

HAL
open science

A characterization of concordance relations (2002, révisé juin 2003)

Denis Bouyssou, Marc Pirlot

► **To cite this version:**

Denis Bouyssou, Marc Pirlot. A characterization of concordance relations (2002, révisé juin 2003). 2005. hal-00004098

HAL Id: hal-00004098

<https://hal.science/hal-00004098>

Preprint submitted on 28 Jan 2005

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A characterization of concordance relations ¹

Denis Bouyssou²
CNRS – LAMSADE

Marc Pirlot³
Faculté Polytechnique de Mons

16 December 2002 – Revised 28 June 2003

¹ This paper extends the results in Bouyssou and Pirlot (2002b). We wish to thank Salvatore Greco, Patrice Perny and Roman Słowiński for helpful discussions on the subject of this paper. The usual caveat applies.

² LAMSADE, Université Paris Dauphine, Place du Maréchal de Lattre de Tassigny, F-75775 Paris Cedex 16, France, tel: +33 1 44 05 48 98, fax: +33 1 44 05 40 91, e-mail: bouyssou@lamsade.dauphine.fr, **Corresponding author**.

³ Faculté Polytechnique de Mons, 9, rue de Houdain, B-7000 Mons, Belgium, tel: +32 65 374682, fax: +32 65 374689, e-mail: marc.pirlot@fpms.ac.be.

Abstract

The notion of concordance is central to many multiple criteria techniques relying on ordinal information, e.g. outranking methods. It leads to compare alternatives by pairs on the basis of a comparison of coalitions of attributes in terms of “importance”. This note proposes a characterization of the binary relations that can be obtained using such comparisons, within a general framework for conjoint measurement that allows for intransitive preferences. We show that such relations are mainly characterized by the very rough differentiation of preference differences that they induce on each attribute.

Keywords: Multiple criteria analysis, Concordance, Outranking methods, Conjoint measurement, Nontransitive preferences.

1 Introduction

A classical problem in the field of decision analysis with multiple attributes is to build a preference relation on a set of multi-attributed alternatives on the basis of preferences expressed on each attribute and “inter-attribute” information such as weights. The classical way to do so is to build a value function that aggregates into a real number the evaluations of each alternative on the set of attributes (see French, 1993; Keeney & Raiffa, 1976). The construction of such a value function requires a detailed analysis of the trade-offs between the various attributes. When such an analysis appears difficult, one may resort to techniques for comparing alternatives that have a more ordinal character. Several such techniques, the so-called outranking methods, were proposed by B. Roy (for presentations in English, see Bouyssou, 2001; Roy, 1991, 1996; Vincke, 1992, 1999). Most outranking methods use the notion of concordance. It leads to compare alternatives by pairs on the basis of a comparison of coalitions of attributes in terms of “importance”. Such pairwise comparisons do not lead to preference relations having nice transitivity properties (Bouyssou, 1996). These relations, henceforth called *concordance relations*, are therefore quite distinct from the transitive structures usually dealt with in conjoint measurement (Krantz, Luce, Suppes, & Tversky, 1971; Roberts, 1979; Wakker, 1989).

The aim of this paper is to propose a characterization of concordance relations within a general framework for conjoint measurement allowing for incomplete and/or intransitive relations that was introduced in Bouyssou and Pirlot (2002a). It will turn out that, within this framework, the main distinctive feature of concordance relations is the very rough differentiation of preference differences that they induce on each attribute. Our results extend to the case of—possibly incomplete—reflexive preference relations (interpreted as “at least as good as” relations), the results proposed in Bouyssou and Pirlot (2002b) for asymmetric relations (interpreted as “strict preference”). Pirlot (1997) proposes an alternative approach to the analysis of concordance relations that is not based on a conjoint measurement model.

The paper is organized as follows. Section 2 introduces our main definitions and notation. Concordance relations are defined and illustrated in section 3. Section 4 characterizes concordance relations within our general framework for conjoint measurement. A final section compares our results with other approaches to concordance relations and presents directions for future research. All proofs are relegated in appendix.

2 Definitions and Notation

A *binary relation* \mathcal{R} on a set A is a subset of $A \times A$; we write $a \mathcal{R} b$ instead of $(a, b) \in \mathcal{R}$. A binary relation \mathcal{R} on A is said to be:

- *reflexive* if $[a \mathcal{R} a]$,
- *complete* if $[a \mathcal{R} b \text{ or } b \mathcal{R} a]$,
- *symmetric* if $[a \mathcal{R} b] \Rightarrow [b \mathcal{R} a]$,
- *asymmetric* if $[a \mathcal{R} b] \Rightarrow [\text{Not}[b \mathcal{R} a]]$,
- *transitive* if $[a \mathcal{R} b \text{ and } b \mathcal{R} c] \Rightarrow [a \mathcal{R} c]$,
- *Ferrers* if $[(a \mathcal{R} b \text{ and } c \mathcal{R} d) \Rightarrow (a \mathcal{R} d \text{ or } c \mathcal{R} b)]$,
- *semi-transitive* if $[(a \mathcal{R} b \text{ and } b \mathcal{R} c) \Rightarrow (a \mathcal{R} d \text{ or } d \mathcal{R} c)]$

for all $a, b, c \in A$.

