

Decision-making Process

Concepts and Methods

Edited by
Denis Bouyssou
Didier Dubois
Marc Pirlot
Henri Prade

Contents

Preface	xxi
Chapter 1. From Decision Theory to Decision-aiding Methodology	1
Alexis TSOUKIÀS	
1.1. Introduction	1
1.2. History	4
1.2.1. Genesis and youth	4
1.2.2. Maturity	10
1.3. Different decision-aiding approaches	16
1.4. The decision-aiding process	20
1.4.1. The problem situation	21
1.4.2. The problem formulation	22
1.4.3. The evaluation model	23
1.4.4. The final recommendation	24
1.5. Conclusion	25
1.6. Acknowledgements	26
1.7. Bibliography	26
Chapter 2. Binary Relations and Preference Modeling	49
Denis BOUSSOU, Philippe VINCKE	
2.1. Introduction	49
2.2. Binary relations	50
2.2.1. Definitions	50
2.2.2. Properties of a binary relation	52
2.2.3. Graphical representation of a binary relation	53
2.2.4. Matrix representation of a binary relation	53
2.2.5. Example	53
2.3. Binary relations and preference structures	54
2.4. Classical preference structures	57

; 2.4.1. Total order	57
2.4.1.1. Definition	57
2.4.1.2. Numerical representation	59
2.4.2. Weak orders	60
2.4.2.1. Definition	60
2.4.2.2. Numerical representation	61
2.4.3. Classical problems	62
2.4.3.1. Choosing on the basis of binary relation	62
2.4.3.2. Aggregating preferences	63
2.4.3.3. Particular structure of the set of objects	63
2.5. Semi-orders and interval orders	66
2.5.1. Semi-order	66
2.5.1.1. Definition	66
2.5.1.2. Weak order associated with a semi-order	67
2.5.1.3. Matrix representation	68
2.5.1.4. Numerical representation	68
2.5.2. Interval order	69
2.5.2.1. Definition	69
2.5.2.2. Weak orders associated with an interval order	70
2.5.2.3. Matrix representation	71
2.5.2.4. Numerical representation	71
2.5.3. Remarks	72
2.6. Preference structures with incomparability	73
2.6.1. Partial order	73
2.6.2. Quasi-order	74
2.6.3. Synthesis	76
2.7. Conclusion	76
2.7.1. Other preference structures	76
2.7.2. Other problems	77
2.8. Bibliography	78
Chapter 3. Formal Representations of Uncertainty	85
Didier DUBOIS, Henri PRADE	
3.1. Introduction	85
3.2. Information: a typology of defects	88
3.2.1. Incompleteness and imprecision	89
3.2.2. Uncertainty	91
3.2.3. Gradual linguistic information	94
3.2.4. Granularity	96
3.3. Probability theory	98
3.3.1. Frequentists and subjectivists	98
3.3.2. Conditional probability	101
3.3.3. The unique probability assumption in the subjective setting	104

3.4. Incompleteness-tolerant numerical uncertainty theories	107
3.4.1. Imprecise probabilities	108
3.4.2. Random disjunctive sets and belief functions	112
3.4.3. Quantitative possibility theory	118
3.4.3.1. Possibility theory and belief functions	119
3.4.3.2. Possibility theory and imprecise probabilities	119
3.4.3.3. Clouds and generalized p -boxes	121
3.4.3.4. Possibility-probability transformations	122
3.4.4. Possibility theory and non-Bayesian statistics	126
3.5. Qualitative uncertainty representations	127
3.6. Conditioning in non-additive representations	130
3.6.1. Conditional events and qualitative conditioning	132
3.6.2. Conditioning for belief functions and imprecise probabilities	134
3.7. Fusion of imprecise and uncertain information	138
3.7.1. Non-Bayesian probabilistic fusion	140
3.7.2. Bayesian probabilistic fusion	141
3.7.3. Fusion in possibility theory	142
3.7.4. Fusion of belief functions	144
3.7.5. Merging imprecise probability families	146
3.8. Conclusion	147
3.9. Acknowledgements	147
3.10. Bibliography	147
Chapter 4. Human Decision: Recognition plus Reasoning	157
Jean-Charles POMEROL	
4.1. Introduction: the neurobiology of decision, reasoning and/or recognition	157
4.2. Procedural rationality and limited rationality	159
4.2.1. Savage's expected utility model	159
4.2.2. Challenging utility expectation	162
4.2.3. Bounded rationality	164
4.2.4. Multicriterion decision	169
4.2.5. Other models	170
4.3. Decision based on recognition	172
4.3.1. Diagnosis and decision	172
4.3.2. Case-based decision	173
4.4. Recognition, reasoning and decision support	175
4.4.1. Interactive decision support systems	175
4.4.2. Scenarios	176
4.5. Cognitive biases	178
4.5.1. Biases linked to probabilities	180
4.5.2. Representations, levels of satisfaction and the anchor effect	182
4.6. Conclusion	185
4.7. Acknowledgements	187
4.8. Bibliography	187

