

Contents

Preface	<i>page</i> xi
1. Introduction	1
1.1. Does Uncertainty Really Matter?	2
1.2. Outline of the Book	3
2. Recent Milestones	6
2.1. Reactor Safety	6
2.2. Air Pollution	9
2.3. Ozone and Chlorofluorocarbons	11
3. An Overview of Quantitative Policy Analysis	16
3.1. Policy Research and Policy Analysis	16
3.2. Policy Research and Analysis versus Natural Science	18
3.2.1. Empirical Testing	18
3.2.2. Documentation and Reproducibility	19
3.2.3. Reporting Uncertainty	20
3.2.4. Peer Review	20
3.2.5. Debate	21
3.3. Which Comes First: Goals or Analysis?	23
3.4. Philosophical Frameworks for Analysis	24
3.4.1. Criteria for Decision Making	25
3.4.2. General Policy Strategies	28
3.4.3. Being Consistent about Criteria and Strategies	29
3.4.4. Choosing Explicitly	30
3.5. Setting the Boundaries	30
3.6. Motivations for Undertaking Policy Analysis	33
3.7. All Motivations Require Some Focus on Substance	36
3.8. Ten Commandments for Good Policy Analysis	36
3.8.1. Do Your Homework with Literature, Experts, and Users	37
3.8.2. Let the Problem Drive the Analysis	37
3.8.3. Make the Analysis as Simple as Possible, but No Simpler	38
3.8.4. Identify All Significant Assumptions	38
3.8.5. Be Explicit about Decision Criteria and Policy Strategies	39
3.8.6. Be Explicit about Uncertainties	39
3.8.7. Perform Systematic Sensitivity and Uncertainty Analysis	39
3.8.8. Iteratively Refine the Problem Statement and the Analysis	40
3.8.9. Document Clearly and Completely	40
3.8.10. Expose to Peer Review	43

3.9. Why Consider Uncertainty?	43
4. The Nature and Sources of Uncertainty	47
4.1. Introduction	47
4.2. The Nature of Probability	48
4.2.1. The Frequentist View	48
4.2.2. The Personalist or Bayesian View	49
4.2.3. The Clarity Test	50
4.3. Types of Quantity	50
4.3.1. Empirical Quantities	51
4.3.2. Defined Constants	52
4.3.3. Decision Variables	52
4.3.4. Value Parameters	53
4.3.5. Index Variables	54
4.3.6. Model Domain Parameters	55
4.3.7. State Variables	56
4.3.8. Outcome Criteria	56
4.4. Sources of Uncertainty in Empirical Quantities	56
4.4.1. Random Error and Statistical Variation	56
4.4.2. Systematic Error and Subjective Judgment	57
4.4.3. Linguistic Imprecision	60
4.4.4. Variability	62
4.4.5. Randomness and Unpredictability	63
4.4.6. Disagreement	64
4.4.7. Approximations	67
4.5. Uncertainty about Model Form	67
4.6. Inputs, Outputs, and Model Solution Methods	69
5. Probability Distributions and Statistical Estimation	73
5.1. Introduction	73
5.2. Characterizing Probability Distributions	74
5.2.1. Cumulative Distribution Functions	74
5.2.2. Fractiles	74
5.2.3. Moments	75
5.3. Estimation	78
5.3.1. Classical Estimation	78
5.3.2. Estimating Moments	79
5.3.3. Estimating Fractiles	81
5.3.4. Bayesian Estimation	83
5.4. Common and Useful Probability Distribution Functions	85
5.4.1. Normal Distribution	86
5.4.2. Lognormal Distribution	88
5.4.3. Exponential Distribution	90

CONTENTS	vii
5.4.4. Poisson Distribution	91
5.4.5. Gamma Distribution	92
5.4.6. Weibull Distribution	94
5.4.7. Uniform Distribution	95
5.4.8. Triangular Distribution	96
5.4.9. Beta Distribution	97
5.4.10. Probability of an Event: The Bernoulli Distribution	98
5.4.11. Binomial Distribution	98
5.5. Multivariate Distributions	99
5.6. Evaluating the Fit of a Distribution	99
 6. Human Judgment about and with Uncertainty	102
6.1. The Psychology of Judgment under Uncertainty	102
6.2. The Psychology of Probability Assessment	107
6.3. Evaluating Subjective Probability Judgments	108
6.3.1. Scoring Rules	109
6.3.2. Measuring Calibration	110
6.4. Techniques for Encoding Probabilities	112
6.4.1. Encoding Discrete Probabilities	112
6.4.2. Encoding Continuous Distributions	114
6.4.3. Disaggregation	116
6.4.4. The Use of Reasons and Disconfirming Information	118
6.4.5. Training in Calibration	120
6.4.6. Covariation and Dependence	122
6.4.7. Multivariate Distributions	123
6.4.8. Aids in Elicitation	124
6.4.9. Is Any Technique “Best”?	128
6.5. Are Experts Different?	128
6.6. Conclusions	136
 7. Performing Probability Assessment	141
7.1. The Stanford/SRI Assessment Protocol	141
7.2. A Protocol We Have Used	146
7.3. The Wallsten/EPA Protocol	154
7.4. The Attributes of a “Good” Protocol	158
7.5. Experts Who “Can’t or Won’t Play the Elicitation Game”	161
7.6. Issues of Complexity and Correlation	163
7.7. Multiple Experts with Different Opinions	164
7.8. Limitations, Problems, and Risks	168
 8. The Propagation and Analysis of Uncertainty	172
8.1. Introduction	172
8.2. Basic Concepts	173