A *weak order* (resp. an *equivalence*) is a complete and transitive (resp. reflexive, symmetric and transitive) binary relation. If \mathcal{R} is an equivalence on A , A/\mathcal{R} will denote the set of equivalence classes of \mathcal{R} on A . An *interval order* is a complete and Ferrers binary relation. A *semiorder* is a semi-transitive interval order.

In this paper \succsim will always denote a *reflexive* binary relation on a set $X = \prod_{i=1}^n X_i$ with $n \geq 2$. Elements of X will be interpreted as alternatives evaluated on a set $N = \{1, 2, \dots, n\}$ of attributes and \succsim as a “large preference relation” ($x \succsim y$ being read as “ x is at least as good as y ”) between these alternatives. We note \succ (resp. \sim) the asymmetric (resp. symmetric) part of \succsim . A similar convention holds when \succsim is starred, superscripted and/or subscripted.

For any nonempty subset J of the set of attributes N , we denote by X_J (resp. X_{-J}) the set $\prod_{i \in J} X_i$ (resp. $\prod_{i \notin J} X_i$). With customary abuse of notation, (x_J, y_{-J}) will denote the element $w \in X$ such that $w_i = x_i$ if $i \in J$ and $w_i = y_i$ otherwise. When $J = \{i\}$ we shall simply write X_{-i} and (x_i, y_{-i}) .

Let J be a nonempty set of attributes. We define the marginal preference \succsim_J induced by \succsim on X_J letting, for all $x_J, y_J \in X_J$,

$$x_J \succsim_J y_J \text{ iff } (x_J, z_{-J}) \succsim (y_J, z_{-J}), \text{ for all } z_{-J} \in X_{-J}.$$

When $J = \{i\}$ we write \succsim_i instead of $\succsim_{\{i\}}$.

If, for all $x_J, y_J \in X_J$, $(x_J, z_{-J}) \succsim (y_J, z_{-J})$, for some $z_{-J} \in X_{-J}$ implies $x_J \succsim_J y_J$, we say that \succsim is independent for J . If \succsim is independent for all

nonempty subsets of attributes we say that \succsim is *independent*. It is not difficult to see that a binary relation is independent if and only if it is independent for $N \setminus \{i\}$, for all $i \in N$ (Wakker, 1989). A relation is said to be *weakly independent* if it is independent for all subsets containing a single attribute; while independence implies weak independence, it is clear that the converse is not true (Wakker, 1989).

We say that attribute $i \in N$ is *influential* (for \succsim) if there are $x_i, y_i, z_i, w_i \in X_i$ and $x_{-i}, y_{-i} \in X_{-i}$ such that $(x_i, x_{-i}) \succsim (y_i, y_{-i})$ and $\text{Not}[(z_i, x_{-i}) \succsim (w_i, y_{-i})]$ and *degenerate* otherwise. It is clear that a degenerate attribute has no influence whatsoever on the comparison of the elements of X and may be suppressed from N .

We say that attribute $i \in N$ is weakly essential for \succsim (resp. essential) if $(x_i, a_{-i}) \succ (y_i, a_{-i})$, for some $x_i, y_i \in X_i$ and some $a_{-i} \in X_{-i}$ (resp. if \succ_i is not empty). For a weakly independent relation, weak essentiality and essentiality are equivalent. It is clear that an essential attribute is weakly essential and that a weakly essential attribute is influential. The reverse implications do not hold. In order to avoid unnecessary minor complications, we suppose henceforth that *all attributes in N are influential*. This does *not* imply that all attributes are weakly essential.

3 Concordance relations

3.1 Definition

The following definition, building on Bouyssou and Pirlot (2002c) and Fargier and Perny (2001), formalizes the idea of a concordance relation, i.e. a preference relation that has been obtained comparing alternatives by pairs on the basis of the “importance” of the attributes favoring each element of the pair.

Definition 1 (Concordance relations)

Let \succsim be a reflexive binary relation on $X = \prod_{i=1}^n X_i$. We say that \succsim is a concordance relation (or, more briefly, that \succsim is a CR) if there are:

- a complete binary relation S_i on each X_i ($i = 1, 2, \dots, n$),
- a binary relation \supseteq between subsets of N having N for union that is monotonic w.r.t. inclusion, i.e. such that for all $A, B, C, D \subseteq N$,

$$[A \supseteq B, C \supseteq A, B \supseteq D, C \cup D = N] \Rightarrow C \supseteq D, \quad (1)$$

such that, for all $x, y \in X$,

$$x \succsim y \Leftrightarrow S(x, y) \supseteq S(y, x), \quad (2)$$

where $S(x, y) = \{i \in N : x_i S_i y_i\}$. We say that $\langle \succeq, S_i \rangle$ is a representation of \succsim .

Hence, when \succsim is a CR, the preference between x and y only depends on the subsets of attributes favoring x or y in terms of the complete relation S_i . It does not depend on “preference differences” between the various levels on each attribute besides the distinction between levels indicated by S_i . As shown below, although our definition imposes a comparison between two coalitions of attributes in order to decide whether or not x is at least as good as y , it is sufficiently flexible to include the case in which x is declared at least as good as y as soon as the attributes in $S(x, y)$ are “sufficiently” important, as in ELECTRE I (see Roy, 1968).

