
CRITERIUM
DECISION
 PLUS

**The Complete Decision Formulation, Analysis,
and Presentation for Windows**

Version 3.04

Student Version Tutorial

A Step By Step Tutorial	3
Tutorial Overview	3
I - Brainstorming the Problem	3
II - Building the Hierarchy	13
III - Rate the Hierarchy	18
IV - Selecting the Best Alternative	30
V - Reviewing the Results	32
Saving Your Results	34
Closing the Hierarchy window	34
What's Next?	34
A Tutorial: Select a Vacation Book	

In This Tutorial

- I Brainstorming the Problem
- II Building the Hierarchy
- III Rate the Hierarchy
- IV Selecting the Best Alternative
- V Reviewing the Results

A Step By Step Tutorial

Our tutorial acquaints you with DecisionPlus as we assist you through your first decision-making process using this program. This tutorial assumes you have little or no prior experience with decision making tools. For this reason, we selected a simple model that, although you may not need a decision analysis tool to solve, will build confidence in your decision making process and in using DecisionPlus. You'll use many of the features in DecisionPlus to make a preferred decision.

Tutorial Overview

This tutorial has all the necessary parts to reach a preferred decision. The five parts of the tutorial are: Brainstorming the Problem, Building the Hierarchy, Rate the Hierarchy, Selecting the Best Alternative, and Reviewing the Results.

I - Brainstorming the Problem

In the first part, you'll use the brainstorming capability where you'll type your ideas about the problem onto a canvas. On the canvas, we'll show you how to associate similar ideas with each other. We call these ideas *criteria*. This is also where you'll enter your alternatives (the choices you have available).

II - Building the Hierarchy

Next, you'll build your hierarchy and make any necessary adjustments to criteria or alternatives. You'll learn techniques such as how to add and delete criteria, expand and contract your model, and navigate through your model.

III - Rating the Hierarchy

Then, you'll rate your criteria and alternatives using various rating methods and rating scales.

IV - Selecting the Best Alternative

Here you'll calculate the preferred alternative, and interpret and present the results.

V - Reviewing the Results

Finally, you'll analyze how sensitive your results are, see how contribution affects the results, and determine if the decision is stable.

Supporting Sample Files

When you installed DecisionPlus, two sample tutorial files were copied to the DecisionPlus directory on your system (usually c:\criplus). The file, **booktrl.bst**, contains the brainstorm file for this tutorial as it should look after you have finished the first part of this tutorial, I - Brainstorming the Problem. The file, **booktrl.cdp**, contains your hierarchy file as it should be after you have finished part III - Rating the Hierarchy. You can use these two files to skip parts of the tutorial if you wish.

Select a Vacation Book

Imagine you are packing for a tropical vacation and you want to take along one of your new books. You have three great books in mind, but room for only one in your luggage. Will it be Jurassic Park, Fried Green Tomatoes, or 100 Years of Solitude?

I - Brainstorming the Problem

The first step in building your decision model is to display the brainstorming window so you can enter and organize your ideas on the "canvas." This is also where you'll list your book choices.

This part of the tutorial takes 20 to 40 minutes, depending on your learning style.

Step One: Display the Brainstorming Window

- From Program Manager, double-click the DecisionPlus icon. The Brainstorm window displays with a blank canvas, except for the word "Goal" inside a centered circle.

The goal circle in the middle of the canvas is where you'll type your decision goal. If you move your cursor to the goal circle it turns gray. This feature tells you when you've made contact with items on the canvas.

The recycle bin in the lower right corner stores ideas you may not want to work on for the time being. You can drag words to the recycle bin and retrieve them at a later time during the same session.

The gray area to the right of the canvas is where you'll type your choices. In this case, the choices are the books from which you'll choose. We call these alternatives.

Step Two: Enter Your Decision Goal

1. Click once inside the circle to select it. A box surrounds the goal circle.
2. Click once again inside the circle on the word "Goal" to highlight it.
3. Type *Select a Book*.

Note: Type your text in Brainstorm the same way you would in any Windows application using the same procedures. Because the circle was only large enough to accommodate the word "Goal," only parts of your typing show as you type.

4. Press ENTER or click outside the circle. Your whole name appears inside the circle.

To move the goal circle anywhere on the canvas, click on the circle and drag it to another position.

Step Three: Save Your File

1. From the File menu, select Save.

2. Select a drive and folder.
3. Type *book*.
4. Click OK, or press ENTER.

You'll find your files with the extension *.bst*. For example, this file is *book.bst*.

Step Four: Enter Your Alternatives

Your alternatives are the three books from which you will choose.

1. To the right of the window, under the word Alternative, click once in the first gray block.
2. Type *Jurassic Park*.
3. Press ENTER. When you press ENTER, the insertion point drops down to the next gray block and is ready for you to make an entry.
4. Type *Fried Green Tomatoes* and repeat #3.
5. Type *100 Years of Solitude* and repeat #3.
6. Click once anywhere on the canvas area to get out of Alternatives.

Step Five: Enter Decision Criteria

If you organize easily while you think, you might choose an organized way to enter information on the Brainstorm canvas. However, because the Brainstorm function can be used to help you form and organize ideas, we show you a less organized approach to entering your criteria.

Let's say you like books that are at least exciting, humorous, and educational, but you also like mysteries. These criteria can be entered anywhere on the canvas. The following steps are a quick way to make your entries:

1. Double-click in the top left corner of the canvas away from the decision goal circle. An empty block appears with an insertion point inside.
2. Type *Exciting*.
3. Press ENTER to accept your criteria and to create another empty block.
4. Type *Humorous* and repeat #3.
5. Type *Educational* and repeat #3.

6. Type *Mystery*. This time, click outside the block to get out of the empty block creation mode.

Note: If you prefer, another way to create a new block is to click outside each block after entering your criteria, then double-click in any area of the canvas.

Step Six: Save Your File

1. From the File menu, choose Save and name your (*.bst) file.

Step Seven: Create Canvas Space

If you followed numbers 1-6, your decision criteria are all queued one below another.