Chapter 5. Multiple Objective Linear Programming	199
Jacques TEGHEM	
5.1. Introduction	199
5.2. Basic concepts and main resolution approaches	201
5.2.1. The problem	201
5.2.2. Dominance relation and efficient solutions	203
5.2.3. Ideal point, payoff matrix and nadir point	205
5.2.4. Scalarizing functions	206
5.2.5. Theorems to characterize efficient solutions	208
5.2.6. The main resolution approaches	209
5.2.6.1. A priori preferences	210
5.2.6.2. A posteriori preferences	213
5.2.6.3. Progressive preferences or interactive approach	213
5.3. Interactive methods	215
5.3.1. The step method	215
5.3.1.1. Initialization ($m = 0$)	215
5.3.1.2. General iteration ($m \geq 1$)	217
5.3.2. The Steuer and Choo method	219
5.3.2.1. Initialization ($m = 0$)	220
5.3.2.2. General iteration ($m \geq 1$)	220
5.3.3. Interactive methods based on a utility function	222
5.3.3.1. Principle of the Zonts and Wallenius method	222
5.3.3.2. Principle of the Geoffrion <i>et al.</i> method	223
5.4. The multiple objective integer programming	224
5.4.1. Methods of generating $E(P)$	226
5.4.1.1. The Klein and Hannan method	226
5.4.1.2. The Sylva and Crema method	226
5.4.1.3. The Kiziltan and Yucaoglu method	227
5.4.2. Interactive methods	228
5.4.2.1. Gonzales <i>et al.</i> method	228
5.4.2.2. The MOMIX method	229
5.5. The multiple objective combinatorial optimization	231
5.5.1. Exact methods	233
5.5.1.1. Direct methods	235
5.5.1.2. The two phases method	237
5.5.1.3. Comments	240
5.5.2. Metaheuristics	241
5.5.2.1. Simulated annealing	241
5.5.2.2. Tabu search	243
5.5.2.3. Genetic algorithms	243
5.6. The multiple objective stochastic linear programming	245
5.6.1. The equivalent deterministic problem	247
5.6.2. Determination of the first compromise	248

5.6.2.1. Payoff matrix	248
5.6.2.2. Weights associated with the objectives	249
5.6.2.3. First compromise	249
5.6.3. Interactive phases	249
5.6.3.1. Information given to the decision maker	249
5.6.3.2. First interaction with the decision maker	250
5.6.3.3. Computational phase	250
5.7. The multiple objective fuzzy linear programming	253
5.7.1. Comparison of two fuzzy numbers	253
5.7.1.1. Area compensation	254
5.7.1.2. Determination of $I(\tilde{a} \geq \tilde{b})$	256
5.7.1.3. Equivalent crisp constraint	257
5.7.2. Treatment of a fuzzy objective function	257
5.7.3. The crisp (deterministic) equivalent problem	258
5.8. Conclusion	258
5.9. Bibliography	258
Chapter 6. Constraint Satisfaction Problems	265
Gérard VERFAILLIE, Thomas SCHIEX	
6.1. Introduction	265
6.2. The CSP framework	266
6.2.1. Syntactical part	267
6.2.2. Semantical part	268
6.2.3. Assignments	269
6.2.4. Queries	269
6.3. Complexity	271
6.4. Related problems	272
6.5. Reasoning on a CSP	274
6.5.1. Local consistency	275
6.5.2. Arc-consistency	275
6.5.3. Path-consistency	278
6.5.4. Other local consistency properties	280
6.5.5. General constraint propagation mechanisms	282
6.6. Looking for a CSP solution	283
6.6.1. Tree search	283
6.6.2. Variable elimination	288
6.6.3. Greedy search	291
6.6.4. Local search	292
6.7. Experimental evaluations and lessons learned	294
6.7.1. Pure constraint satisfaction problems	294
6.7.2. Constraint optimization problems	294
6.8. Polynomial classes	295
6.8.1. Acyclic constraint networks	296

