
© Copyright 1998-2014 Banxia
®
 Software Ltd

An Introduction to Decision Explorer
®

Decision Explorer® Workbook 1

By Jennifer R Brightman, Banxia
®
 Software Ltd

Version 1.6. Published June 2014

OVERVIEW .. 2

The software ... 2

The tutorial ... 2

Getting started .. 3

Requirements .. 3

STAGE 1 - BASIC DATA ENTRY .. 3

The opening screen... 3

Entering a concept using the mouse ... 4

Editing a concept .. 4

Entering a concept using the command line ... 6

Linking between concepts .. 8

Adding more detail to the model .. 8

Representing a line of argument ... 9

Moving concepts around the display area and display scale 9

Practising entering and linking concepts .. 11

STAGE 2 - IDENTIFYING CATEGORIES OF INFORMATION IN THE MODEL 12

Display styles ... 12

User defined sets .. 14

STAGE 3 - SIMPLE ANALYSIS ... 16

Tidying up a model .. 16

Groups of concepts (clustering) ... 17

Complexity of linking .. 18

Analysing a hierarchical model .. 19

HINTS AND TIPS ... 20

Changing the substance of a model or changing the contents of a view .. 20

Display scales ... 21

Refreshing the map display .. 21

Link types ... 22

The difference between the map and the bring commands 22

CONCLUDING REMARKS ... 22

THINGS TO REMEMBER … .. 23

FEEDBACK PLEASE .. 23

Decision Explorer
®
 is developed and published by Banxia

®
 Software Ltd. Full

information, this workbook and a working demonstration of the software are all

available free of charge at http://www.banxia.com or on request: call Banxia
®
 on

+44 (0)1539 815660 or email to info@banxia.com.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 2 of 23 www.banxia.com

Overview

This is a step-by-step tutorial to introduce you to Banxia
®
 Decision Explorer

®
.

By spending an hour or so working through the core parts of this tutorial you will get to grips

with the basics of data entry, model structuring, and analysis. You will also start to see more

ways in which Decision Explorer
®
 can help you to explore the different ideas and

perspectives surrounding an issue. By using Decision Explorer
®
 you will see how ideas fit

together and, in so doing, inform your thinking.

The software

Decision Explorer
®
 is a tool that has been designed to help you to see relationships between

different ideas and perspectives which might be expressed about any subject. In Decision

Explorer
®
 the unit of data entry is a “concept”. A concept is a short phrase, which captures the

essence of an idea, it is part of a chain of argument. Concepts are linked to express the logic

of an argument or lines of reasoning. As each concept is entered it is given a unique reference

number automatically by the software.

By building a visual representation of the ideas and perspectives surrounding an issue,

Decision Explorer
®
 provides a focus for debate and reflection. It helps to clarify thinking.

You can use it to map your own thoughts, ideas that you have gathered from interviews, or

ideas that are generated during a group discussion. The principle is that you work with the

ideas, see how they fit together and how they influence one another and by doing this

generate new ideas. Working through this process acts as an effective stimulus to help you to

identify and focus on important issues.

When discussing an issue ideas are broken down into their constituent parts and then

reconnected to show the lines of reasoning. Ideas are presented in graphical format as a

network of short phrases connected by links. The short phrases (referred to as concepts)

capture the essence of the ideas and the links show the relationships between ideas. Links are

usually read as “may lead to”, “supports” or “causes”, but there are options for using other

link types, to which you can ascribe different meaning (alternative link types are described in

more detail in the User’s Guide).

The tutorial

As you go through this tutorial you will be asked to perform various tasks and an explanation

will be given of what you have done and why. By the end of the tutorial you should be able to

build a model of your own and carry out some basic analysis. Having completed the tutorial

the best thing to do is to start to put what you have learnt into action and work with a situation

that is real to you – in doing this you should start to see some of the benefits of using Decision

Explorer
®
. You might want to think about the future of your business, or what you are trying

to achieve with a project that you are involved with, or perhaps something else that is

personal to you. Almost any situation which is emotive or taxing for you and where you want

to explore the interrelationship between the different influences involved.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 3 of 23 www.banxia.com

To help you to work your way through the tutorial the following system for displaying

information has been used:

Core exercises are shown in activity boxes using this style (with shadow)

Optional exercises are shown in activity boxes using this style (without shadow)

Important points to note are shown in notes boxes using this style

Background information is shown with a shadow behind the text. You may not want to read

all of the background information but reading it will give you a better understanding.

Getting started

Before starting the tutorial you should be familiar with the Microsoft Windows
®
 environment.

If you do not have the full, licensed version of Decision Explorer
®
, you can install the

Decision Explorer
®
 demonstration software on your PC. Install the software in the usual way,

and then start it.

Requirements

To install and run the Decision Explorer
®
 program your PC should be running Microsoft

Windows 7 or later. If you are running an earlier version of Microsoft Windows please

contact us and we will do what we can to help.

Decision Explorer
®
 is known to install and run on Apple Macintosh machines if you have a

Windows Emulator available.

Stage 1 - Basic data entry

The opening screen

When you have loaded the program and

you run it for the first time, you will be

faced with white mapping area, overlaid by

a small “tip of the day” dialog. These tips

can be accessed at any time via the Help

menu, Tip of the day item. They give you

useful hints and tips about the use of the

software.

Action: (closing Tip of the day dialog)

1. Close the Tip of the day dialog by clicking on the OK button.

You should now be faced with a blank area, which is essentially a blank piece of paper (the

different sheets that you can work on), with view tabs along the bottom of the screen and

button bars and menu items along the top of the screen.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 4 of 23 www.banxia.com

Action: (checking model status)

1. Check that at the top of the window the model name appears as “Untitled”. If not, go to

the File menu and select the New model item.