To make room for related criteria, move one to each of the four corners of the decision goal.

1. Click and hold down the left mouse button on *Humorous*. The criteria becomes surrounded by a gray shaded box. If you release the mouse button before we tell you, you'll have a surrounding handled box instead. That's okay.
2. Drag *Humorous* to the top right side of the canvas and release the mouse button. A gray box outline follows your cursor to the new spot. When you release the mouse button, *Humorous* appears in the new area with a surrounding handled box.
3. Click on *Educational* and repeat #2, dragging it to the lower right side of the canvas, below the goal.

Step Eight: Enter More Decision Criteria

Now that you think of it, you have several more ideas about what criteria influence your decision to read certain books. Of course there are different types of humor, education, and excitement that influence your decisions.

1. Double-click anywhere on the canvas to create an empty block. The area next to *Exciting* looks roomy, so let's put it there.
2. Type the following and press ENTER after each entry: *Subtle*, *Outrageous*, and *Symbolic*.

3. Click once outside the last block.

By now, you have all kinds of ideas you want to consider in your decision. To create even more space, turn off the Alternatives area of the window.

- From the View menu, click Alternatives. The right side of your canvas fills again with the list of alternatives.

Step Nine: Enter the last of your criteria

Note: Because PCs vary, more or fewer words may fit on your Brainstorm canvas before the window begins to scroll. If you find yourself running out of room to type, you can always click in another clear spot on the canvas and make your entries there. You can click and drag your criteria to make your model look like our illustrations.

1. Double-click in the top right side of the window where Alternatives used to be to create an empty block.
2. Type the following criteria and press ENTER after each entry: *Scientific*, *Cultural*, *Humanistic*, *Inspirational* (for some of you, your window will scroll up after this entry), *Animated*, *Descriptive*, *Witty*, *Analytical*. (For some of you, the goal has scrolled up off the window and you may be typing off the window. See “Tip” below.)

3. Click once outside the last block.

Tip: There are several ways you can handle the model if some of it has scrolled off the window:

- 1) Select Fit to Screen (or one of the % options) from the Zoom command on the View menu.
- 2) Use your scroll bars on the right and at the bottom of the window to recenter your goal on the canvas. However, your last entries might scroll off the bottom of the canvas.
- 3) Click and drag the last entries back up closer to the goal.
- 4) Use the Find Block option under the Edit menu. This option finds and centers the specified block, which means other entries scroll off the canvas.

Step Ten: Enter Notes

You could actually enter notes about your goal, criteria, or alternatives at the time you enter these items into your decision model. But you can also enter them at any time. If you want, follow the steps below to enter your notes, or go on to Step Eleven.

To Select Your Goal

- Click once on your goal to display a surrounding box.

To Select a Criterion

- Single click *Humorous*, or any criteria, to get a box around it.

To Select an Alternative

- Click once in the gray block that says *Jurassic Park*, or any alternative, to get an insertion point inside the block.

To Display the Notes Box and Type Your Notes

1. With your item selected, press Ctrl+N to display the Notes box. The name of your goal, criteria, or alternative appears in the Name area and is highlighted.
2. Tab to or click in the Notes area to get an insertion point.
3. Type your message or notes.
4. Press ENTER or click OK. Your goal, criteria, or alternative appears back in their blocks followed by three dots that indicate they have notes attached. See the following examples.

Select a Book . . .

Humorous . . .

Step Eleven: Form Groups of Similar Decision Criteria

At this point, you feel your entries represent most of the criteria you want to consider in selecting a book. You can start forming groups and relationships of similar criteria. Some will be main criteria (parents), some will be subcriteria (children of the parents). Now we show you how to group and connect these criteria.

Witty, *Outrageous*, and *Subtle* are words you used to further describe *Humorous*. So, *Humorous* is a main criterion, or the parent, and the other three are subcriteria of *Humorous*. Let's make that association on the canvas.

1. Click and hold down the left mouse button on *Witty*, drag the word under *Humorous*, and release the mouse button. Do the same for *Outrageous* and *Subtle*.

2. Now, click and hold down the left mouse button on *Witty* and drag it to *Humorous*.
3. When the word *Humorous* lights up gray, release the mouse button. The word *Witty* resumes its original position, but now has a line connecting it to *Humorous*. (If it doesn't have a connecting line, the connecting lines feature may be turned off. Select Connecting Lines from the View menu.)
4. Repeat #2 and #3 for *Outrageous* and *Subtle*. If you need to make room, you can drag out of the way any blocks necessary.

Step Twelve: Save Your File

Step Thirteen: Group Subcriteria with Parent Criterion

Some ideas, or criteria, on the canvas may seem closely related to each other, but don't have a parent criterion to connect to them. They are orphans. *Exciting*, *Inspirational*, and *Animated* seem closely related to each other. Let's give them the parent "*Provocative*."

The following steps show you how to move *Exciting*, *Inspirational*, and *Animated* to a clear area on the canvas under *Select a Book*. Then we show you how to select them and give them their parent.

1. Click on *Exciting*, hold the left mouse button down, drag the word under *Select a Book*, and release the mouse button. Do the same for *Inspirational* and *Animated*, queuing them vertically.
2. To select *Exciting*, *Inspirational*, and *Animated*, click once on *Exciting* to get a box around it.
3. Move your cursor to *Inspirational*, press Ctrl and click once.
4. Move your cursor to *Animated*, press Ctrl and click once. Each criterion should have a box around it.
5. From the Edit menu, select Group. A Group Information box appears.
6. In the Name area, type *Provocative*.
7. Press ENTER or click OK.

Exciting, Inspirational, and Animated are now connected to and are subcriteria of the parent *Provocative*, which appears just to the left.