; 6.8.2. Simple temporal constraint networks	297
6.9. Existing tools	297
~ 6.10. Extensions of the basic framework	298
6.10.1. Continuous domains	298
6.10.2. Conditional problems	300
6.10.3. Dynamic problems	301
6.10.4. Constraints and preferences	301
6.11. Open problems	308
6.11.1. Constraints and uncertainties	308
6.11.2. Deciding or reasoning under time constraints	309
6.11.3. Interactive decision	310
6.11.4. Distributed decision	310
6.12. Books, journals, websites and conferences	311
6.13. Bibliography	311
Chapter 7. Logical Representation of Preferences	321
Jérôme LANG	
7.1. Introduction	321
7.2. Basics of propositional logic	324
7.3. Principles and elementary languages	326
7.4. Weights, priorities and distances	329
7.4.1. Weights	329
7.4.1.1. Bibliographical notes	332
7.4.2. Priorities	332
7.4.2.1. Best-out	333
7.4.2.2. Discrimin	333
7.4.2.3. Leximin	334
7.4.2.4. Bibliographical notes	334
7.4.3. Distances	335
7.4.3.1. Bibliographical notes	337
7.5. Preference logics: conditionals and <i>ceteris paribus</i> preferences	338
7.5.1. <i>Ceteris paribus</i> preferences	338
7.5.1.1. Preferences between non-contradictory formulae	339
7.5.1.2. <i>Ceteris paribus</i> comparisons and their generalizations	340
7.5.1.3. Preference relation induced by <i>ceteris paribus</i> preferences .	342
7.5.1.4. CP-nets	343
7.5.1.5. Comments and bibliographical notes	345
7.5.2. Defeasible preferences and conditional preference logics	345
7.5.2.1. Bibliographical notes	351
7.5.3. Logical modeling of incomplete and/or contradictory preferences	352
7.6. Discussion	353
7.6.1. Cognitive and linguistic relevance, elicitation	353
7.6.2. Expressivity	353

7.6.3. Complexity and algorithms	354
7.6.4. Spatial efficiency	354
7.7. Acknowledgements	355
7.8. Bibliography	355
Chapter 8. Decision under Risk: The Classical Expected Utility Model	365
Alain CHATEAUNEUF, Michèle COHEN, Jean-Marc TALLON	
8.1. Introduction	365
8.1.1. Decision under uncertainty	366
8.1.2. Risk versus uncertainty	366
8.2. Risk and increasing risk: comparison and measures	367
8.2.1. Notation and definitions	367
8.2.1.1. First-order stochastic dominance	368
8.2.1.2. Second-order stochastic dominance	369
8.2.2. Behavior under risk	370
8.2.2.1. Model-free behavioral definitions	370
8.2.2.2. Certainty equivalent, risk premium and behavior comparison	371
8.3. Expected utility (EU) model	372
8.3.1. Mixing probability distributions	372
8.3.2. Generalized mixture	373
8.3.3. Axiomatic foundation of the EU model	373
8.3.3.1. Linear utility theorem	374
8.3.3.2. Von Neumann–Morgenstern theorem for distributions with finite support in $(\mathcal{C}, \mathcal{G})$	375
8.3.3.3. Von Neumann–Morgenstern theorem for distributions with bounded suport in $(\mathcal{C}, \mathcal{G})$	376
8.3.3.4. Von Neumann–Morgenstern theorem for distributions with bounded support in $(\mathbb{R}, \mathcal{B})$	376
8.3.4. Characterization of risk aversion in the EU model	377
8.3.4.1. Characterization of first- and second-order dominance in the EU model	377
8.3.5. Coefficient of absolute risk aversion, local value of the risk premium	378
8.3.5.1. Coefficient of absolute risk aversion	378
8.3.5.2. Local value of the risk premium	378
8.3.5.3. Variance and EU model	379
8.4. Problems raised by the EU model	379
8.4.1. Allais paradox	379
8.4.2. Interpreting the utility function	380
8.4.3. Weak and strong risk aversion under expected utility	380
8.4.4. Notion of SSD as a risk indicator in the EU model	381
8.5. Some alternative models	381
8.5.1. Machina’s model	381
8.5.2. Models with security and potential levels	382