2. Look at the view tabs along the bottom of the screen, check that you are in view1. The

view tab for the view that you are working in is highlighted. If you are not in view1, move

the mouse pointer to the view1 tab and click with the left mouse button.

Note: the default for a new model is to open in view 1 and map display mode.

For many operations in Decision Explorer
®
 there is more than one way of achieving the same

result. Initially you are likely to find that you use the mouse and the menus for most

operations, but as you become more familiar with the program you will find that the

command line and short cut keys make for faster and more seamless operation.

Entering a concept using the mouse

Action: (entering a concept on the map display)

1. Place the mouse pointer anywhere in the mapping area and double click. The pointer will

change to an “I-beam”, a number will appear on the screen with a flashing cursor to the

right of it. The number is the concept reference number, which is automatically generated

by Decision Explorer
®
.

2. Omitting the quotation marks, type the short phrase “long queues at X-ray”. The text

will appear on the screen.

3. When you have finished typing, press .

You have just entered a concept which should now look like this:

1 long queues at

X-ray

The situation here is one that you might be

familiar with. We are thinking about the

circumstance where somebody is checking

in for a flight and they are dissatisfied with

the situation because they are faced with

long queues at the X-ray machines. The

question now is what would they prefer

instead? This brings out the contrast or

opposite pole of the idea. Our passenger

says that he would prefer to wait for 3

minutes or less at the X-ray.

Editing a concept

You have entered the first part of the concept (the emergent phrase) and now you need to edit

it to add the contrast. There are various ways of doing this but the fastest way is to select the

concept to be edited and to double click on it. The mouse pointer will change to an I-beam

and the flashing cursor will appear at the start of the concept text.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 5 of 23 www.banxia.com

Action: (editing a concept)

1. Move the mouse pointer over the text of the concept that you want to edit.

2. While keeping the pointer over the text, double click the left mouse button. The pointer

will change to an I-beam and the flashing cursor will appear at the start of the text.

3. Edit the text to read “long queues at X-ray.3 minutes or less at X-ray”. You can move to

the end of the existing text either by pressing the End button twice or by using the cursor

keys. Note that you should type a single period (a dot “.”), between the two parts of the

concept (and, again, omitting the quotation marks for the text that you are entering).

4. When you have finished editing the text either press or click the mouse pointer

anywhere in the mapping area away from the concept which you have been editing.

You now have a concept which reads:

1 long queues at

X-ray … 3 minutes

or less at X-ray

The three dots (known as an ellipsis), which

automatically replace your single dot in

displays, are a short hand for “rather than”,

so the full concept is read as “long queues at

the X-ray rather than 3 minutes or less”.

When you are building a model you do not

have to have a contrasting pole in every

concept but it is important to watch out for

them and to enter them, where they exist, as

a single concept rather than two separate

concepts. If you enter them as separate

concepts you will end up with a model which is much more “bitty” than it needs to be and it

will more difficult to read. The emergent phrase or emergent pole is that which is expressed

or elicited first, the contrasting or opposite pole follows.

You can, of course enter both poles when creating a concept. Entering the whole concept here

in two actions (first one pole – the emergent phrase, and then the other – the contrasting

phrase), was done to show you how to edit a concept.

Contrasting poles are important, giving more meaning to ideas, and bringing out the “shades

of grey” in peoples’ thinking. If the situation is one where the contrast is of a “yes/no” type

then you may well not need to add it. In fact, you can ask the software to show you this type

of “not” contrast automatically. But where the contrast is important and not so clear cut it

should be explored and added to the model. Opposite poles (contrasts) show how meaning

changes, for example the first two concepts here were drawn from a discussion with two

people about their use of mapping:

mapping helps you explore ideas … wasting time with lots of pieces of paper

and

mapping helps you explore ideas … just making a snap decision.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 6 of 23 www.banxia.com

Or, from a discussion on leadership:

 charismatic leader … boring leader

and

 charismatic leader … dictatorial leader.

Now we need to start exploring other thoughts surrounding this situation. When you are

building a causal model the simplest way to describe how models are elaborated is to say that

you should consider asking “how” and “why” questions. For example to move up a line of

argument and elicit the consequences of a particular concept, you ask questions like “why is

this important to me?” “Why do I want to achieve this?” To move down the model or explore

the explanation beneath a particular concept you ask “how” questions such as “how would

this be achieved?” “How was that caused?” The exact phraseology of the questions will vary

but what you are trying to find out is where something might lead (So what? Or why?). And,

what might have made it, or might make it, happen in the first place (How?). This is called

“laddering” and the structure that you are building up is one of:

Why

How

End

Means

Outcome

Action

This sort of mapping helps to draw out the most important ideas, and you may discover that

what you thought you were aiming for is really just part of a higher goal. As you repeat this

for each concept you may also find that the real issue is focused elsewhere. It also encourages

you to fill in the detail and the explanation lower down the model, by thinking about what

might cause or what might have caused something to happen.

In this example our angry passenger is asked

why the long queues are problematic for him.

In reply he says that it creates a high level of

anxiety in him about missing his flight rather

than the X-ray being a welcome, routine

check. So we can enter a second concept:

high level of

anxiety about

missing flight …

welcome routine

check

Entering a concept using the
command line

The command line gives you faster, seamless operation. Becoming proficient in the use of the

command line does involve a little more learning but you will find it worthwhile. You could

enter the second concept as we did the first, by double clicking with the mouse on the

mapping area, but this time we will use the command line. The command line gives you

access to all the power of Decision Explorer
®
 and also means that if you are using Decision

Explorer
®
 in a group setting you do not obscure the map display area when you are entering

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 7 of 23 www.banxia.com

concepts or issuing commands. The drop-down menus are distracting in a group situation and

reduce the speed of operations.