Step Fourteen: Save Your File

Step Fifteen: Store Unneeded Criteria in the Recycle Bin

At this point, you decide some of your criteria aren't really needed in this part of your model. For the time being, let's can store them in the Recycle Bin. You can drag them all at once, or one at a time. To drag them all at once:

1. Click once on *Descriptive* to display a box around it.
2. Hold down the Ctrl key and click once on *Analytical*.
3. Repeat #2 for *Symbolic* and *Mystery*.
4. When they are all enclosed in boxes, drag one to the Recycle Bin at the bottom of the canvas. The Recycle Bin displays paper in the top of the bin to indicate items are stored inside.
5. To see your recycled information, double-click on the Recycle Bin, or select Recycle Bin from the View menu.

Step Sixteen: Establish Remaining Relationships

Now that you've seen a couple of ways to connect criteria and form criterion-subcriteria relationships, we'll have you connect the remaining criteria to each other and to the Goal.

Note: DecisionPlus remembers the order in which you drag one block onto another, and makes the criterion-subcriterion identification based on that order. Always drag the block you wish to be the subcriterion onto that block you wish to be the parent criterion.

1. Click and drag *Educational* closer to the goal circle. When you reach the position you want, release the mouse button.
2. Click and drag *Educational* over the goal oval. When the goal turns gray, release the mouse button. *Educational* resumes its original position, becomes gray large letters, and has a line connecting it to the goal. It is now a main criterion of the goal, *Select a Book*.
3. Click and drag *Cultural* to a spot above *Educational* and release the mouse button.
4. Repeat #3 for *Scientific* and *Humanistic*, dragging them above *Educational*, near *Cultural*.
5. Click and drag each subcriterion, one at a time, to *Educational* to connect them.

For the purposes of this tutorial, drag in this order: *Humanistic*, *Cultural*, then *Scientific*. This determines the order in which they appear in the Hierarchy window, which we will talk about soon.

After each connection, the subcriteria turn to large green letters and are subcriteria of the parent criterion, *Educational*.

6. Click and drag *Provocative* over the goal circle as in #2 above. Its entire family of subcriteria becomes connected to the goal. *Provocative*, being the highest level criterion, is in large gray letters. *Exciting*, *Inspirational*, and *Animated*, the subcriteria of *Provocative*, are in large green letters.
7. Click and drag *Humorous* over the goal circle as in #2 above. Its entire family also becomes connected to the goal.

Step Seventeen: Rearrange and Print Your Model

Your canvas may not look quite like ours, but that's okay. You can click and drag anything on the canvas area until your canvas looks similar to the illustration below. It isn't necessary to rearrange your model before you can create a hierarchy, but you may want a readable copy if you print the Brainstorm results.

1. To redisplay the Alternatives area, select Alternatives from the View menu.
2. To reduce the model to fit onto the canvas area, select Fit to Screen from the Zoom command on the View menu.

If you want to print your Brainstorm model,

1. Select Print from the File menu.
2. Select the options Single Item, Hierarchy Graph, Fit to One Page, Portrait.
3. Select Print.

Congratulations! You have finished formulating your ideas into your own decision model. You are ready to build your hierarchy in section II.

● Stopping Point

If you want, you can stop here and start again another time. Save your Brainstorm file and close the Brainstorm window.

- To save your document, select Save from the Brainstorm File menu.
- To close Brainstorm, select Close from the File menu, or select Close from the Control Menu.
- To close DecisionPlus, select Exit from the File menu.

If you want to continue now, save your Brainstorm file, but *do not* close your file or the Brainstorm window, and proceed with II - Building the Hierarchy, below.

II - Building the Hierarchy

The second part in building your decision model is building your hierarchy. In DecisionPlus, you can do this in two ways: you can generate it from a brainstorm file, or you can create it directly in the Hierarchy program.

In this tutorial, you “generate” the hierarchy from the brainstorm file you just created. Your Brainstorm file must be open.

This part of the tutorial takes 10 to 20 minutes, depending on your learning style.

Step One: Display the Hierarchy Window

If you closed your Brainstorm file and are starting the tutorial again, open your Brainstorm file before proceeding. Select the .cdp file from the Open command in the File menu.

1. From the Brainstorm window, select Generate Hierarchy from the View menu. This automatically closes your Brainstorm file. If you did not save your Brainstorm file, you are prompted to save it.

The first window you see is an optional “Model Name and Notes” dialog box where you can name your Hierarchy model. Although you can name your model later if you prefer, let’s name your model now.

2. In the Name area, type *Vacation Book* and press ENTER or select OK. (Enter notes if you like.)

The following window displays with your model converted into a hierarchy according to your formulation in Brainstorm. The top of your window shows your model name, Vacation Book.

This hierarchy is not stored until you save it in Hierarchy and create a *.cdp* file. If you like, you can close this window *without* saving it, even if you already named your model, and reopen your Brainstorm file. Just select Close from the File menu (you'll be prompted to save and you can say No).

If you make changes in Brainstorm that you want reflected in the Hierarchy window, you'll need to regenerate a hierarchy. Once you save this file in Hierarchy, you have two separate files. Updating one does not update the other. You can use the same *.bst* file to create as many new hierarchy files as you want.

Note: If you connected some of your criteria a little out of order, your window may not look exactly like ours. However, the remaining instructions refer to the illustration above.

Step Two: Review Your Model

This is the point at which you can review your model to see if you included everything, to see if relationships between blocks make sense, and to see if your connections are sufficient. You can edit your decision model easily in the Hierarchy window by moving, adding, deleting, and renaming criteria and alternatives, and by adding and deleting levels.

The Hierarchy window lists your decision criteria in columns of levels. At the top of each column is a modifiable heading: Goal Level, Level 2, Level 3, and Alternatives. In columns from left to right is your goal *Select a Book*, followed to the right by the second level of your decision model, *Educational*, *Provocative*, and *Humorous*. Next is the third level of your decision model, the subcriteria of *Educational*, *Provocative*, and *Humorous*, followed by the last level, your alternatives. The lines between the blocks of criteria represent the connections you made in Brainstorm.