Let \succsim be a CR with a representation $\langle \succeq, S_i \rangle$. We denote by I_i (resp. P_i) the symmetric part (resp. asymmetric part) of S_i . For all $A, B \subseteq N$, we define the relations \triangleq , \triangleright and \bowtie between subsets of N having N for union letting: $A \triangleq B \Leftrightarrow [A \succeq B \text{ and } B \succeq A]$, $A \triangleright B \Leftrightarrow [A \succeq B \text{ and } \text{Not}[B \succeq A]]$, $A \bowtie B \Leftrightarrow [A \cup B = N, \text{Not}[A \succeq B] \text{ and } \text{Not}[B \succeq A]]$.

The following lemma takes note of some elementary properties of concordance relations; it uses the hypothesis that all attributes are influent.

Lemma 1

If \succsim is a CR with a representation $\langle \succeq, S_i \rangle$, then:

1. for all $i \in N$, P_i is nonempty,
2. for all $A, B \subseteq N$ such that $A \cup B = N$ exactly one of $A \triangleright B$, $B \triangleright A$, $A \triangleq B$ and $A \bowtie B$ holds and we have $N \triangleq N$,
3. for all $A \subseteq N$, $N \succeq A$,
4. $N \triangleright \emptyset$,
5. \succsim is independent,
6. \succsim is marginally complete, i.e., for all $i \in N$, all $x_i, y_i \in X_i$ and all $a_{-i} \in X_{-i}$, $(x_i, a_{-i}) \succsim (y_i, a_{-i})$ or $(y_i, a_{-i}) \succsim (x_i, a_{-i})$,
7. for all $i \in N$, either $\succsim_i = S_i$ or $x_i \sim_i y_i$ for all $x_i, y_i \in X_i$,
8. \succsim has a unique representation.

PROOF

See appendix.

We say that a CR \succsim is *responsive* if, for all $A \subseteq N$, $[A \neq \emptyset] \Rightarrow N \triangleright N \setminus A$. As shown by the examples below, there are CR that are not responsive. It is not difficult to see that a CR is responsive if and only if all attributes are (weakly) essential on top of being influent. This implies $\succsim_i = S_i$. This shows that in our nontransitive setting, assuming that all attributes are (weakly) essential is far from being as innocuous an hypothesis as it traditionally is in conjoint measurement.

The main objective of this paper is to characterize CR within a general framework of conjoint measurement, using conditions that will allow us to isolate their specific features.

Remark 3.1

In most outranking methods, the concordance relation is modified by the application of the so-called discordance condition (Roy, 1991). Discordance amounts to refuse to accept the assertion $x \succsim y$ when y is judged “far better” than x on some attribute. This leads to defining a binary relation $V_i \subseteq P_i$ on each X_i and to accept the assertion $x \succsim y$ only when (2) holds and it is not true that $y_j V_j x_j$, for some $j \in N$. Our analysis does not take discordance into account. •

3.2 Examples

The following examples show that CR arise with a large variety of ordinal aggregation models that have been studied in the literature.

Example 1 (Simple Majority preferences (Sen, 1986))

The binary relation \succsim is a simple majority preference relation if there is a weak order S_i on each X_i such that:

$$x \succsim y \Leftrightarrow |\{i \in N : x_i S_i y_i\}| \geq |\{i \in N : y_i S_i x_i\}|.$$

A simple majority preference relation is easily seen to be a CR defining \triangleright letting, for all $A, B \subseteq N$ such that $A \cup B = N$,

$$A \triangleright B \Leftrightarrow |A| \geq |B|.$$

It is easy to see that \succsim is complete but that, in general, neither \succsim nor \succ are transitive. This CR is responsive. For all $A, B \subseteq N$ such that $A \cup B = N$, we have either $A \triangleright B$ or $B \triangleright A$. ♦

Example 2 (ELECTRE I (Roy, 1968, 1991))

The binary relation \succsim is an ELECTRE I preference relation if there are a real number $s \in [1/2; 1]$ and, for all $i \in N$,

- a semiorder S_i on X_i ,
- a positive real number $w_i > 0$,

such that, for all $x, y \in X$,

$$x \succsim y \Leftrightarrow \frac{\sum_{i \in S(x,y)} w_i}{\sum_{j \in N} w_j} \geq s.$$

An ELECTRE I preference relation is easily seen to be a CR defining \supseteq letting, for all $A, B \subseteq N$ such that $A \cup B = N$,

$$A \supseteq B \Leftrightarrow \frac{\sum_{i \in A} w_i}{\sum_{j \in N} w_j} \geq s.$$

Such a CR may not be responsive. It may well happen that, for some $A, B \subseteq N$ such that $A \cup B = N$, neither $A \supseteq B$ nor $B \supseteq A$, i.e. $A \bowtie B$. The importance relation \supseteq is such that, for all $A, B \subseteq N$, $A \supseteq B \Rightarrow A \supseteq N$. Simple examples show that, in general, \succsim is neither complete nor transitive. It may happen that \succ is not transitive and has circuits. \diamond

Example 3 (Semioordered weighted majority (Vansnick, 1986))

The binary relation \succsim is a semioordered weighted majority preference relation if there are a real number $\varepsilon \geq 0$ and, for all $i \in N$,