Note: the command line appears automatically along the bottom of the window when you

type any of the alphabetical or numeric characters on the keyboard. To cancel the use of the

command line, press the key.

We are now going to use the command line to enter the next concept. To tell the software that

you are entering a concept rather than issuing another form of command you must enter an

“=” (equals) sign at the start of the text. The concept text appears along the bottom of the

mapping area (above the view tabs).

Action: (entering a concept using the command line)

1. Type the following on the command line (it will appear when you start typing):

 = high level of anxiety about missing flight.welcome routine check

Do not forget to put a single period between the words “flight” and “welcome”. When you

press return and enter the concept in to the model the period will automatically be converted

to three dots (“…”), the shorthand for “rather than”, you do not have to do this yourself.

2. When you have finished typing, press the key. The concept that you have entered will

appear on the screen.

Note: You need only read this section if the concept that you have just entered does not

appear on the screen. While you are unfamiliar with the workings of Decision Explorer
®
 the

instructions below just give you a quick way of checking that you are doing things correctly.

If the concept that you have just entered does not appear on the screen check that it exists in

the model by selecting the List menu, All concepts item. This asks Decision Explorer
®
 to list

all of the concepts in the model. A list of concepts will be displayed in the text display of

view1.

If the concept does not appear in the list, return to the map view. Select the View menu, Map

display item. Then enter the concept again using one of the methods described above.

If the concept does appear in the listing then the fastest way to bring it into view is to change

the map display scale. Return to the map display view (as described above) and then follow

the instructions for changing the display scale as described on page 9. If you do not want to

change the display scale then you can use the scroll bars that appear along the bottom and

right hand side of the map display area.

Optional activity. (Experiments using the command line.)

Action:

1. Type any single letter of the alphabet or a number key. Look at the bottom of the map

display area, just above the view tabs and horizontal scroll bar. You will see the command

line. Any of the alphabetic or numeric keys will activate the command line.

2. Cancel the command line display by pressing the key.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 8 of 23 www.banxia.com

Note: If you find that the menus are not active or you cannot carry out an operation check to

see if the command line is visible. You may have pressed a key by accident. If you have

accidentally activated the command line or half issued a command and then tried to move to

another operation, you will find that you cannot, and you must press the key to clear

any existing commands.

Linking between concepts

We have now entered our first two concepts and we want to attach further meaning to them

by entering a link between them. We will link concept 1 to concept 2.

Action: (linking concepts)

1. Move the mouse over the right hand side of the concept that you wish to start the link

from. The mouse pointer will change to a “question mark” to show that link mode is

selected.

2. Click and hold down the left mouse button once. The select box will appear around the

concept.

3. Keep the left mouse button pressed and move the pointer away from concept 1. As you do

this, the mouse pointer will change to a question mark and a line will follow.

4. Move the pointer onto the text area of concept 2. A dotted box will appear around

concept 2 (the target concept).

5. To make the link, release the left mouse button while the mouse pointer is still over the

target concept’s text.

6. The link property dialog box will appear. For now, just click OK and a causal link will be

drawn between concepts 1 and 2. We will discuss the other link options later. Full details

are in the Reference Manual and online help.

The link indicates that the queue (at the

tail of the arrow) has implications for (or

may lead to) anxiety about missing the

flight (at the head of the arrow). An

alternative expression of this relationship

would be that the anxiety (expressed at

the head of the arrow) is explained by

having to queue. So we have a system of

explanations (tails) and consequences

(heads).

Adding more detail to the model

This is the start of our map. We now

need to go further and add more detail.

We do this by asking questions such as:

“Are there other implications of the

queue at the X-ray?” “Why does this matter to you?” “Why might this be important to other

people?” Asking “why” type questions takes us “up” from a concept giving us consequences,

while asking “how” type questions takes us “down” from a concept giving us explanations of

how something might come about, or what might cause/have caused a particular phenomenon.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 9 of 23 www.banxia.com

Asking a “why” question got the following answer:

“Well, passengers could miss their flights or the flight could be delayed by late

passengers rather than the gate closing on time. We would arrive at our destination

late. And I think that there would be an increase in everyone’s total journey time, if

they all had to allow an extra 30 minutes to get through the X-ray machines. We

couldn’t spend time in the shopping mall either, or at least it would be reduced

anyway. My wife likes to spend time in the shopping mall, even if I’d rather she

didn’t! There are loads of things that this could affect.”

Now let us think about what is causing the long queues at the X-ray in the first place: how did

they come about? This is likely to bring out possible solutions as well. Our passenger said:

“When I complained they just said that they didn’t have any more staff – if they had

they could operate more X-ray machines. But you can see how crowded it is in here,

they would need to rearrange the whole place to get more machines in.”

Representing a line of argument

The last part of the conversation above,

about how the queues came about, would be

mapped as shown in the picture.

The argument was not presented in this

format and you will quite often find that

people present their arguments in a

disjointed manner. Here our passenger sees

having more staff and more X-ray machines

as a possible solution to the problem.

However the room must be rearranged. So,

clearing or finding more space for X-ray

machines, may lead to being able to have

more machines available, which may lead to

deploying more staff (rather than not having more staff, or in our passenger’s words, “haven’t

got the staff”) so more machines are working and the wait is reduced to 3 minutes or less. As

you will see Decision Explorer
®
 makes it easy to edit and change your model, so if it is not

quite right first time, there is no problem.

Note: there is a negative link between “deploy more staff…haven’t got the staff” and “long

queues at X-ray…3 minutes or less at X-ray”. A negative link indicates that the emergent

phrase (that is the first part of the concept) leads to the contrasting phrase in the concept and

visa versa. So that “haven’t got the staff” may lead to “long queues at X-ray”, and “deploy

more staff” may lead to “3 minutes or less at X-ray”.