Step Three: Save Your New Hierarchy File

We think your model looks pretty good. If we were going to fine-tune the basic structure, this is where we'd do it. But first, you should save your file. Your filename can be the same as the one you used for the brainstorm file because this one will be saved with the .cdp extension.

Step Four: Add Criteria to Your Decision Model

As you look at your hierarchy, you begin to wonder how your decision would turn out if you considered the *writing style* of the book. You can add this criterion easily in Hierarchy, so let's add it.

Where will you put *writing style*? First, consider what level of importance *writing style* might take on. Is it as important as *Education*, *Provocative*, and *Humor*, which are at Level 2, or is it perhaps a subcriteria of these criteria, which would have the same importance as criteria in Level 3. You decide it's just as important as *Education*, *Provocative*, and *Humor*, so let's enter it in Level 2.

1. Double-click just above *Provocative* in the Level 2 column. A yellow block appears with the word "Name" highlighted.
2. Type *Writing Style* and press ENTER.
3. Now double-click in the space between *Scientific* and *Exciting* in Level 3 (or, if your model is slightly different, between the third child of *Educational* and the first child of *Provocative*) to create another block.

Note: To make more space between these two blocks, all the blocks above the space you clicked move up. If these blocks were below the center of your model, all the lower blocks would move down.

4. Type *Symbolic* and press ENTER.

Step Five: Connect New Criteria

1. To connect *Writing Style* to the goal, click and drag until *Writing Style* overlaps the goal, and release the mouse button (in Hierarchy, blocks don't turn gray when approached by the cursor or another block). A line appears, connecting the two blocks.
2. To connect *Symbolic* to *Writing Style*, click and drag either block to the other.
3. To connect *Symbolic* to the three alternatives, click once on the heading "Alternatives" to highlight all three alternatives, and drag one alternative block to *Symbolic*. Lines connecting *Symbolic* to all three alternatives appear.

Note: You can break these connections by repeating the same steps you used to connect the blocks.

Step Six: Rearrange Your Model

Now, you'll notice that parts of the model have moved just a little off center (such as *Educational*). We can take care of that by rearranging the model.

Note: If at any time your model scrolls right off the window, to recenter your model, select Navigator from the View menu. Then follow the steps in "View the Navigator" in Step Eight later in this chapter.

1. From the View menu, select Arrange Blocks.

Step Seven: Delete the Writing Style Branch

On second thought, you don't really need to include *Writing Style* in your decision because you know that all three authors have a writing style you like. You can delete this branch easily.

1. Click once on *Writing Style* to highlight it.
2. Move your cursor to *Symbolic*, hold down the Ctrl key and click once to highlight it also.
3. Release the mouse button.
4. Press the Delete key, or use the Delete Selection Command on the Edit menu. This leaves gaps in your model.
5. Select the Arrange Blocks option from the View menu. Your model should now look like it did upon first opening Hierarchy. Normally, if you were making several permanent changes, you'd save your file often.

Step Eight: View the Navigator

The Navigator is a small version of your model that you can display in the lower left corner of your Hierarchy window. This feature is useful for several reasons. You can see entire larger models that don't fit in the Hierarchy window. You can click in any area of the Navigator and the corresponding area in Hierarchy becomes centered on your window. If you've scrolled your model off the screen, a quick way to recapture it is to bring up Navigator and click on an area.

1. From the View menu, select Navigator. If you've highlighted any block in Hierarchy window, that block is also highlighted in the Navigator. You can size Navigator in the usual way by positioning the cursor on the edge of the window (the cursor will become a double-head arrow) and drag the window edge to the right size.
2. To close Navigator, select Close from the Control-Menu box in its upper left corner.

● Stopping Point

If you want, you can stop here and start again another time. Save your Hierarchy file and close the Hierarchy window.

- To save your document, select Save from the File menu.
- To close the Hierarchy, select Close from the File menu, or select Close from the Control Menu.
- To close DecisionPlus, select Exit from the File menu.

If you want to continue now, save your Hierarchy file, but *do not* close the Hierarchy window and proceed with III, Rating the Hierarchy, next.

III - Rate the Hierarchy

Your decision model looks impressive so far. It's time to start giving it some substance. We'll help you do that in this part of the tutorial by assigning weights to your model so you can produce some results. We need to decide how important your criteria are and how much weight each should contribute to the decision model. Then we need to score each alternative against those criteria.

We begin by rating the criteria directly connected to your goal, *Educational*, *Provocative*, and *Humorous*. This is called a *rating set*. Then we weight the subcriteria of *Educational*, then *Provocative*, and then *Humorous*. And finally, we score the alternatives. In this tutorial, there are a total of thirteen rating sets.

Weighting criteria and scoring alternatives requires four main activities:

- Choosing a rating method
- Selecting rating scale views
- Assigning rating scales
- Entering weights or scores

This part of the tutorial takes 30 to 60 minutes, depending on your learning style.

Step Zero: Select AHP Rating technique

This decision will be based on purely qualitative assessments of the merits of the books, and introducing new books might suggest great changes in the model. The Analytical Hierarchy Process is therefore likely to be the best technique to use in this case (see Chapter 10). Since DecisionPlus uses SMART as its default technique, let's change techniques.

1. In the Hierarchy window, click the Model menu to reveal its contents.
2. Click Technique and choose the AHP item.

Step One: Display the Criterion Rating Window

The Criterion Rating window is where you perform the main activities in weighting your criteria. You should have your decision model active in the Hierarchy window. If your Hierarchy model is closed, open it (your *.cdp* file) from the Open command on the File menu.

1. In the Hierarchy window, click once on your Goal block, *Select a Book*, to highlight it.

- From the Block menu, select Rate Subcriteria. You are entering weights for the subcriteria of the goal, *Select a Book*.

Note: A criterion block must be selected before you can display the Criterion Rating window.

On the Title bar, the window name *AHP Criterion Rating - Direct Method* appears. (Direct Method is a rating method and is described in Step Two, “Select a Rating Method,” after this window description.)

The name of your goal appears in the **Criterion** box with the number 1.000 preceding it. This represents the highest ranked of the unrated criteria and the most important of the decision model.