8.6. Acknowledgements	382
8.7. Bibliography	382
Chapter 9. Decision under Uncertainty: The Classical Models	385
Alain CHATEAUNEUF, Michèle COHEN, Jean-Yves JAFFRAY	
9.1. Introduction	385
9.2. Subjective expected utility (SEU)	386
9.2.1. Definitions and notation	386
9.2.2. The SEU criterion	386
9.3. Savage's theory	387
9.3.1. Savage's axioms and their interpretation and implications	387
9.3.1.1. Preferences on the acts	387
9.3.2. Construction of Savage's theory	391
9.3.2.1. From qualitative to subjective probabilities	391
9.3.2.2. Subjective lotteries and linear utility	392
9.3.2.3. Extension of SEU to all acts	394
9.3.3. The Ellsberg paradox	394
9.4. Anscombe and Aumann theory	396
9.4.1. The Anscombe–Aumann axiom system	396
9.4.2. Comments and discussion	397
9.4.3. The Anscombe–Aumann representation theorem	397
9.4.4. Return to the Ellsberg paradox	398
9.5. Conclusion	399
9.6. Bibliography	399
Chapter 10. Cardinal Extensions of the EU Model Based on the Choquet Integral	401
Alain CHATEAUNEUF, Michèle COHEN	
10.1. Introduction	401
10.2. Notation and definitions	402
10.2.1. The notion of comonotony	403
10.2.2. The Choquet integral	404
10.2.3. Characterization of the Choquet integral	405
10.3. Decision under uncertainty	405
10.3.1. Ellsberg's paradox	405
10.3.1.1. Interpretation of Ellsberg's paradox in the framework of Savage	406
10.3.1.2. Interpretation of Ellsberg's paradox in the framework of Anscombe and Aumann	406
10.3.2. Schmeidler's model in Anscombe–Aumann framework	407
10.3.2.1. Comonotonic independence	408
10.3.2.2. Representation of preferences by a Choquet integral in Anscombe–Aumann's framework	408

10.3.3. Choquet expected utility (CEU) models in Savage's framework	409
10.3.3.1. Simplified version of Schmeidler's model in Savage's framework	409
10.3.3.2. Choquet expected utility model in Savage's framework	411
10.3.3.3. Example of computation of such a Choquet integral	412
10.3.3.4. The comonotonic sure-thing principle	412
10.3.4. Uncertainty aversion	413
10.3.5. The multiprior model	415
10.3.5.1. The axiomatic of the model	415
10.3.5.2. Comparing multiprior model with Choquet utility model	416
10.3.5.3. CEU model and lower and upper envelopes of a probability distributions family	417
10.4. Decision under risk	418
10.4.1. EU model and Allais paradox	419
10.4.2. The rank-dependent expected utility model	420
10.4.2.1. Definition of the rank-dependent expected utility model	420
10.4.2.2. Key axiom of RDU's axiomatization: comonotonic sure-thing principle	422
10.4.3. From the CEU to the RDU model using first-order stochastic dominance	424
10.4.3.1. RDU representation is a Choquet integral	424
10.4.3.2. From the CEU to the RDU	424
10.4.4. Risk aversion notions and characterization in the RDU model	425
10.4.4.1. Strong risk aversion	426
10.4.4.2. Monotone risk aversion	426
10.4.4.3. Left monotone risk aversion	427
10.4.4.4. Characterization of risk aversion notions in the RDU model	428
10.5. Bibliography	429
Chapter 11. A Survey of Qualitative Decision Rules under Uncertainty	435
Didier DUBOIS, Hélène FARGIER, Henri PRADE, Régis SABBADIN	
11.1. Introduction	435
11.2. Quantitative versus qualitative decision rules	437
11.3. Ordinal decision rule without commensurateness	441
11.4. Axiomatics of qualitative decision theory	445
11.4.1. Savage's theory: a refresher	445
11.4.2. The relational approach to decision theory	449
11.4.3. Qualitative decision rules under commensurateness	452
11.5. Toward more efficient qualitative decision rules	457
11.5.1. Refining qualitative criteria	458
11.5.2. A bridge between generalized maxmin criteria and expected utility	460
11.5.3. Weighted Leximax/Leximin criteria	463