Moving concepts around the display area and display scale

As you enter more concepts the display area will start to become crowded and concepts may

start to overlap one another, so you need to know how to move concepts around the display

area. What may also happen is that the concepts that you are entering do not apparently

appear on the mapping area. They are there in the model but you are, in effect, only looking at

a small section of a very large display area. You can scroll around the screen to display

concepts which are just out of view, but you may find it easier to change the display scale.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 10 of 23 www.banxia.com

Action (moving concepts around the screen):

1. Move the mouse over the left hand side of the concept that you wish to start the link

from. The mouse pointer will change to a “holding hand” to show that move mode is

selected.

2. Click once with the left mouse button. The select box will appear around the concept.

3. Keep the left mouse button pressed down and you can now “slide” the concept around the

display area and move it to the desired position.

4. Release the mouse button to “drop” the concept at the new location. This is a quick way to

move concepts around the screen. You can also achieve this using the right-click popup

menu (see User’s Guide or online help).

Action (changing the display scale):

1. Go to the View menu, Display scale item (it is about halfway down the menu). There are

four sub-options – normal size, half size, fit to window and select zoom. When Decision

Explorer
®
 creates a new model, as you have just done, the default view scale is normal

size. You can still see everything that you have entered by using the scroll bars at the right

hand side and the bottom of the display area. But, you may find it more convenient to

work in fit to window mode.

2. Select fit to window. As your map grows in size, the concepts will shrink, as they are all

fitted in to the available display space. When the concept text becomes too small to read

the text of selected concepts will be displayed along the bottom of the window. (Please

see the User’s Guide or online help for a full description of this option).

For the rest of this tutorial, work in fit to window mode.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 11 of 23 www.banxia.com

Practising entering and linking concepts

Optional activity:

If you do not want to complete this part of the tutorial move to “Stage 2” on page 12.

Our passenger has exhausted his immediate thoughts on how the queuing situation affects

him. So we will extend the questioning and think about the wider implications of the

situation. In the text below, the concepts extracted from this discussion are shown between the

“/” marks. Enter the concepts and put in links, where your logic dictates. Think in terms of

“leads to”, “causes” or “supports” when putting in links from one idea to the next. Our

passenger goes on to say:

 “Well, I guess that /passengers missing flights/ would /increase the airport reputation for

inefficiency/ because if it went on all of the time, people would get to know about it. In

fact I think that /passenger frustration with air travel/ is my real concern. As I said

before, I remember that I complained to the supervisor and asked why they didn't

/deploy more staff/. He said /"haven't got the staff/ – if I used more staff that would be

an /inefficient use of staff/ because they would be /standing around half the time/.”

 “Yeah, and going back to the thing about inefficiency, that could lead to a /decrease in

the airport reputation for safety & security/, you know the airport would just get a bad

name. My wife suggested that the /reduced revenue in shops/ could lead to /increased

landing charges/ too and that might lead to /increased air fares!/ And they’re already

high enough!”

 “And with all these delays and /planes not flying to schedule/ it could cause /increased

"stacking"/ and that /uses more fuel/ and I guess that that would cause fares to rise too. I

think that it’s all related”.

A completed version of the map is given on the demonstration disk. So when you have

experimented with entering these concepts you can move on to a more advanced version of

the model.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 12 of 23 www.banxia.com

Stage 2 - Identifying categories of information in the model

Action: (opening an existing model)

1. Go to the File menu and select the Open model item.

2. Move the mouse pointer to the required file (which in this case is Stage2.mdl) and click

with the left mouse button.

3. The file name will be highlighted in the list and will appear in the File name box at the top

left of the dialog box.

4. Having selected the Stage2 model, open the model by clicking OK.

The file Stage2.mdl gives you the appropriate version of the X-ray model for use in this stage

of the tutorial. You should be looking at a view entitled “my thoughts”.

You will notice that the view tabs have now been renamed to reflect the contents of the views.

It is important to remember that the views are not like the separate pages of a drawing

package; you can show on them whatever you choose to display from the model, so you can

easily overwrite the contents of a view and rename it. You do not have to copy and paste

between views, you just use the appropriate commands to ask Decision Explorer
®
 to display

what you want from the model. As well as being able to rename views you can also change

their order (a bit like shuffling sheets of paper). Depending on which edition of the software

you are using, you can create up to 32 views in one model. To

access the views menu, right click on any of the view tabs and

a pop up menu will appear with all of the available options.

View functions are not covered in detail in this tutorial.

You will also notice that small dotted arrows, with numbers,

appear around some of the concepts. This is the “hidden link”

display, which is telling you that there are other concepts

linked in to those which are currently shown. You can decide

whether or not to have this display turned on for all concepts, shown only for selected

concepts and with or without reference numbers. Again this function is not covered in detail

in this tutorial but it is covered in the User’s Guide and Reference Manual.

Display styles

We are going to add more styles to the model. So far we have just entered concepts using a

single display style, but you can also make use of colour and font variations to convey

additional meaning about the similarities and differences between various categories of

information. The model that you have just opened currently has only one display style (called

‘standard’). For example, we might want to emphasise in the display those ideas which we

think of as really important using an eye-catching bright pink or red colour, with a font which

is slightly larger than that used for other concepts on the display. Or you might want to

highlight your goals (what you aspire to) / not goals (what you would like to avoid!) The use

of colour and font variations will draw attention to these important pieces of information.

To make use of display styles you need to know first how to create styles and then how to

attribute a style to the chosen concepts.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 13 of 23 www.banxia.com

Action: (creating style properties)

1. Select the Property menu, Concept style properties item.

2. Click on the New style button.

3. Enter the required style name, in this case call the style “my_goal” (omitting the quotation

marks) and click OK.

4. Now choose the display characteristics for this style. Click on the Font button (on the

right-hand side of the dialog box).