Below the Criterion box is the **Descriptive Sentence**, describing the rating logic of the verbal rating scale you assign. The Importance scale is the default scale. In this example, no criteria are rated yet, which is reflected in the Descriptive Sentence on your screen. Our illustration below shows a rated example. If you do not have Verbal Scale view selected, the Descriptive Sentence does not display.

The next area shows the **Scale Information** of the scale for the primary view you have chosen (or in this case, the default numerical scale). You choose the scale you want to assign through the **Assign Scale** button.

The major portion of the Criterion Rating window is the **Subcriterion/Weight** area where you enter weights and are able to view them in up to three different ways. You can view your weights in *Numerical*, *Verbal*, or *Graphical* views, or in all three at once, as is shown when you first enter the window.

Educational	<input type="text"/>	<input type="text"/>	UNRATED
Provocative	<input type="text"/>	<input type="text"/>	UNRATED
Humorous	<input type="text"/>	<input type="text"/>	UNRATED

Below is an illustration of all three views reflecting assigned weights.

Subcriterion	Weight	Graphical	Verbal
Educational	34.34	<div style="width: 34.34%; background-color: red;"></div>	Unimportant
Provocative	55.87	<div style="width: 55.87%; background-color: red;"></div>	Important
Humorous	94.33	<div style="width: 94.33%; background-color: red;"></div>	Critical

- ### Choosing a Rating Method

Three rating methods are available on the Method menu: Direct Comparison, Full Pairwise Comparison, and Abbreviated Pairwise Comparison. We describe and show you how to access each method, but for this tutorial we enter the weights using only one method.

Direct Comparison is used to enter quantitative data about each criterion. Usually these values come from a previous analysis or from experience and detailed understanding of the decision problem. Direct Comparison is the default rating method for the Criterion Rating window,

and is the name you see in the title bar.

Full Pairwise Comparison means comparing in pairs and is useful if you lack quantitative data about each criterion, or if you feel strongly or similarly about most of your criteria. Each criterion in a rating set is compared to every other criterion in the same set. It's easy to enter weights using this method because all criteria in the same set are verbally compared against each other, and because you can measure using a scale of 17 verbal weights ranging from Absolutely Better to Absolutely Worse.

Abbreviated Pairwise Comparison is similar to Full Pairwise Comparison except that you work in smaller sets. It omits comparisons that are obvious. For example, if A is better than B, and B is better than C, then A is also better than C. The latter comparison is omitted.

Step Two: Select a Rating Method

1. From the Criterion Rating window, select the Method menu. The method we want, Direct, is already selected and indicated with a check mark in front of it. If we were to select one of the pairwise comparisons, we would select it here.
2. To practice selecting a rating method, select Full Pairwise to see how your window changes to the following illustration.

(Details about the Full Pairwise and Abbreviated Pairwise methods are in Chapter 10, Rate the Hierarchy.)

Criterion: 1.000 Select a Book.....

Descriptive Sentence
 With respect to **Select a Book.....**, on a scale measuring **Preference** and ranging from **Absolutely Better to Equal**, **Educational** rates **UNRATED** to **Provocative**.

Scale Information
 Scale:
 Worst: Best:

Subcriterion	Weight	Subcriterion
Educational	<input type="text"/> UNRATED	Provocative
Educational	<input type="text"/> UNRATED	Humorous
Provocative	<input type="text"/> UNRATED	Humorous

Consist. Ratio:

Rate Hierarchy Alternative

3. Select the Direct method again from the Method menu before continuing in this tutorial.

• Selecting Rating Scale Views

DecisionPlus provides three scale views in which you can enter your weights: Numerical, Verbal, and Graphical. All three views appear in the Criterion Rating window when you first open the window. Below, we describe the scale views.

The views show, in their own measurement, the weight you assign for each criterion. In addition to viewing these scales, this is where you actually enter the weights, which we will get to later in Entering Weights. If you change a value in one view, the other two views (if you have them

100.00	<input type="text" value="Critical"/>	<input type="text" value="100.00"/>
50.00	<input type="text" value="Important"/>	<input type="text" value="50.00"/>
75.00	<input type="text" value="Very Important"/>	<input type="text" value="75.00"/>

displayed) reflect the equivalent value in its own measurement scale.

Numerical shows your rating in numbers. The illustrated numerical scale above ranges from *0.00* to *100.00*.

Verbal shows your rating in words. The illustrated verbal scale above ranges from *Trivial* to *Critical*, and corresponds to the numerical scale 0.00 to 100.00.

Graphical shows you a bar illustration of both the numerical and verbal values. You can't assign a graphical scale, it is unique.

Step Three: Select a Rating Scale View

1. Select the View menu. The views we want to use in this tutorial are already selected and are marked with a check mark.

Even though we use all three views in this tutorial, go ahead and click a couple of views to turn them on and off and observe the effect on the Subcriterion/Weight area. When you turn off Verbal, Descriptive Sentence automatically turns off.

2. From the View menu, be sure all three scale views and the Descriptive Sentence are selected and appear in the Subcriterion/Weight area before continuing with this tutorial.

• Assigning Rating Scales

Numerical and Verbal have different scale measurements, called types, that you can assign. Now, we'll show you how to assign a different scale type. (Details about selecting the appropriate scales for your own decision problems are in Chapter 10, Rate the Hierarchy.)

Step Four: Assign a Rating Scale

Assigning a Numerical Scale

1. Select the Assign Scale button in the Scale Information area to display the Assign Scales window.

The following window displays.

In the Scale Type area, Numeric is selected as the default and in the Scale Information area, the name and the range for the default scale appears. (If the Numeric Scale Type is not available, select Numerical from the View menu.)

2. In the Scale Information area, click once on the list box down arrow to see five system-designed numerical scales and their measurement ranges.
3. To practice selecting a scale, click once on Rank to select it.
4. Select the Close button to return to the Criterion Rating window. Your Scale Information area on the Rating window now reflects the Rank scale information.
5. Select the Assign Scale button again.
6. Click the list box down arrow again.
7. Select the Default scale. We are using this numerical scale to enter our weights.