11.5.4. The representation of uncertainty underlying Leximax(Leximin) and Leximin(Leximax) criteria	465
11.6. Conclusion	466
11.7. Bibliography	467
Chapter 12. A Cognitive Approach to Human Decision Making	475
Éric RAUFASTE, Denis J. HILTON	
12.1. Introduction	475
12.2. Humans do not match current rational models	476
12.2.1. Overconfidence and calibration of judgement	476
12.2.2. Preference reversals and framing effects	477
12.2.3. Subjectivation of expected utility: prospect theory	478
12.2.4. Questions raised by the standard model	480
12.3. A global descriptive approach to decision making	481
12.3.1. The concept of multicriteria decision making	482
12.3.2. The notion of dominance structure	483
12.3.2.1. The dominance rule	483
12.3.2.2. The search for dominance	483
12.3.2.3. Dominance structures	483
12.3.3. Steps in the decision making process	484
12.3.3.1. Pre-edition	484
12.3.3.2. Search for a focal alternative	485
12.3.3.3. The test of dominance	485
12.3.3.4. Dominance structuring	486
12.4. Attentional focusing	487
12.5. Evaluation heuristics and ecological rationality	489
12.5.1. Logical rationality and ecological rationality	489
12.5.2. The representativeness heuristic	491
12.5.3. The availability heuristic	492
12.5.4. The anchoring-adjustment heuristic	493
12.5.5. Conclusion on heuristics	494
12.6. The role of affect in decision making	495
12.6.1. The positive role of emotions	495
12.6.2. Affect and expected utility	496
12.7. Conclusion	498
12.8. Bibliography	499
Chapter 13. Bayesian Networks	505
Jean-Yves JAFFRAY	
13.1. Introduction	505
13.2. Definitions and notation	507
13.2.1. Joint and marginal probabilities	507
13.2.2. Independence	508

13.2.3. Conditional probabilities	509
13.2.4. Conditional independence	510
13.2.5. Bayesian network	511
13.2.6. Graphical conditional independence criterion in BNs: d-separation	513
13.2.6.1. d-separation	515
13.3. Evidential data processing in a BN	516
13.3.1. Pearl's method	517
13.3.2. The junction tree method	523
13.3.2.1. Construction of the junction tree	523
13.3.2.2. Evidential data processing in a junction tree	525
13.4. Constructing a BN	528
13.4.1. Score-based methods	528
13.4.2. Conditional independence based methods	529
13.4.3. Search among Markov equivalence classes	529
13.4.4. Causality	530
13.4.5. Conditioning by intervention in causal graphs	531
13.5. BNs and influence diagrams	532
13.5.1. Dynamic decision making under uncertainty	532
13.5.1.1. An example of dynamic decision problem under risk	533
13.5.1.2. Decision tree of the problem	533
13.5.1.3. Optimization by dynamic programming	534
13.5.1.4. Limits of the classical method	535
13.5.2. Influence diagrams	535
13.5.2.1. Origin of the influence diagrams	535
13.5.2.2. Semantics of IDs	536
13.5.2.3. The methods of Shachter and Shenoy	536
13.5.2.4. The junction tree method	537
13.6. Conclusion	537
13.7. Software	538
13.8. Bibliography	538
Chapter 14. Planning under Uncertainty with Markov Decision Processes	541
<i>Régis SABBADIN</i>	
14.1. Introduction	541
14.2. Markov decision processes	542
14.2.1. Problem formulation	542
14.2.1.1. States, actions, transitions and policies	542
14.2.1.2. Reward, criterion, value function, optimal policy	543
14.2.2. Classical solution algorithms for MDP	544
14.2.2.1. Finite horizon: backwards induction	544
14.2.2.2. Infinite horizon: value iteration and policy iteration	544
14.2.3. Example: car race	546
14.2.4. Recent advances in Markov decision processes	548