5. Select a black, 14 point, bold, Arial font, then click OK.

6. Click OK to close the Concept style properties dialog.

A new style has been created.

You have now created the my_goal style and have

set appropriate characteristics for it. The next step

is to attribute the new style to the appropriate

concepts. In this case we think that concept 2 is

representative of our passengers goals (they are his

goals and since we are building this model for him,

it is his model and to enhance his sense of

ownership of the content, we will style them

my_goal). So, he wants to feel that the X-ray is a

welcome, routine checking procedure, rather than

something that causes him anxiety.

Important: In this model the borders for display styles have been turned off, but if you would

like to use borders in your display styles, simply check the “enable borders display” box at the

bottom, left-hand corner of the concept style properties dialog.

Action: (attributing style properties)

1. Switch to view3, which is now called “Others too”. Do this by placing the mouse pointer

over the view tab and clicking once with the left mouse button.

2. Select concept 2. Move the mouse pointer over the text area and click once with the left

mouse button. The select box will appear around the concept.

3. With the mouse pointer still over the concept text release the left mouse button and click

on the right mouse button. A pop up menu will appear.

4. Move to the style item and a sub-menu, listing the available styles, will appear.

5. Move the mouse pointer to the desired style (my_goal) and click on it using the left mouse

button.

6. The display style will be attributed to the concept and its appearance on the screen will

change to suit.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 14 of 23 www.banxia.com

Optional activity:

For further practise go through the same process of attributing the my_goal style to concept 3.

When you have done this create another style called key_issue, with the font attributes of

fuschia, Arial, 14 point, bold, text. Attribute this style to concepts 1, 5 and 12. Create another

style called airport_goal, with the font attributes of black, Arial, 14 point, bold italic, text.

Attribute this style to concepts 9 and 14. These are in fact negative goals or “not goals”,

things that the airport authorities would not like to achieve (but they are still part of the goal

structure). The map contains a mixture of the passenger and the airport goals.

Remember that what appears on the views can be “overwritten” and redrawn at any time. To

show how easy it is, move to the view marked scratchpad and type the command “map 1”.

Concept 1 and its surrounding context will be displayed on that view. Try “map 2” and see

what happens: then try mapping concept 9 also.

User defined sets

You can see how display styles allow you to identify concepts visually as being of a particular

type. As well as the visual styles for categorising information, Decision Explorer
®
 has “sets”,

which allow you to tag or group concepts “invisibly”. In Decision Explorer
®
 you can,

effectively, have an unlimited number of user defined sets. The limitation is imposed by your

hardware capabilities, rather than by the software.

We will create a new set and attribute a number of concepts to it.

Action: (creating a set)

1. Using the command line enter the command “NS air_auth” (NS means New Set). Just

start typing the first letter of the command and the command line will appear

automatically. The underscore is used because set names must be whole words. If you just

leave a space in the name the software will not recognise the set name, it may tell you that

it has created a new set but you will not be able to list its contents.

2. Press at the end of the command and you will be told that the set air_auth has been

created. Click OK. We are going to put concepts which relate to the airport authority into

this set.

3. Enter the command “LS” (this means List Sets) and you will see a listing of the set names

in the model, including air_auth.

Issuing the LS command created a listing so your view is now in text display mode. The map

display is simply “on the other side of the piece of paper”. To switch back to the map display

select the View menu, Map display item.

Action: (switching between map display and text display in a view)

1. Having issued a command which gives you a listing, for example, the list of sets in the

model, switch back to the map display. Select the View menu, Map display item. All of

the views have a map display and a text display mode, the contents of which are

independent of each other.

At the moment the new set does not have any contents as denoted by the “[0]” after the set

description, so we now want to add some concepts to the set. Looking at the map display we

decide that concepts 9 and 15 should be added to the airport authority set.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 15 of 23 www.banxia.com

The set change operators are:

 = (equals), which makes the contents of the set equal to whatever you list e.g.

“air_auth = L 1-10”. The set contents are now the List of concepts 1 to 10.

 + (plus), which adds to the contents of a set e.g. “air_auth + L 18-20”. The (list of)

concepts 18,19 and 20 have been added to the contents already in the set.

 - (minus), which removes the specified concepts from the set e.g. “air_auth - L 8-

10”. So (the list of) concepts 8, 9 and 10 have just been removed from the contents

already in the set.

Although concepts can be attributed to multiple sets, they will only appear in each set once, so

do not worry if you issue a command that might try to add it multiple times. When adding a

concept to a set Decision Explorer
®
 will automatically check the existing contents of the set.

If the concept is already there it will not add it again; if it is not there, then it will be added as

requested.

Note: If you use the ‘=’ (equals) command the whole contents of the set are replaced by

whatever you have made the set equal to. If you want to empty the contents of a set simply

type the set name followed by equals with nothing else, so effectively you are saying that the

set contents equal nothing.

Action: (add/remove concepts to/from sets. Listing the contents of sets).

1. Using the command line type “air_auth = L9#15”. What this is saying is that we want to

add the list of concepts 9 and 15 to the set air_auth. The ‘#’ (hash) symbol is used as the

separator for discontinuous listings of concepts (you can also use an ‘&’ (ampersand) but

the hash may be an easier key-stroke).

2. Press and then type “L air_auth”. This will list the contents of the set air_auth. You

will see that concepts 9 and 15 are listed as members of the set.

3. Now we want to add further concepts. Concepts 10, 11 and 12 look like good candidates.

Again using the command line type “air_auth + L 10#11#12” and then press .

4. This time, type the command “LS” (List Sets) and press . You will see that the set

air_auth now has the number 5 in brackets after it. This tells you that there are five

members in this set.

5. Now type “L air_auth” and press . This will list the contents of the set air_auth. You

will see that concepts 9 and 15 are still there and concepts 10, 11 and 12 have been added

to the set.