- a semiorder S_i on X_i ,
- a real number $w_i > 0$,

such that:

$$x \succsim y \Leftrightarrow \sum_{i \in S(x,y)} w_i \geq \sum_{j \in S(y,x)} w_j - \varepsilon.$$

An additive weighted majority preference relation is easily seen to be a CR defining \supseteq letting, for all $A, B \subseteq N$ such that $A \cup B = N$:

$$A \supseteq B \Leftrightarrow \sum_{i \in A} w_i \geq \sum_{j \in B} w_j - \varepsilon.$$

The relation \succsim may not be transitive (the same is true for \succ). It is always complete. Unless in special cases, this CR is not responsive. Clearly, for all $A, B \subseteq N$ such that $A \cup B = N$, we have either $A \supseteq B$ or $B \supseteq A$. \diamond

4 A characterization of concordance relations

4.1 Concordance relations without attribute transitivity

Our general framework for conjoint measurement tolerating intransitive and incomplete relations is detailed in Bouyssou and Pirlot (2002a). We briefly recall here its main ingredients and its underlying logic. It mainly rests on the analysis of induced relations comparing preference differences on each attribute.

Definition 2 (Relations comparing preference differences)

Let \succsim be a binary relation on a set $X = \prod_{i=1}^n X_i$. We define the binary relations \succsim_i^* and \succsim_i^{**} on X_i^2 letting, for all $x_i, y_i, z_i, w_i \in X_i$,

$$(x_i, y_i) \succsim_i^* (z_i, w_i) \Leftrightarrow$$

$$[\text{for all } a_{-i}, b_{-i} \in X_{-i}, (z_i, a_{-i}) \succsim (w_i, b_{-i}) \Rightarrow (x_i, a_{-i}) \succsim (y_i, b_{-i})]$$

$$(x_i, y_i) \succsim_i^{**} (z_i, w_i) \Leftrightarrow [(x_i, y_i) \succsim_i^* (z_i, w_i) \text{ and } (w_i, z_i) \succsim_i^* (y_i, x_i)].$$

The asymmetric and symmetric parts of \succsim_i^* are respectively denoted by \succsim_i^* and \sim_i^* , a similar convention holding for \succsim_i^{**} . By construction, \succsim_i^* and \succsim_i^{**} are reflexive and transitive. Therefore, \sim_i^* and \sim_i^{**} are equivalence relations (the hypothesis that attribute $i \in N$ is influent meaning that \sim_i^* has at least two distinct equivalence classes). Note that, by construction, \succsim_i^{**} is reversible, i.e. $(x_i, y_i) \succsim_i^{**} (z_i, w_i) \Leftrightarrow (w_i, z_i) \succsim_i^{**} (y_i, x_i)$.

We note below a few useful connections between \succsim_i^* , \succsim_i^{**} and \succsim .

Lemma 2

1. \succsim is independent if and only if $(x_i, x_i) \sim_i^* (y_i, y_i)$, for all $i \in N$ and all $x_i, y_i \in X_i$.
2. For all $x, y \in X$ and all $z_i, w_i \in X_i$,

$$[x \succsim y \text{ and } (z_i, w_i) \succsim_i^* (x_i, y_i)] \Rightarrow (z_i, x_{-i}) \succsim (w_i, y_{-i}), \quad (3a)$$

$$[(z_i, w_i) \sim_i^* (x_i, y_i), \text{ for all } i \in N] \Rightarrow [x \succsim y \Leftrightarrow z \succsim w]. \quad (3b)$$

PROOF

See Bouyssou and Pirlot (2002a, lemma 3).

We now introduce two conditions, taken from Bouyssou and Pirlot (2002a), that will form the basis of our framework for conjoint measurement.

Definition 3 (Conditions RC1 and RC2)

Let \succsim be a binary relation on a set $X = \prod_{i=1}^n X_i$. This relation is said to satisfy:

RC1_{*i*} if

$$\left. \begin{array}{l} (x_i, a_{-i}) \succsim (y_i, b_{-i}) \\ \text{and} \\ (z_i, c_{-i}) \succsim (w_i, d_{-i}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} (x_i, c_{-i}) \succsim (y_i, d_{-i}) \\ \text{or} \\ (z_i, a_{-i}) \succsim (w_i, b_{-i}), \end{array} \right.$$

RC2_{*i*} if

$$\left. \begin{array}{l} (x_i, a_{-i}) \succsim (y_i, b_{-i}) \\ \text{and} \\ (y_i, c_{-i}) \succsim (x_i, d_{-i}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} (z_i, a_{-i}) \succsim (w_i, b_{-i}) \\ \text{or} \\ (w_i, c_{-i}) \succsim (z_i, d_{-i}), \end{array} \right.$$

for all $x_i, y_i, z_i, w_i \in X_i$ and all $a_{-i}, b_{-i}, c_{-i}, d_{-i} \in X_{-i}$. We say that \succsim satisfies RC1 (resp. RC2) if it satisfies RC1_{*i*} (resp. RC2_{*i*}) for all $i \in N$.