14.3. Partially observed MDPs	549
14.3.1. POMDP model, continuous-MDP transformation	549
~ 14.3.2. Computing optimal policies in a POMDP	550
14.3.2.1. t -policy tree	551
14.3.2.2. Value iteration algorithm for POMDP	553
14.3.3. POMDP example	553
14.3.4. Concluding remarks	554
14.4. Real-time dynamic programming and reinforcement learning	555
14.4.1. Introduction	555
14.4.2. Real-time dynamic programming	555
14.4.2.1. Gauss–Seidel algorithm	555
14.4.2.2. Asynchronous dynamic programming	556
14.4.2.3. Real-time dynamic programming	557
14.4.3. Reinforcement learning	558
14.4.3.1. Indirect reinforcement learning	558
14.4.3.2. Direct reinforcement learning	559
14.4.4. Concluding remarks	560
14.5. Factored Markov decision processes	561
14.5.1. State space factorization, stationary homogenous Bayesian networks	561
14.5.2. Factored representation of actions	563
14.5.3. Factored representation of rewards	563
14.5.4. Factored representation of value functions and policies and computation of optimal policies	564
14.5.5. Concluding remarks	564
14.6. Possibilistic Markov decision processes	565
14.6.1. Background on qualitative possibility theory	565
14.6.2. Possibilistic counterparts of expected utility	566
14.6.3. Possibilistic Markov decision processes	568
14.6.3.1. Finite horizon	568
14.6.3.2. Possibilistic value iteration	570
14.6.3.3. Policy iteration algorithm	572
14.6.4. Concluding remarks	573
14.7. Conclusion	573
14.8. Bibliography	574
Chapter 15. Multiattribute Utility Theory	579
Mohammed ABDELLAOUI, Christophe GONZALES	
15.1. Introduction	579
15.2. Introduction to utility theory	580
15.2.1. Utility functions	580
15.2.2. Decision under certainty, uncertainty and risk	581
15.2.3. Multiattribute utility functions	583

15.2.4. Decompositions of utility functions	584
15.3. Decomposition under certainty	586
15.3.1. Additive decomposition in two-dimensional spaces	586
15.3.2. Extension to more general outcome sets	594
15.4. Decompositions under uncertainty	597
15.4.1. Decomposition in two-dimensional spaces	599
15.4.2. Extension of the two-dimensional decomposition	603
15.5. Elicitation of utility functions	605
15.5.1. Elicitation under certainty	606
15.5.2. Elicitation under uncertainty	609
15.6. Conclusion	613
15.7. Bibliography	614
Chapter 16. Conjoint Measurement Models for Preference Relations	617
Denis BOUYSOU, Marc PIRLOT	
16.1. Introduction	617
16.1.1. Brief overview of conjoint measurement models	618
16.1.2. Chapter contents	620
16.2. Fundamental relations and trivial models	623
16.2.1. Binary relations on a product set	623
16.2.2. Independence and marginal preferences	624
16.2.3. Marginal traces on levels	625
16.2.4. Marginal traces on differences	626
16.2.5. Three models for general relations on a Cartesian product	628
16.3. Models using marginal traces on levels	629
16.3.1. Definition of the models	629
16.3.2. Completeness of marginal traces and monotonicity of F	631
16.3.3. Model ($L8$) and strict monotonicity w.r.t. traces	634
16.3.4. Complete characterization of the models on levels	636
16.3.4.1. Uniqueness and regular representations	637
16.3.5. Relations compatible with dominance	637
16.3.6. Strict compatibility with dominance	640
16.3.7. The case of weak orders	641
16.3.8. Examples	642
16.4. Models using marginal traces on differences	644
16.4.1. Models definition	644
16.4.2. Completeness of marginal traces on differences and monotonicity of G	646
16.4.3. Characterization of model ($D11$)	650
16.4.4. Remarks	651
16.4.4.1. Goldstein's model	651
16.4.4.2. Marginal preferences	651
16.4.4.3. Uniqueness of the representation	652

16.4.5. Examples	653
16.5. Models using both marginal traces on levels and on differences	655
~ 16.5.1. Relationships between traces on differences and on levels	657
16.5.2. Study of models ($L1D0$) to ($L1D11$) and ($L2D0$) to ($L2D11$)	661
16.5.3. Examples	664
16.6. Conclusion	665
16.7. Bibliography	667
Chapter 17. Aggregation Functions for Decision Making	673
Jean-Luc MARICHAL	
17.1. Introduction	673
17.2. Aggregation properties	676
17.2.1. Elementary mathematical properties	677
17.2.2. Stability properties related to scale types	678
17.2.3. Algebraic properties	680
17.3. Means	682
17.3.1. Quasi-arithmetic means	685
17.3.2. Lagrangian and Cauchy means	687
17.4. Associative aggregation functions	688
17.4.1. Strictly increasing functions	689
17.4.2. Archimedean semigroups	690
17.4.3. A class of non-decreasing and associative functions	693
17.4.4. Internal associative functions	695
17.4.5. t-norms, t-conorms, and uninorms	697
17.5. Non-additive integrals	698
17.5.1. Motivations	698
17.5.2. The Choquet integral	700
17.5.3. The Sugeno integral	704
17.6. Aggregation on ratio and interval scales	709
17.7. Aggregation on ordinal scales	711
17.8. Conclusion	714
17.9. Bibliography	714
Chapter 18. Subjective Evaluation	723
Michel GRABISCH	
18.1. Introduction	723
18.2. What is subjective evaluation?	725
18.2.1. General definition and related domains	725
18.2.2. Definition of our scope	726
18.3. A multicriteria approach to subjective evaluation	727
18.3.1. The importance of affect in evaluation	728
18.3.2. Measurement theory, notion of scale	729
18.3.3. Unipolar and bipolar scales	733