8.3. Analytic Methods	183
8.3.1. Approximation from the Taylor Series	183
8.3.2. First Order Approximation	185
8.3.3. Weighted Sums	186
8.3.4. Products of Powers with Log Transform	186
8.3.5. Products of Powers with Relative Error	187
8.3.6. Higher Order Approximations	189
8.3.7. Finding Derivatives	190
8.3.8. Moments and Other Properties of Distributions	191
8.3.9. Advantages and Disadvantages of the Analytic Methods	192
8.4. Discrete Distributions and Decision Analysis	192
8.4.1. Discretizing Continuous Distributions	193
8.4.2. The Method of Discrete Probability Distributions	194
8.4.3. Decision Analysis and Uncertainty Analysis	196
8.5. Monte Carlo and Other Sampling Methods	198
8.5.1. Monte Carlo Has Linear Complexity	199
8.5.2. Selecting the Sample Size: Uncertainty about the Mean	200
8.5.3. Estimating Confidence Intervals for Fractiles	201
8.5.4. How Many Runs Are Enough?	203
8.5.5. Variance Reduction Techniques	203
8.5.6. Stratified Sampling and Latin Hypercube Sampling	204
8.5.7. Generating Correlated Input Variables	205
8.5.8. Importance Sampling	207
8.5.9. Measures of Uncertainty Importance	207
8.6. Fourier Amplitude Sensitivity Test	209
8.7. Response Surface Methods	209
8.8. Selecting a Method	211
8.8.1. Criteria	212
8.8.2. When to Use the Method of Moments	213
8.8.3. Discrete Probability Tree vs. Monte Carlo	214
8.8.4. What Type of Sampling Scheme to Use?	215
8.8.5. When to Use Response Surface Methods	215
8.8.6. The Importance of Software	216
9. The Graphic Communication of Uncertainty	220
9.1. Introduction	220
9.2. Displaying One-dimensional Probability Distributions	220
9.3. Experimental Findings on Communicating Uncertainty about the Value of a Single Uncertain Quantity	226
9.3.1. Experimental Design	226
9.3.2. Results	230
9.3.3. Discussion	238

CONTENTS**ix**

9.4. Graphing Two-dimensional Uncertainty	240
9.5. The Abstraction Dilemma	243
9.6. Abstraction as Projection	245
9.7. Multidimensional Examples	246
9.8. The Importance of Audience	252
10. Analytica: A Software Tool for Uncertainty Analysis and Model Communication	257
10.1. Black Box Models as an Obstacle to Communication	259
10.2. Visual Display of Model Structure with Influence Diagrams	260
10.3. Integrating Documentation with the Model Structure	263
10.4. Organization of a Model as a Hierarchy of Modules	265
10.5. Tools for Modeling and Analysis of Uncertainty	268
10.5.1. Selection and Assessment of Probability Distributions	269
10.5.2. Assessment of Dependent Distributions	269
10.5.3. Display of Probability Distributions	270
10.5.4. Methods of Propagating Uncertainty	274
10.5.5. Uncertainty Analysis	275
10.6. Progressive Refinement and Array Abstraction	277
10.7. Dynamic Models: Influence Diagrams and Systems Dynamics	283
10.8. Collaborative Model Development	285
10.9. Conclusions	286
11. Large and Complex Models	289
11.1. What Are “Large” and “Complex” Models?	289
11.2. Large and Complex Policy Models: Some Examples	291
11.2.1. General Purpose Regulatory Models	292
11.2.2. Global systems models	295
11.2.3. Insights from Experiences with Global Systems Models	297
11.3. Limits Imposed by Stochastic Processes	299
11.4. Legitimate Reasons for Building Large and Complex Models	301
11.5. Simplifying Large Research Models for Policy Applications	304
12. The Value of Knowing How Little You Know	307
12.1. The Expected Value of Including Uncertainty (EVIU)	308
12.2. The EVIU and the EVPI	309
12.3. The EVIU and Risk Premium	310
12.4. When Ignoring Uncertainty Doesn’t Matter	311
12.5. Cubic Error Loss	313
12.6. The Bilinear or “Newsboy” Loss Function	314
12.7. The Catastrophic or “Plane-catching” Problem	316
12.8. What Is the “Best Estimate,” Ignoring Uncertainty?	319

12.9. The Duality of Asymmetry in Loss Function and Probability Distribution	320
12.10. The Use of the EVIU	321
12.11. When to Consider Uncertainty and When to Use the EVIU	322
12.12. Summary	323
Index	325