Assigning a Verbal Scale

If you like, you can use these procedures also to practice selecting a different Verbal scale. When the Scale Type area first displays, it always defaults to Numerical.

1. For Scale Type, select Verbal. The Scale Information area changes to display the default Verbal scale, Importance.
2. In the Scale Information area, click once on the list box down arrow to display six system-designed verbal scales and their measurement ranges, then follow the steps above to select a new system verbal scale. (Your verbal scale selection also is reflected in the Descriptive Sentence area.)
3. If you practiced selecting a different Verbal scale, please return the display to the Importance scale before continuing with this tutorial.

Note: If you want to see how assigning scales affects existing weights, you can repeat Assigning a Numerical (or Verbal) Scale exercises after you enter some weights.

Assigning a Graphical Scale

The Graphical scale has only one view: the bar view. You can't assign a different graphic scale. You can adjust the bar (thereby adjusting your weight) by clicking in, or clicking and dragging to, a different area of the bar.

Details for creating your own Numerical or Verbal scales are in Chapter 10, Rate the Hierarchy.

- **Entering Weights and scores**
Step Five: Enter Weights for Your Criteria

Although you can begin rating (entering weights to) any rating set you want, we begin with the set ranked as the most important in your decision model, your goal. When we finish rating all the children of this set, we display and rate the next set.

Be sure all three rating views and the descriptive sentence are visible as shown in the following illustration. If they are not, select them from the View menu.

Rating Carefully

DecisionPlus doesn't let you miss a rating, but it can't tell if you've assigned the right value. If you enter a value other than the value we list, the next result may not be the same as illustrated. In this case, you can start over, or you can edit the previous rating sets. Instructions for starting over are in the next paragraph, and instructions for editing previous rating sets are described after Rating Set One.

Starting Over

If at any time you want to start over, you can use the Cancel button at the bottom of the Rating window (a message appears, asking in essence if you want to erase what you just entered — select Yes). You can also close the Rating window and return to the Hierarchy window, close the file without saving it, then reopen the file. The Restore Current Ratings button erases your entries to the ratings set currently showing in your window.

Okay, let's roll up our sleeves and get to work. You know that selecting a good book means having one or all of the three subcriteria listed in the Subcriteria/Weight area. However, as far as their contribution to the decision, you feel the strongest about *Humorous*, less strongly about *Provocative*, and least strongly about *Educational*. Let's enter equivalent weights using the default Verbal Scale, Importance.

Rating Set One

Select a Book

- Educational
- Provocative
- Humorous

1. For each of the three subcriteria, we instruct you to click the list box down arrow, where "UNRATED" appears, to display the available verbal choices. If you prefer working with numbers, beginning with Rating Set Two below, we give you the equivalent numerical value to type into the Numerical scale.

2. To rate *Educational*, select Important. Important replaces “UNRATED” in the Verbal view. The Numerical view also changes, reflecting 50, and the Graphical view is filled in about half way.
3. To rate *Provocative*, select Very Important. Very Important replaces “UNRATED” in the Verbal view. The Numerical view also changes, reflecting 75, and the Graphical view is filled in about three quarters of the way.
4. To rate *Humorous*, select Critical. Critical replaces “UNRATED” in the Verbal view. The Numerical view also changes, reflecting 100, and the Graphical view is filled completely.

After you rate the last subcriterion of this rating set, Select a Book, listed in the Criterion box, gets a check mark.

Rating Set Two

Humorous

- Subtle
- Outrageous
- Witty

1. Select the Next button at the top of the Rating window. Because you rated *Humorous* extremely high (Critical) in the first rating set, it becomes the next important criterion. Therefore, DecisionPlus assumes you want to rate its subcriteria next.
2. To rate *Subtle*, select Important or click in the Numerical view and type 50.
3. To rate *Outrageous*, select Important also, or click in the Numerical view and type 50.
4. To rate *Witty*, select Critical, or click in the Numerical view and type 100.

After you rate the last subcriterion of this rating set, *Humorous* gets a check mark beside it, indicating that it is fully rated. Click the Next button and you should find that *Provocative* is the next criterion to be rated. Go on to Rating Set Three, unless *Provocative* did not come up next.

Checking Previously Rated Rating Sets

If *Provocative* didn't come up next for you, check your previous rating set by redisplaying and editing the rating set in the Rating window. Use the following steps at any time to check previously rated rating sets.

1. Click on the Criterion list box down arrow.
2. Select the rating set you want (in this case, *Provocative*). The rating set redisplay in the Subcriteria/Weight area of the Rating window.
3. Compare your ratings against those suggested by us.
4. To change the weight of a subcriterion, click the Verbal scale down arrow and select the correct weight. Or, click in the Numerical scale box and type the correct numerical weight.
5. Select the Next button.

The correct rating set should display in the Rating window. If this is not the case, if you want, you can start over following the Starting Over instructions at the beginning of this section.

Rating Set Three *Provocative*

- Exciting
- Inspirational
- Animated

1. Select the Next button at the top of the Rating window. *Provocative* is the next criterion rating set, because in the first round you rated it as Very Important, second to *Humorous*, which was Critical.

2. To rate *Exciting*, select Critical (100).
3. To rate *Inspirational*, select Very Important (75).
4. To rate *Animated*, select Important (50).

Now *Provocative* gets a check mark.

Rating Set Four

Witty

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

1. Select the Next button. *Witty* is the next criterion rating set.

Notice some changes here. You might have expected to see *Educational* as the next rating set, but instead, you see *Witty*. *Witty* is not on the same level as *Provocative* and *Humorous* in your Hierarchy model. This change in order occurs because *Witty* received the highest rating, Critical, in Rating Set Two. DecisionPlus considers *Witty* now to have a greater contribution to the decision model than the remaining subcriteria and should be rated next.

