriska värden (siffror)

I vissa beslutssituationer räcker det med att man kan tala om hur man rankar de olika utfallen, dvs. vilket som är bäst, näst bäst osv. I många vardagssituationer räcker det t.o.m. att man kan tala om vilket utfall man föredrar mest, man behöver inte kunna ranka övriga utfall.

Preferenserna behöver med andra ord inte vara fullständiga. I andra situationer behöver man dock veta *hur* mycket bättre ett utfall är än ett annat. Man måste kunna bedöma avstånden mellan de olika utfallen. Ett sätt att närma sig detta är att sätta numeriska värden på utfallen.

KLM	15
British Airways	13
Qantas	10
SAS	7
Varig	7

Av detta följer att jag tycker bättre om KLM än alla andra uppräknade flygbolag osv. Man kan på ett enkelt sätt härleda binära relationer mellan de olika alternativen:

#9 Egenskaper hos binära relationer

I litteraturen diskuterar man ofta vilka egenskaper de binära relationerna kan ha. Enligt en uppräkning av Amartya Sen kan binära relationer ha egenskaperna: reflexivitet, fullständighet, transitivitet, antisymmetri, asymmetri och symmetri. Under nästa föreläsning kommer vi att tala mer om två av dessa relationer, nämligen **fullständighet** och **transitivitet**.

#10 Kritik mot den traditionella (normativa) beslutsteorin

Den traditionella (normativa, rationella) beslutsteorin har kritiserats då den bygger på en rad antaganden som har ansetts vara problematiska. Flera av dessa kommer vi att behandla under kursens gång. Den kanske mest allvarliga kritiken mot den traditionella (normativa) beslutsteorin är orealistisk på så vis att den bygger på en mängd **idealiseringar**:

(1) För att man ska kunna tillämpa beslutsteorin som den beskrivits ovan är det nödvändigt att beslutssituationen kan **struktureras** på ett riktigt och uttömmande sätt. Agenten måste alltså kunna överblicka samtliga handlingsalternativ, naturtillstånd och utfall. En perfekt rationell agent har kanske inte några svårigheter med detta, men för en ordinär beslutsfattare uppkommer en rad problem. Beslutsfattaren har ofta kunskapsluckor som gör att det kan vara svårt att specificera handlingsalternativ, naturtillstånd och utfall på ett korrekt sätt:

- Har jag beaktat alla tänkbara handlingsalternativ?
- Är utfallen korrekt beskrivna?
- Har jag gjort en rimlig värdering av utfallen?

Det är svårt att fatta välgrundade beslut inom områden där man saknar tidigare erfarenheter och där det kanske är svårt att överblicka de möjliga utfallen. Det tycks i stort sett omöjligt att överblicka alla tänkbara konsekvenser som ett beslut medför. Det finns helt enkelt alltför många överskådliga och okontrollerbara faktorer som på ett avgörande sätt kan påverka våra beslut.

(2) En annan svårighet med den bayesianska beslutsteorin (Holger kommer att tala mer om denna) är att den förutsätter att beslutsfattarens **trosuppfattningar och värderingar kan representeras med hjälp av entydiga sannolikhets- och nyttomått**. Varje möjligt tillstånd ska alltså tillskrivas en unik sannolikhets-siffra och varje utfall ett unikt nyttovärde. Det räcker inte med att vi säger att det är sannolikt att det börjar regna imorgon. Vi måste även kunna tillskriva detta naturtillstånd en unik sannolikhet. (Man har försökt att lösa detta genom att formulera modeller där beslutsfattaren istället för punktuppskattningar av sannolikheter arbetar med en mängd alternativa bedömningar. Sannolikheten för ett visst utfall sätts inte till 0.635 utan anges i ett intervall runt 0.6.)

(3) Vid studier av mänskligt beslutsfattande har det visat sig att människor inte alltid följer de rekommendationer för rationellt beslutsfattande som den normativa beslutsteorin föreskriver. Konflikten mellan norm och beskrivning har lett till en omfattande debatt om människans rationalitet. En väsentlig del av den empiriska forskningen på området presenteras och systematiseras av Daniel Kahneman och Amos Tversky (två psykologer). Dessa hävdar att det går att visa att det finns flera typer av beslutsproblem där **våra beslut systematiskt strider mot den traditionella teorins axiom**.