6. We have now decided that concept 10 really should not be part of this grouping so we will

remove it from the set. Type “air_auth – L 10” and press . Repeat steps 4 and 5 and

you will see that concept 10 has been removed from the set.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 16 of 23 www.banxia.com

Stage 3 - Simple analysis

Action: (closing a model and opening an existing model)

Close the Untitled model that you used in Stage1.

1. Go to the File menu, Close model item. Save the changes if you wish, otherwise just close

the model.

2. Go to the File menu and select the Open model item.

3. Move the mouse pointer to the required file (which in this case is Stage3.mdl) and click

with the left mouse button.

4. The file name will be highlighted in the list and will appear in the File name box at the top

left of the dialog box.

5. Having selected the Stage3 model, open the model by clicking OK.

Tidying up a model

Finding “orphan” concepts.

When you have been building your model for some time and have entered a large number of

concepts, linking some “as you go along” and leaving others for consideration later, one of

the commands which is useful for checking the state of the model is the “orphan” command.

Orphans are concepts which have been entered into the model, but which are not, as yet,

linked in. What you need to do is to find the orphan concepts and to decide if and where they

tie in with other concepts, and then add the appropriate link(s). If they do not tie into the

model as it stands then it is possible that they represent an area that you have not yet fully

explored. They may be ideas which came out in the initial brainstorm that are either no longer

relevant (and can now be deleted) or which have been represented elsewhere and can now be

deleted or merged.

Action: (finding orphans, mapping concepts, bringing concepts on to the map display)

1. Using the command line type the command “orphan” and press . A listing of the

orphans in the model will be displayed.

2. If an orphan seems to tie in with one or more other concepts, you need to map the orphan

and associated concepts and put in the appropriate links. To do this, move to the

scratchpad view and type “map <concept>”, where <concept> is the number of the

orphaned concept, so type “map 28” and press . (You could map all of the orphans by

typing the full list of concept numbers, using the hash separator).

3. This should tie in with anticipating the increased queues. Now type “bring 27” and press

. This will display concept 27 on the map view where you are currently working.

NOTE: if you typed “map 27”, instead of “bring 27” then the map display showing

concept 28 would be replaced. If you do not want to replace a map display but want to add

to it, use either the “bring” command, as we are doing here, or the ‘bring unseen’ menu

item.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 17 of 23 www.banxia.com

4. We can now link the orphaned concept into the rest of the model in the normal way.

Create a link from concept 28 to concept 27. Follow the same procedure for the other

orphaned concept, so do the same for concept 30 as you have just done for concept 28,

from step 2 and put a negative link from concept 30 to concept 29 (check the “negative”

box in the link dialog).

You will find that as you work with a model you start to remember the concept reference

numbers, so you may not need to map the concepts to link them. Linking can be carried out

from the command line (please see the online help or Reference Manual and User’s Guide for

details, look for ‘+’).

“Head” concepts and “tail” concepts

Another useful and quick check when mapping is to have a look at the heads and tails in a

model. Head concepts are the outcomes at the “top” or the end of the lines of argument. Tails

are the starting points or “bottom” of the lines of argument. What these concepts characterise

depends on what you are mapping. If you are mapping a chain of events then the majority of

the heads will tend to be “end states” or “so what” statements. While the tails will tend to be

triggering events/ initial causes and “drivers” of change. In a model aimed at understanding

what a person is looking for or feels about a particular situation, then the heads will represent

concepts which are seen as aspirations or desirable/undesirable, and the tails will characterise

options which represent action possibilities, which may lead to the desirable/undesirable

outcomes.

The commands LH and LT, which stand for List Heads and List Tails, are used to list the

heads and tails in the model. These commands also exist in the List menu.

Action: (finding the “heads and tails” in a model)

1. Using the command line type “LH” and press . A list of the heads in the model will be

displayed.

2. Using the command line type “LT” and press . A list of the tails in the model will be

displayed.

Consider the contents of the listings and decide whether or not they make sense in the context

of the model that you are building. Then elaborate and edit as appropriate.

Groups of concepts (clustering)

Looking for groups of related concepts (clusters) within a model helps you to find the focus

areas or themes within a model and to check that like categories are linked with like. Decision

Explorer
®
 allows you perform a cluster analysis on all or part of the model. The cluster

analysis can be initiated from the command line (typing the word “cluster” and pressing)

or from the Analysis menu, Cluster item. The full cluster options are provided in a dialog box,

which is accessed from the Analysis menu. Please see the Reference Manual or online help

for more details. In this model the cluster analysis only finds one cluster. This is not as

uninformative as it might appear! The result of the cluster analysis suggests that, based on the

picture of the situation as it stands, an effective solution to the problem would entail

addressing all aspects that have been acknowledged in the map, and that there are no areas

which can be worked on in isolation. This is, however, a small map and were we to elaborate

it further we might well find clusters indicative of disaggregation of the problem.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 18 of 23 www.banxia.com

Action: (cluster analysis)

1. Go to the Analysis menu, Cluster options item. You should not need to change any of

these options but check that the mode is set to “direct – all directions”. Check that the seed

set option reads “none”.

2. Click OK to close this dialog.

3. Select the Analysis menu, Cluster item. A dialog will appear which tells you what the

analysis does and that the results will be placed into sets. Click OK.

4. When the analysis is complete a dialog will appear to tell you that the analysis is finished

and also the start of the set names that the results have been placed into. Click OK.

5. Using the command line, type “LS”.

6. You will now see that several sets have been created which are called cluster1, cluster2

and so on.

7. To view the contents of the clusters you can either map them or list them. To map the

contents of a set type the command “map <set_name>”, substituting the name of the set in

which you are interested. To list the contents of a set type “L <set_name>”. So to see

cluster1, type “map cluster1” or “L cluster1”.