The alternatives in the model are directly connected to *Witty*. We call criteria in this position *lowest criteria*. The rating set of lowest criteria are always alternatives. This brings us to our next point. When rating the lowest criteria in a decision model, the Rating window changes headings in the Subcriterion/Weight area. The word Subcriterion changes to **Alternative**, and Weight changes to **Score**. In AHP, when you rate alternatives, you are scoring how much of each criterion the alternatives have. In other words, we heard that *100 Years of Solitude* has a fair amount of wit. Although we should choose another verbal scale here to rate this, we can convert “fair amount of wit” to a Very Important amount of wit.

So, what happened to *Educational*? DecisionPlus assumes that because you rated it in Rating Set One as the least important of the three subcriteria, and you rated *Witty* so high in Rating Set Two, *Educational* has the least contribution to the model and can be rated later. DecisionPlus assumes your time is best spent rating the most important criteria in your decision model first.

2. To rate *Jurassic Park*, select Trivial (0).
3. To rate *Fried Green Tomatoes*, select Important (50).
4. To rate *100 Years of Solitude*, select Very Important (75).

Rating Set Five Educational

- Humanistic
- Cultural
- Scientific

1. Select the Next button. *Educational* is the next criterion rating set.
2. To rate *Humanistic*, select Important (50).
3. To rate *Cultural*, select Unimportant (25).
4. To rate *Scientific*, select Very Important (75)

Rating Set Six Exciting

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

1. Select the Next button. *Exciting* is the next criterion rating set.
2. To rate *Jurassic Park*, select Critical (100).
3. To rate *Fried Green Tomatoes*, select Important (50).
4. To rate *100 Years of Solitude*, select Unimportant (25).

Rating Set Seven Inspirational

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

1. Select the Next button. *Inspirational* is the next criterion rating set.
2. To rate *Jurassic Park*, select Very Important (75).
3. To rate *Fried Green Tomatoes*, select Important (50).
4. To rate *100 Years of Solitude*, select Critical (100).

Rating Set Eight Subtle

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

1. Select the Next button. *Subtle* is the next criterion rating set.
2. To rate *Jurassic Park*, select Very Important (75).
3. To rate *Fried Green Tomatoes*, select Important (50)
4. To rate *100 Years of Solitude*, select Trivial (0).

Rating Set Nine Outrageous

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

1. Select the Next button. *Outrageous* is the next criterion rating set.
-

- To rate *Jurassic Park*, select Very Important (75).
- To rate *Fried Green Tomatoes*, select Critical (100).
- To rate *100 Years of Solitude*, select Trivial (0).

Rating Set Ten Scientific

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

- Select the Next button. *Scientific* is the next criterion rating set.
- To rate *Jurassic Park*, select Critical (100).
- To rate *Fried Green Tomatoes*, select Unimportant (25).
- To rate *100 Years of Solitude*, select Important (50).

We're almost finished!

Rating Set Eleven Humanistic

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

- Select the Next button. *Humanistic* is the next criterion rating set.
- To rate *Jurassic Park*, select Important (50).
- To rate *Fried Green Tomatoes*, select Very Important (75).
- To rate *100 Years of Solitude*, select Very Important (75).

Rating Set Twelve Animated

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

- Select the Next button. *Animated* is the next criterion rating set.
- To rate *Jurassic Park*, select Critical (100).
- To rate *Fried Green Tomatoes*, select Important (50).
- To rate *100 Years of Solitude*, select Unimportant (25).

Rating Set Thirteen Cultural

- Jurassic Park
- Fried Green Tomatoes
- 100 Years of Solitude

- Select the Next button. *Cultural* is the next criterion rating set.
- To rate *Jurassic Park*, select Unimportant (25).
- To rate *Fried Green Tomatoes*, select Very Important (75).
- To rate *100 Years of Solitude*, select Important (50).

Step Six: Complete the Ratings

When you select the rating for 100 Years of Solitude in this rating set, you have completed rating your decision model and when you select Next, you see the following message.

1. Select OK or Press ENTER. The Rating window stays open.
2. On the Rating window, select the OK button at the bottom of the window to store your ratings. The Hierarchy window displays. Your ratings are still stored, but not saved.

Step Seven: Save Your Ratings

- Select Save from the Hierarchy File menu.

What a task! But now you have something to show for your careful work.

● Stopping Point

If you want, you can stop here and start again another time. Save your Hierarchy file and close the Hierarchy window.

- To save your document (if you have not already), select Save from the Hierarchy File menu.
- To close Hierarchy, select Close from the File menu, or select Close from the Control Menu.
- To close DecisionPlus, select Exit from the File menu.

If you want to continue now, save your Hierarchy file, but *do not* close your file or the Hierarchy window and proceed with IV, Selecting the Best Alternative, below.

IV - Selecting the Best Alternative

The results of your decision model should come out close to what you expected from the start. The book with the highest score should be the likely choice based on the criteria you weighted the highest. If you get completely unexpected results, you should check your model structure, weights and scores.

In this section, you'll have DecisionPlus calculate your results automatically when you select the Decision Scores window.

This part of the tutorial takes about 10 minutes.

Step One: Display the Decision Scores

- From the Hierarchy menu, select Decision Scores from the Results menu. The following Decision Scores window below displays showing the results of your decision model.

This view shows your alternatives in the order they appear (vertically) in your Hierarchy. Jurassic Park is the winner, or the preferred alternative, although not by a large margin. We'll show you what that can mean later in this chapter.

Clicking the **Scores** option in the **Sort** option rearranges your graph results from highest decision score to lowest. In this small model, they just happen to be in that order, so your display won't change if you select this option.

To Display the Results Data window

If you prefer to see the decision scores in a spreadsheet, you can do that easily by selecting it from the View menu in the Decision Scores window.