Condition RC1_{*i*} (Asymmetric inter-attribute Cancellation) strongly suggests that either the difference (x_i, y_i) is at least as large as the difference (z_i, w_i) of *vice versa*. Condition RC2_{*i*} suggests that the preference difference (x_i, y_i) is linked to the “opposite” preference difference (y_i, x_i) . Taking $x_i = y_i, z_i = w_i, a_{-i} = c_{-i}$ and $b_{-i} = d_{-i}$ shows that RC2_{*i*} implies that \succsim is independent for $N \setminus \{i\}$ and, hence, independent. The following lemma summarizes the main consequences of RC1 and RC2 on \succsim_i^* and \succsim_i^{**} .

Lemma 3

1. RC1_{*i*} \Leftrightarrow [\succsim_i^* is complete],
2. RC2_{*i*} \Leftrightarrow
[for all $x_i, y_i, z_i, w_i \in X_i$, $\text{Not}[(x_i, y_i) \succsim_i^* (z_i, w_i)] \Rightarrow (y_i, x_i) \succsim_i^* (w_i, z_i)$],
3. [RC1_{*i*} and RC2_{*i*}] \Leftrightarrow [\succsim_i^{**} is complete].
4. In the class of reflexive relations, RC1 and RC2 are independent conditions.

PROOF

See Bouyssou and Pirlot (2002a, lemmas 1 and 2).

We envisage here binary relations \succsim on X that can be represented as:

$$x \succsim y \Leftrightarrow F(p_1(x_1, y_1), p_2(x_2, y_2), \dots, p_n(x_n, y_n)) \geq 0, \quad (\text{M})$$

where p_i are real-valued functions on X_i^2 that are *skew symmetric* (i.e. such that $p_i(x_i, y_i) = -p_i(y_i, x_i)$, for all $x_i, y_i \in X_i$) and F is a real-valued function on $\prod_{i=1}^n p_i(X_i^2)$ being *nondecreasing* in all its arguments and such that, abusing notation, $F(\mathbf{0}) \geq 0$. The following lemma takes note of a few properties of binary relations satisfying model (M).

Lemma 4

Let \succsim be a binary relation on $X = \prod_{i=1}^n X_i$ that has a representation in model (M). Then:

1. \succsim is reflexive, independent and marginally complete,
2. $[x_i \succ_i y_i, \text{ for all } i \in J \subseteq N] \Rightarrow [x_J \succ_J y_J]$,
3. \succsim satisfies RC1 and RC2.

PROOF

See Bouyssou and Pirlot (2002a, proposition 1 and lemma 2).

The conditions envisaged above allow us to completely characterize model (M) when, for all $i \in N$, X_i^2 / \sim_i^{**} is finite or countably infinite.

Theorem 1

Let \succsim be a binary relation on $X = \prod_{i=1}^n X_i$. If, for all $i \in N$, X_i^2 / \sim_i^{**} is finite or countably infinite, then \succsim has a representation (M) if and only if it is reflexive and satisfies RC1 and RC2.

PROOF

See Bouyssou and Pirlot (2002a, theorem 1).

Remark 4.1

It should be noticed that the framework offered by model (M) is quite flexible. It is not difficult to see that preference relations that have a representation in the additive value model (see Fishburn, 1970; Krantz et al., 1971; Wakker, 1989):

$$x \succsim y \Leftrightarrow \sum_{i=1}^n u_i(x_i) \geq \sum_{i=1}^n u_i(y_i), \quad (\text{U})$$

(where u_i is a real-valued function on X_i), or the additive difference model (see Fishburn, 1992; Tversky, 1969):

$$x \succsim y \Leftrightarrow \sum_{i=1}^n \Phi_i(u_i(x_i) - u_i(y_i)) \geq 0, \quad (\text{ADM})$$

(where Φ_i is increasing and odd), are all included in model (M). We show below that model (M) also contain all CR. •

Remark 4.2

Following Bouyssou and Pirlot (2002a), it is not difficult to extend theorem 1 to sets of arbitrary cardinality adding a, necessary, condition implying that

the weak orders \succsim_i^{**} have a numerical representation. This will not be useful here. We also refer the reader to Bouyssou and Pirlot (2002a) for an analysis of the, obviously very weak, uniqueness properties of the numerical representation in theorem 1. Let us simply observe here that the proof of theorem 1 shows that if \succsim has a representation in model (M), it always has a *regular* representation, i.e. a representation such that:

$$(x_i, y_i) \succsim_i^{**} (z_i, w_i) \Leftrightarrow p_i(x_i, y_i) \geq p_i(z_i, w_i). \quad (4)$$

Although (4) may be violated in some representations, it is easy to see that we always have:

$$(x_i, y_i) \succ_i^{**} (z_i, w_i) \Rightarrow p_i(x_i, y_i) > p_i(z_i, w_i). \quad (5)$$

When an attribute is influent, we know that there are at least two distinct equivalence classes of \sim_i^* . When $RC1_i$ and $RC2_i$ holds, this implies that \succsim_i^{**} must have at least three distinct equivalence classes. Therefore, when all attributes are influent, the functions p_i in any representation of \succsim in model (M) must take at least three distinct values. •

Consider a binary relation \succsim that has a representation in model (M) in which all functions p_i take at most three distinct values. Intuition suggests that such a relation \succsim is quite close from a concordance relation. We formalize this intuition below.

The following two conditions aim at capturing the ordinal character of the aggregation underlying CR and, hence, at characterizing CR within the framework of model (M).