Exempel: Säkerhetseffekten

Exemplet visar att människor har en tendens att övervärdera säkra utfall. Kahneman och Tversky försökte visa detta genom att använda sig av Allais paradox (en klassisk beslutsteoretisk paradox som Holger kommer att prata mer om).

Agenten får välja mellan ett antal olika lotterier. Först får han välja mellan lotteri A och B:

A: 500 000
 B: 0 (1 %)
 2 500 000 (10 %)
 500 000 (89 %)

Studier visar att i valet mellan A och B så väljer de flesta A. Man brukar resonera på följande sätt: Eftersom det endast är 10 % chans att vinna extra pengar i B kompenserar inte detta risken om 1 % att bli helt utan pengar. Därför är det säkrare att välja A. Därefter får agenten välja mellan lotteri C och D:

C: 500 000 (1%)
 500 000 (10 %)
 0 (89 %)
 D : 0 (1 %)
 2 500 000 (10 %)
 0 (89 %)

I valet mellan C och D väljer de flesta D. Man brukar resonera på följande sätt: Chansen att vinna 500 000 i C är visserligen större än chansen att vinna 2 500 000 i D (11 % jämfört med 10 %). Men eftersom chanserna är nästan lika stora kan jag lika gärna välja D.

Problemet med det här mönstret att fatta beslut är att det är inkonsistent.

	0.01	0.10	0.89
A	500 000	500 000	500 000
B	0	2 500 000	500 000

	0.01	0.10	0.89
C	500 000	500 000	0
D	0	2 500 000	0

Här ser man tydligt att beslutssituationerna liknar varandra. Om man väljer D borde man alltså rimligen välja B. Anledningen till att människor i dessa situationer bryter mot principen och väljer A är att de övervärderar detta säkra alternativ. Det är det som är den sk. ”säkerhetseffekten”.

Det finns även andra paradoxer som tycks visa att människor inte fattar beslut i enlighet med den traditionella teorins axiom, t.ex. **Ellsbergs paradox**.

Vissa beslutsteoretiker har dock ifrågasatt huruvida Kahneman och Tverskys forskning verkligen visar att det är något fel på den traditionella teorins axiom.

#11 Sammanfattning

Idag har vi kortfattat gått igenom grunderna i den traditionella beslutsteorin och introducerat några av de frågeställningar som kommer att behandlas under kursens gång:

- skillnaden mellan normativ och deskriptiv beslutsteori
- att representera beslutssituationer m h a beslutsmatriser och beslutsträd samt vilka problem som kan vara förknippade med detta
- skillnaden mellan beslut under säkerhet, risk, osäkerhet, okunskap
- skillnaden mellan maximering och satisfiering
- kritik mot den traditionella beslutsteorin samt några introducerande frågeställningar om den mänskliga rationalitetens natur

Övningsuppgifter

1. Pascal reasoned that it was better to lead the life of a religious Christian than to be a pagan, because if God exists, religious Christians go to Heaven and everyone else goes to Hell, whereas if God does not exist, the life of the religious Christian is at least as good as that of the pagan. Set up a decision table for this argument. Was Pascal right?

2. Formulate the following decision problem using a decision tree. Danny, who has been injured by Manny in an automobile accident, has applied to Manny's insurance company for compensation. The company has responded with an offer of \$ 10, 000, Danny is considering hiring a lawyer to demand \$50, 000, Manny's insurance company will respond by either offering \$10, 000 again or offering \$25,000. If they offer \$25,000, Danny plans to take it. If they offer \$10,000, Danny will decide whether or not to sue. If he decides not to sue, he will get \$10, 000. If he decides to sue, he will win or lose. If he wins, he can expect \$50, 000. If he loses, he will get nothing. (To simplify this problem, ignore Danny's legal fees, and the emotional, temporal, and other costs of not settling for \$10, 000. Set up a decision tree for Danny's decision problem.