18.3.4. The MACBETH approach	735
18.3.5. Construction of the model of subjective evaluation	738
18.4. Construction of the aggregation function	740
18.4.1. Case of cardinal unipolar scales	740
18.4.2. Case of cardinal bipolar scales	743
18.5. The case of ordinal scales	747
18.5.1. Introduction	747
18.5.2. The Sugeno integral	749
18.5.3. The symmetric Sugeno integral and bipolar models	750
18.6. Identification of the parameters of the aggregation function	752
18.6.1. Cardinal case	753
18.6.2. Ordinal case	755
18.7. Interpretation of the aggregation function	758
18.7.1. Index of importance of a criterion	759
18.7.2. Index of interaction	760
18.7.3. Maximum improving index	764
18.7.4. Conjunction and disjunction indices	765
18.7.5. Veto and index of veto	765
18.8. Particular families of capacities and bicapacities	766
18.9. Applications	768
18.10. Conclusion	771
18.11. Bibliography	771
<hr/>	
Chapter 19. Social Choice Theory and Multicriteria Decision Aiding . . .	779
Denis BOUYSOU, Thierry MARCHANT, Patrice PERNY	
19.1. Introduction	779
19.2. Introductory examples	780
19.2.1. Uninominal systems	781
19.2.2. Systems based on rankings	786
19.3. Some theoretical results	789
19.3.1. Arrow's theorem	789
19.3.1.1. Arrow's theorem and fuzzy preferences	794
19.3.2. Some other results	795
19.3.2.1. Impossibility results	796
19.3.2.2. Characterizations	796
19.3.2.3. Generalizations of the Borda method	799
19.3.2.4. A characterization of simple majority	799
19.3.2.5. Analysis	801
19.4. Multicriteria decision aiding and social choice theory	801
19.4.1. Relevance and limits of social choice results	801
19.4.2. Some results in close relation with multicriteria analysis	803
19.4.2.1. TACTIC	803
19.4.2.2. Multi-attribute value theory (MAVT)	804

; 19.4.2.3. Weighted sum	804
19.4.2.4. ELECTRE and PROMETHEE	804
~ 19.5. Bibliography	805
Chapter 20. Metric and Latticial Medians	811
Olivier HUDRY, Bruno LECLERC, Bernard MONJARDET, Jean-Pierre BARTHÉLEMY	
20.1. Introduction	811
20.1.1. Medians in general	811
20.1.2. Medians of binary relations	812
20.1.3. Medians in lattices	813
20.2. Median relations	814
20.2.1. The model	814
20.2.2. The median procedure	815
20.2.3. The \mathcal{R} -medians of a profile of relations	816
20.2.4. The \mathcal{M} -medians of a profile of relations	820
20.2.5. The \mathcal{T} -medians of a profile of tournaments	820
20.3. The median linear orders (\mathcal{L} -medians) of a profile of linear orders	822
20.3.1. Binary linear programming formulation	822
20.3.2. Formulation using weighted directed graphs	824
20.3.3. Equivalent formulations for the search of a median order of a profile of linear orders	825
20.3.4. Complexity of the search of a median order of a profile of linear orders	829
20.3.5. Exact and approximate methods	830
20.3.6. Properties of median orders	833
20.4. Medians in lattices and semilattices	836
20.4.1. Ordered structures	837
20.4.2. Symmetric difference distance in semilattices and remoteness	840
20.4.3. Medians in median semilattices	841
20.4.4. Other semilattices	844
20.4.5. Applications	845
20.5. Conclusion	846
20.6. Acknowledgements	849
20.7. Bibliography	849
List of Authors	857
Index	861