Definition 4 (Conditions *UC* and *LC*)

Let \succsim be a binary relation on a set $X = \prod_{i=1}^n X_i$. This relation is said to satisfy:

UC_i if

$$\left. \begin{array}{l} (x_i, a_{-i}) \succsim (y_i, b_{-i}) \\ \text{and} \\ (z_i, c_{-i}) \succsim (w_i, d_{-i}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} (y_i, a_{-i}) \succsim (x_i, b_{-i}) \\ \text{or} \\ (x_i, c_{-i}) \succsim (y_i, d_{-i}), \end{array} \right.$$

LC_i if

$$\left. \begin{array}{l} (x_i, a_{-i}) \succsim (y_i, b_{-i}) \\ \text{and} \\ (y_i, c_{-i}) \succsim (x_i, d_{-i}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} (y_i, a_{-i}) \succsim (x_i, b_{-i}) \\ \text{or} \\ (z_i, c_{-i}) \succsim (w_i, d_{-i}), \end{array} \right.$$

for all $x_i, y_i, z_i, w_i \in X_i$ and all $a_{-i}, b_{-i}, c_{-i}, d_{-i} \in X_{-i}$. We say that \succsim satisfies *UC* (resp. *LC*) if it satisfies *UC_i* (resp. *LC_i*) for all $i \in N$.

The interpretation of these two conditions is easier considering their consequences on the relations \succsim_i^* and \succsim_i^{**} .

Lemma 5

1. $UC_i \Leftrightarrow [Not[(y_i, x_i) \succsim_i^* (x_i, y_i)] \Rightarrow (x_i, y_i) \succsim_i^* (z_i, w_i), \text{ for all } x_i, y_i, z_i, w_i \in X_i]$.
2. $LC_i \Leftrightarrow [Not[(y_i, x_i) \succsim_i^* (x_i, y_i)] \Rightarrow (z_i, w_i) \succsim_i^* (y_i, x_i), \text{ for all } x_i, y_i, z_i, w_i \in X_i]$.
3. $[RC2_i, UC_i \text{ and } LC_i] \Rightarrow RC1_i$.
4. $[RC2_i, UC_i \text{ and } LC_i] \Rightarrow [\sim_i^{**} \text{ has at most three equivalence classes}]$.
5. *In the class of reflexive relations, RC2, UC and LC are independent conditions.*
6. $[RC2_i, UC_i, LC_i] \Rightarrow$ all $x_i, y_i \in X_i$ such that $(x_i, y_i) \succ_i^{**} (y_i, y_i)$ satisfy one and the same of the following:
 - I. $(x_i, y_i) \succ_i^* (y_i, y_i) \succ_i^* (y_i, x_i)$,
 - II. $(x_i, y_i) \succ_i^* (y_i, y_i)$ and $(y_i, y_i) \sim_i^* (y_i, x_i)$,
 - III. $(x_i, y_i) \sim_i^* (y_i, y_i)$ and $(y_i, y_i) \succ_i^* (y_i, x_i)$.

PROOF

See appendix.

Hence, condition UC amounts to saying that if a preference difference is strictly larger than its opposite, it is the largest possible preference difference. Condition LC has a dual interpretation. This seems to adequately capture the ordinal character of the aggregation at work in a CR. Together with $RC2_i$, conditions UC_i and LC_i imply that \succsim_i^{**} has at most three equivalence classes, that $RC1_i$ holds and that each attribute has type I, II or III.

The following lemma shows that all CR satisfy UC and LC while having a representation in model (M).

Lemma 6

Let \succsim be a binary relation on a set $X = \prod_{i=1}^n X_i$. If \succsim is a CR then,

1. \succsim satisfies RC1 and RC2,
2. \succsim satisfies UC and LC.

PROOF

See appendix.

We are now in position to give our characterization of CR.

Theorem 2

Let \succsim be a binary relation on $X = \prod_{i=1}^n X_i$. Then \succsim is a CR iff it is reflexive and satisfies RC2, UC and LC.

PROOF

See appendix.

Remark 4.3

An easy corollary of the above result is that a binary relation is a CR if and only if it has a representation in model (M) in which all functions p_i take at most three distinct values. •

4.2 Concordance relations with attribute transitivity

Our definition of CR relations in section 3 does not require the relations S_i to possess any remarkable property besides completeness. This is at variance with what is done in most ordinal aggregation methods (see the examples in section 3.2). We show here how to characterize CR with all relations S_i being semiorders. Our results are easily extended, using conditions introduced in Bouyssou and Pirlot (2003c, 2003b), to cover the case in which all relations S_i are weak orders.

We first show, following Bouyssou and Pirlot (2003c), how to introduce a linear arrangement of the elements of each X_i within the framework of model (M).