Clustering is very useful because it provides a breakdown of the model and is important in

helping to manipulate information in large models.

Complexity of linking

Domain and Central analysis

If you are working with a small map, which can be adequately displayed on the screen or

printed out successfully on a single page, then it is usually possible to judge by eye which

concepts are the “busiest” and as such likely to represent a key part of the discussion. With

larger maps this becomes more difficult. You may not be able to display the whole map on the

screen and you may not want to work with multiple sheets of print out (although obviously

this can be done). There are tools in Decision Explorer
®
 which help you to find, very quickly,

the concepts that are most highly elaborated and which have a significant influence on the

model as a whole. The “domain” command gives you an indication of the complexity of

linking around concepts. The “central” command gives you an indication of the influence of a

concept in the wider context of the model. As such these two analysis routines give you an

initial indication of the importance of the different concepts in the model. It must be stressed

that the analysis results should be considered as giving a starting point for discussion rather

than definitive answers! The idea is that the results of the analysis will be debated and the

substance of the model adjusted accordingly.

The rationale behind domain analysis is that people tend to talk a lot about what they see as

important, or key issues, and so certain concepts characterising these “key issues” will be

highly elaborated (a lot of concepts linking into and out of them). Highly elaborated concepts

will have a high domain score.

Central analysis is, in a way, complementary to domain analysis. Central analysis looks

beyond the immediate environment (links) around a concept and examines the complexity of

links at a number of levels away from the centre. Picture the ripples spreading out from a

central point around a pebble dropped into a pond. The pebble is the central concept and the

ripples are the levels at which concepts are given a weighted value. The combined weighting

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 19 of 23 www.banxia.com

leads to an overall centrality score. The higher the score the more influence the concept has

within the model as a whole. A high scoring concept has a complex network of concepts

supporting it, and/or a complex network of concepts stemming from it. The highest scoring

central concept may not be at the top of the domain analysis results, likewise for lower

scoring concepts. This is why central analysis is complementary to the domain analysis.

Action:

1. Using the command line type “domt 20” and press . This asks Decision Explorer
®
 to

perform a domain analysis looking for the top 20 rated concepts in the model and to look

at both inward and outward links around concepts. You will now have a listing of the

domain results displayed. (Other commands include “domi” (domain ins) and “domo”

(domain outs) which consider only inward and outward links respectively).

2. Switch to another view and type “cent 20” and press . This asks Decision Explorer
®
 to

perform a central analysis, to 3 levels (which is the default), again showing the top 20

concepts. After a little processing time Decision Explorer
®
 will display a list of the central

results.

3. Now have a look at the top few concepts in the domain listing and compare them with the

top few concepts in the central listing. Are they similar? If this was your own data would

it make sense to you for these concepts to be identified as key issues? If not you would go

back to the model and find the concepts that you think are key and explore and elaborate

them further.

Analysing a hierarchical model

Hieset and Potent analysis

Two of the analytical tools in Decision Explorer
®
 (“hieset” and “potent”) work in their most

meaningful way for hierarchically structured models. These are maps where the “layers” of

ideas move from the most general at the top (representative of aspirations and which in a

strategy or decision making model might be called “goals”), to the most specific at the

bottom. The principle is that you may have many possible starting points – options that you

might work on at the bottom (the start of a line of a line of argument or chain of events) and

these lead to something bigger, which in turn leads to something bigger and so on. Ultimately,

at the top of the model (the end of the lines of argument/ reasoning) you have broad

statements, like “create a better environment for everyone”, “complete a wonderful project”,

“meet our development targets”.

The logic behind the hierarchy is that people talk about issues generally with a view to

making a situation better or ‘less bad’. These are things which we would like to achieve

(‘goals’). We can all identify aspects of a situation which will satisfy us (or not) or where we

would prefer one outcome instead of another. The bottom layers represent what we believe to

be the causes of the situation and, perhaps, what might be improved or changed in some other

way. The hierarchical structure for such a model is illustrated below. Goals/objectives are in

the top layers of the hierarchy, strategies or key issues are in the middle, and

options/assertions/facts are at the bottom. The labels that you attach to the ideas at each of the

different levels of the model would change depending on the purpose of the model.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 20 of 23 www.banxia.com

Action: (identifying hierarchical sets and “potent” concepts).

1. Type the command “hieset goals” and press . This performs a hierarchical set analysis,

with the members of the set named “goals” as the seed set. The analysis will look at each

member of the set goals (styles are implicit sets in Decision Explorer
®
 models) and collect

together the concepts that support them. So, for each member of the set the result will be a

listing of the concepts which support it (the subordinates of the concept). Think of the

results of this analysis as a group of teardrops. Each teardrop contains a key concept and

everything “underneath” it, which supports it (shown as the dotted triangles in the diagram

above).

2. Type the command “LS”. You will see that there are now a number of sets called hieset1,

hieset2, etc. If you want to you can map the contents of these sets.

3. Type the command “potent” and press . What you are doing now is looking for

concepts that appear in a number of different hiesets. These are referred to as “potent

concepts” because they contribute to a number of different key concepts higher up the

model (those in the small, shaded triangle in the diagram above). The result of this

analysis is a list of concepts which have had the style potent attributed to them, so that

they can be easily identified when shown on a map display. You have to set up and

attribute the style “potent” yourself but we have done it for you in this example.

Hints and tips

Changing the substance of a model or changing the contents of a view

Talking about chains of argument or lines of reasoning makes thinking and reasoning all

sound rather “linear” but in fact arguments are rarely presented in a linear fashion. It is the

process of breaking the argument down and reassembling it in a form of graphical

representation that makes the linkages between the different parts of the argument explicit and

therefore open to question. You will find that as you build up a model it is a network of

interwoven supporting and contradictory ideas.