1. In the Decision Scores window, select Results Data from the View menu to display the results in a spreadsheet.

Lowest Level	Jurassic	Fried	100 Years	Model
Humanistic	0.25	0.38	0.38	0.07
Cultural	0.17	0.50	0.33	0.04
Scientific	0.57	0.14	0.29	0.11
Exciting	0.57	0.29	0.14	0.15
Inspirational	0.33	0.22	0.44	0.11
Animated	0.57	0.29	0.14	0.07
Subtle	0.60	0.40	0.00	0.11
Outrageous	0.43	0.57	0.00	0.11
Witty	0.00	0.40	0.60	0.22
Results	0.37	0.35	0.29	

Buttons: Hide Options, Failed Rules, Close, Info, Help

Your results may be arranged differently in this display, and the numbers should be close. That's okay. Major differences mean that you could have done something out of order or assigned a different value than we listed in a place that could sway the results dramatically.

To Close the Decision Scores Window

- Select the Close button in the General portion of the window.

● Stopping Point

If you want, you can stop here and start again another time. Save your Hierarchy file and close the Hierarchy window.

- To save your document, select Save from the Hierarchy File menu.
- To close Hierarchy, select Close from the File menu, or select Close from the Control Menu.
- To close DecisionPlus, select Exit from the File menu.

If you want to continue now, save your Hierarchy file, but *do not* close your file or the Hierarchy window and proceed with IV- Reviewing the Results, below.

V - Reviewing the Results

DecisionPlus provides different ways in which you can view your results. We talk about two of them. You can view how sensitive the scores of your alternatives are to changes in weights, and you can view how, and to what extent, the highest rated criteria contributed to those scores.

🕒 This part of the tutorial takes about 15 minutes.

Step One: Display the Sensitivity by Weights Window

1. In the Hierarchy window, select Sensitivity by Weights from the Analysis menu to display the Sensitivity by Weights window below.
2. Click the Update button to calculate all sensitivities.

You are looking at the sensitivity of the models to the weight of *Provocative* with respect to the goal, *Select a Book*. The identity of the weight can be seen both by the highlighted item in the Criticality list box and in the graph title. The sloping lines on the graph represent scores of the alternatives and correspond to the colors of the alternatives that are listed to the right of the graph. The vertical red line, with a red bullet-shaped pointer (we call it a slider) at its base, indicates the current **priority value** for this weight. That is to say, although the weights you entered in the Criterion Rating window might have been entered in a scale using units of dollars or miles, DecisionPlus calculates a value on a universal priority scale from 0 to 1 for each of those weights.

The point where the red line intersects an alternative line is that alternative's score (as can be verified in the Decision Scores window).

The **Criticality** list box lists all the criteria weights in the model, from those to which the results are most sensitive to, at the bottom of the list, those to which the model is least sensitive. Those at the top are the most critical because small changes in their value can change the outcome of the model. The percentage on each line is the amount of change in the priority of that weight required to change the outcome of the model. If the percentage was 5% or less, indicating that a change of less than 5% would change the preferred alternative, we would recommend reassessing your model structure, weights and scores.

When you first display the window, the **Current Value** is the same as the priority value for the red line. The Current Value is the value for the weight, 50, you assigned to the subcriteria, *Educational*, with respect to the criteria, *Select a Book*. If you select another weight in the Criticality list box, the value changes to reflect the priority of that weight.

The **Temp Value** reflects the changes you might make in this window to check results. Once you leave the Sensitivity by Weights window, your scores return to their original, or Current, value.

Step Two: Check the Sensitivity of the Scores

Judging from the results in this graph, we have a somewhat sensitive result. We mentioned earlier that we would show you what the close results meant. Notice in your graph that *Jurassic Park* remains the preferred alternative until you move the slider to the left about 8%. Try it. Hold the mouse button down and drag the slider to the left to a Temp Value of about .22.

At that point, the lines for *Jurassic Park* and *Fried Green Tomatoes* cross over, and *Fried Green Tomatoes* becomes the preferred alternative. You didn't have to move the slider very far before you produced a crossover. This means, that your model results are sensitive to somewhat small changes in the priority value. Because the required change here is more than 5%, we would recommend that the model needs no reassessment.

Step Three: Select Another weight Combination

In the Criticality box, select the combination *Select a Book-Humorous* to produce the following display.

There is a crossover point between *Jurassic Park* and *Fried Green Tomatoes*. You would have to slide your priority value from .44 to somewhere around .57 to cause *Fried Green Tomatoes* to rate higher than *Jurassic Park* for the Select a Book-Humorous pair.

For details about sensitivity in your model, see Chapter 13, Analyze the Results.

Step Four: Viewing Contribution by Criteria

Another way to check your results is to investigate why *Jurassic Park* is preferred over *Fried Green Tomatoes*.

1. Close the Sensitivity by Weights window. The Hierarchy window redisplay.

2. In the Hierarchy window, select Contribution by Criteria from the Analysis menu to display the Contribution by Criteria window.

The colors in the bars correspond to the criteria listed to the right of the graph. (The colors on your monitor are a better example than the shades of gray and black in our illustration above.) These colors represent the amount of contribution each criterion made to that alternative's decision score. You can immediately see that while *Fried Green Tomatoes* would be more humorous than *Jurassic Park*, *Jurassic Park's* superiority in terms of *Provocative* and *Educational* aspects more than outweigh its lack of humor.

For details about this window, see "Viewing Contribution by Criteria" in Chapter 13, Analyze the Results.

This concludes the tutorial. According to the results you presented, you should have confidence in taking *Jurassic Park* along on your vacation.

Close the Contribution by Criteria Window

- Select the close button in the lower right corner of the window.

Saving Your Results

If you didn't save your work before viewing the results, you can do so now.

- In the Hierarchy window, select Save from the File menu.

Closing the Hierarchy window

- In the Hierarchy window, select Close from the File menu.

What's Next?

Many printing options are available in which you can print your results. If you want to print your results, turn to Chapter 14, Document the Results, for a list of reports available and instructions for producing those reports.

If you are ready to begin entering your own decision problem, turn to Part III, Designing Your Own Model. We suggest that you read the Building Your Own Decision Model checklist first in preparation for building your own model.