Definition 5 (Conditions AC1, AC2 and AC3)

We say that \succsim satisfies:

AC1_{*i*} if

$$\left. \begin{array}{l} x \succsim y \\ \text{and} \\ z \succsim w \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} (z_i, x_{-i}) \succsim y \\ \text{or} \\ (x_i, z_{-i}) \succsim w, \end{array} \right.$$

AC2_{*i*} if

$$\left. \begin{array}{l} x \succsim y \\ \text{and} \\ z \succsim w \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} x \succsim (w_i, y_{-i}) \\ \text{or} \\ z \succsim (y_i, w_{-i}), \end{array} \right.$$

AC3_{*i*} if

$$\left. \begin{array}{l} z \succsim (x_i, a_{-i}) \\ \text{and} \\ (x_i, b_{-i}) \succsim y \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} z \succsim (w_i, a_{-i}) \\ \text{or} \\ (w_i, b_{-i}) \succsim y, \end{array} \right.$$

for all $x, y, z, w \in X$, all $a_{-i}, b_{-i} \in X_{-i}$ and all $x_i, w_i \in X_i$. We say that \succsim satisfies AC1 (resp. AC2, AC3) if it satisfies AC1_i (resp. AC2_i, AC3_i) for all $i \in N$.

These three conditions are transparent variations on the theme of the Ferrers (AC1 and AC2) and semi-transitivity (AC3) conditions that are made possible by the product structure of X . The rationale for the name “AC” is that these conditions are “intra-attribute Cancellation” conditions. Condition AC1_i suggests that the elements of X_i (instead of the elements of X had the original Ferrers condition been invoked) can be linearly ordered considering “upward dominance”: if x_i “upward dominates” z_i then $(z_i, c_{-i}) \succsim w$ entails $(x_i, c_{-i}) \succsim w$. Condition AC2_i has a similar interpretation considering now “downward dominance”. Condition AC3_i ensures that the linear arrangements of the elements of X_i obtained considering upward and downward dominance are not incompatible. The study of the impact of these new conditions on model (M) will require an additional definition.

Definition 6 (Linearity (Doignon et al., 1988))

Let \mathcal{R} be a binary relation on a set A^2 . We say that:

- \mathcal{R} is right-linear iff $[Not[(b, c) \mathcal{R} (a, c)] \Rightarrow (a, d) \mathcal{R} (b, d)]$,
- \mathcal{R} is left-linear iff $[Not[(c, a) \mathcal{R} (c, b)] \Rightarrow (d, b) \mathcal{R} (d, a)]$,
- \mathcal{R} is strongly linear iff $[Not[(b, c) \mathcal{R} (a, c)] \text{ or } Not[(c, a) \mathcal{R} (c, b)]] \Rightarrow [(a, d) \mathcal{R} (b, d) \text{ and } (d, b) \mathcal{R} (d, a)]$,

for all $a, b, c, d \in A$.

We have the following:

Lemma 7

1. AC1_i $\Leftrightarrow \succsim_i^*$ is right-linear.
2. AC2_i $\Leftrightarrow \succsim_i^*$ is left-linear.
3. AC3_i $\Leftrightarrow [Not[(x_i, z_i) \succsim_i^* (y_i, z_i)] \text{ for some } z_i \in X_i \Rightarrow (w_i, x_i) \succsim_i^* (w_i, y_i), \text{ for all } w_i \in X_i]$.
4. $[AC1_i, AC2_i \text{ and } AC3_i] \Leftrightarrow \succsim_i^*$ is strongly linear $\Leftrightarrow \succsim_i^{**}$ is strongly linear.
5. In the class of reflexive relations satisfying RC1 and RC2, AC1, AC2 and AC3 are independent conditions.

PROOF

See Bouyssou and Pirlot (2003c, lemma 4) or Bouyssou and Pirlot (2003a, lemma 6.4).

We envisage binary relations \succsim on X that can be represented as:

$$x \succsim y \Leftrightarrow F(\varphi_1(u_1(x_1), u_1(y_1)), \dots, \varphi_n(u_n(x_n), u_n(y_n))) \geq 0, \quad (\text{M}^*)$$

where u_i are real-valued functions on X_i , φ_i are real-valued functions on $u_i(X_i)^2$ that are *skew symmetric*, *nondecreasing* in their first argument (and, therefore, *nonincreasing* in their second argument) and F is a real-valued function on $\prod_{i=1}^n \varphi_i(u_i(X_i)^2)$ being *nondecreasing* in all its arguments and such that $F(\mathbf{0}) \geq 0$. We summarize some useful consequences of model (M*) in the following:

Lemma 8

Let \succsim be a binary relation on $X = \prod_{i=1}^n X_i$. If \succsim has a representation in (M*), then:

1. it satisfies AC1, AC2 and AC3,
2. for all $i \in N$, the binary relation T_i on X_i defined by $x_i T_i y_i \Leftrightarrow (x_i, y_i) \succsim_i^{**} (x_i, x_i)$ is a semiorder.

PROOF

See Bouyssou and Pirlot (2003c, lemma 4) or Bouyssou and Pirlot (2003a, lemma 6.2).

The conditions introduced so far allow to characterize model (M*) when each X_i is denumerable.

Theorem 3

Let \succsim be a binary relation on a finite or countably infinite set $X = \prod_{i=1}^n X_i$. Then \succsim has a representation (M*) if and only if it is reflexive and satisfies RC1, RC2, AC1, AC2 and AC3.

PROOF

See Bouyssou and Pirlot (2003c, theorem 2) or Bouyssou and Pirlot (2003a, theorem 6.3).

Remark 4.4

Note that, contrary to theorem 1, theorem 3 is only stated here for finite or countably infinite sets X . This is no mistake: we refer to Bouyssou and Pirlot (2003a, 2003c) for details and for the analysis of the extension of this result to the general case.