The concept text and the links between concepts form the substance of the model. Edit a

concept and you change the substance of the model, edit a link and you also change the

substance of the model.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 21 of 23 www.banxia.com

The views which can be created (and you can create up to 32 views in a single model when

using the full version of Decision Explorer
®
) are simply separate sheets of paper, or screens,

onto which you can project different parts of the model, in any combination that you choose.

Each view has two modes, a map display mode and a text display mode (the two sides of the

piece of paper). A single concept can be displayed in multiple views. So, jumping forward a

little, imagine that you have already entered 20 concepts. You have linked these concepts to

illustrate the structure of your thinking. On view 1 you have mapped concepts 1 to 5. You

have also decided to map the same concepts on view 2. If all that you do is to change the

location of a concept on a view, say by moving concept 1 from the top left, to the bottom right

of the map display area in view 1, then it will only change on that view. You are not affecting

the substance of the model, only the layout or presentation of a part of the model. View 2 will

remain unchanged.

If, however, you decide to edit the text of concept 1, in view 1, then you are changing the

substance of the model and it will change on every view that it is currently displayed on.

Similarly if you decide to delete the link between concepts 1 and 2. Whichever view you do

this in, it will be changed throughout the model, you have changed the substance of the

model.

Think of the substance or body of the model as a network of ideas, within the core of the

program. Perhaps you might imagine or picture a 3-dimensional molecular model when you

think of this. The views are where you do your working; you add to and subtract from the

substance of the model, but you can also draw out whichever features you want, without

affecting the substance of the model.

To display the same concepts on another view, use the “map” command (or bring the layout).

You do not need to ‘copy and paste’ concepts. You can present whatever you want on the

views, they are where you chart the progress of your exploration of the model. This provides

you with great power and flexibility.

Display scales

So that all of the concepts that you have entered or want to display can be seen, you can

change the map display scale. Decision Explorer
®
 automatically opens a new model in the

normal size display scale. Your model views will frequently expand to have more than 20 or

so concepts, so there are four view scale options – normal size, half size, fit to window and

select zoom. Normal size display means that the concept text is large and easy to read, but it

also means that, using something like an Arial 12pt font for the concept text, you can only get

about 20 concepts on the map display area. What you have is potentially a very large piece of

paper and with the normal size display scale you are only seeing a part of it. It is a bit like

having a poster sized sheet of paper and you are only looking at an area the size of a page

from a book. Initially you may be happy working with the normal size display but as you

become more experienced you will probably want to switch to the fit to window or scaled

mode. Note that the screen will automatically refresh more often in ‘fit to window’ mode. Do

not forget though that models will typically grow to have over 100 concepts, and that the

views are a means of viewing sub-sections of the model.

Refreshing the map display

In Windows
®
 applications the key is often used to refresh the display. You might, for

example, have used it as a means of refreshing a file listing when exploring disk files.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 22 of 23 www.banxia.com

Decision Explorer
®
 is just the same and the key is used to refresh the display. Sometimes

when you move a concept around the map display you may find that there are fragments of

the previous display left. This happens particularly when only part of the map display has

been refreshed. Decision Explorer
®
 optimises the speed of redrawing by only refreshing key

parts of the display, so it may look untidy but this is easily resolved by pressing the key.

Link types

There are various link types available in Decision Explorer
®
. In this tutorial we have only

used causal links. But you can devise your own link styles, to convey your own meaning.

 Causal links are the default type and these are read as “ leads to”, “may lead to”,

“supports “ and so on.

 Temporal links are used to convey a time-related relationship e.g. concept 1 must happen

before concept 2. They are displayed as an arrow link annotated with a “T”.

 Connotative links are used to show a connection, an associative or connotative

relationship. These are displayed as a straight line, without arrowheads.

The difference between the map and the bring commands

If you type the command “Map 1”, which will map concept 1 and its surrounding context,

Decision Explorer
®
 will completely replace whatever you had previously on the map view

that you are using.

If you type the command “Bring 1” then Decision Explorer
®
 will simply bring (or “add”)

concept 1 to the current map display.

So remember, the “map” command replaces the contents of a map view, while the “bring”

command simply brings onto the current map view the concept or set listed in the command.

Concluding remarks

We hope that now you have got a feel for how you might use Decision Explorer
®
. In the full,

licensed version of the software there are approximately 40 analysis, you have just been

introduced to a few of them. As you become more familiar with Decision Explorer
®
 and you

become an expert user you will find your own way of using the tools which it provides. What

you may not have yet developed is a sense of the fluidity and the flexibility that Decision

Explorer
®
 gives you when working with qualitative information, that comes with practise.

The whole point of the software is that it lets you build models and then draw out from them

whatever characteristics are important to you. This is done through adding meaning with the

use of sets and styles for categorising data, and analysis for helping with the identification of

key features in the model. The views should be treated as note pads or “doodle pads” on

which you can display whatever you want. Display what you want, overwrite it as you carry

on working to build up the model. The model is in the “body” of the software, the views are

“windows” on to the body of the model. Do not get tied to using one view for everything.

An Introduction to Decision Explorer®

© Copyright 1998-2014 Banxia
®
 Software Ltd Page 23 of 23 www.banxia.com

Things to remember …

1. The substance of the model – the contents of the concepts (the text) and links that show

the relationship between the concepts.

2. The views – your working spaces, where you can alter the substance of the model, but

where you can also draw out and display any of the characteristics of the model that you

choose.

3. The display scale – a means of changing the “paper size” you can see on the screen.

4. Use , the quick and easy way to refresh a fragmented display.

Feedback please

We welcome your comments and feedback on this tutorial, on how useful you found it and

how it might be improved, so please pass on your comments to us.

Please email your comments to info@banxia.com. Thank you.