Many variants of model (M*) are studied in Bouyssou and Pirlot (2003c) including the ones in which φ is *increasing* in its first argument (and, thus, decreasing in its second argument) and F is odd. Clearly, although model (M*) is a particular case of model (M), it is still flexible enough to contain as particular cases models (U) and (ADM). We show below that it also contain all CR in which the relations S_i are semiorders. •

The following lemma shows that all CR obtained on the basis of semiorders satisfy the conditions of model (M*).

Lemma 9

Let \succsim be a binary relation on $X = \prod_{i=1}^n X_i$. If \succsim is a CR with a representation $\langle \succeq, S_i \rangle$ in which S_i is a semiorder then \succsim satisfies $AC1_i$, $AC2_i$ and $AC3_i$.

PROOF

See appendix.

Although lemma 7 shows that, in the class of reflexive binary relations satisfying $RC1$ and $RC2$, $AC1$, $AC2$ and $AC3$ are independent conditions, the situation is more delicate when we bring conditions UC and LC into the picture since they impose strong requirements on \succsim_i^* and \succsim_i^{**} . We have:

Lemma 10

1. Let \succsim be a reflexive binary relation on a set $X = \prod_{i=1}^n X_i$ satisfying $RC2$, UC and LC . Then \succsim satisfies $AC1_i$ iff it satisfies $AC2_i$.
2. In the class of reflexive binary relations satisfying $RC2$, UC and LC , conditions $AC1$ and $AC3$ are independent.

PROOF

See appendix.

This leads to our characterization of CR in which all relations S_i are semiorders.

Theorem 4

Let \succsim be a binary relation on $X = \prod_{i=1}^n X_i$. Then \succsim is a CR having a representation $\langle \succeq, S_i \rangle$ in which all S_i are semiorders iff it is reflexive and satisfies $RC2$, UC , LC , $AC1$ and $AC3$.

PROOF

See appendix.

Remark 4.5

An easy corollary of the above result is that a binary relation on a finite or countably infinite set X is a CR with a representation $\langle \succeq, S_i \rangle$ in which all relations S_i are semiorders if and only if it has a representation in model (M*) in which all functions φ_i take at most three distinct values. •

5 Discussion and Comments

A number of recent papers (Dubois, Fargier, & Perny, 2002; Dubois, Fargier, Perny, & Prade, 2001, 2003; Fargier & Perny, 2001; Greco, Matarazzo, & Słowiński, 2001) have close connexions with the results proposed here. We briefly analyze them below and give possible directions for future research.

5.1 Relation to Greco et al. (2001)

Greco et al. (2001) have proposed a characterization of concordance relations in which all attributes are of type III in the sense of lemma 5. Their analysis is based on a very clever condition limiting the number of equivalence classes of \succsim_i^* . We say that \succsim is *super-coarse* on attribute $i \in N$ if, for all $x_i, y_i, z_i, w_i, r_i, s_i \in X_i$ and all $a_{-i}, b_{-i}, c_{-i}, d_{-i} \in X_{-i}$,

$$\left. \begin{array}{l} (x_i, a_{-i}) \succsim (y_i, b_{-i}) \\ \text{and} \\ (z_i, c_{-i}) \succsim (w_i, d_{-i}) \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} (x_i, c_{-i}) \succsim (y_i, d_{-i}) \\ \text{or} \\ (r_i, a_{-i}) \succsim (s_i, b_{-i}). \end{array} \right.$$

This condition is clear strengthening of $RC1_i$. It is not difficult to see that a \succsim is super-coarse on attribute $i \in N$ if and only if \sim_i^* has at most two equivalence classes.

Note however that super-coarseness, on its own, does not imply independence. Therefore nothing prevents (x_i, x_i) and (y_i, y_i) from belonging to distinct equivalence classes of \sim_i^* . Greco et al. (2001) attain their aim, imposing, on top of super-coarseness, a strong condition imposing at the same time independence and the fact that the null differences (x_i, x_i) belong to the first equivalence class of \succsim_i^* on each attribute.

Greco et al. (2001) have shown how to extend their characterization to cope with discordance effects as in outranking methods. This appears to be more difficult within our framework (note however that when discordance is introduced, it is clear that all relations \succsim_i^{**} have at most 5 equivalence classes, see Bouyssou and Pirlot (2002c)). We have no satisfactory answer at this time.

5.2 Relation to Fargier and Perny (2001)

Fargier and Perny (2001) (closely related results appear in Dubois et al. (2001, 2002, 2003)) have proposed a characterization of CR in which all attributes are weakly essential (and, hence, essential). The central condition in this characterization is a condition, inspired from “neutrality and monotonicity” conditions used in Social Choice Theory (see Sen, 1986) that strengthens

the “noncompensation” condition proposed in Fishburn (1975, 1976, 1978). It says that, for all $x, y, z, w \in X$,

$$\left. \begin{array}{l} \succsim(x, y) \subseteq \succsim(z, w) \\ \succsim(y, x) \supseteq \succsim(w, z) \end{array} \right\} \Rightarrow [x \succsim y \Rightarrow z \succsim w], \quad (6)$$

where $\succsim(x, y) = \{i \in N : x \succsim_i y\}$. As soon as each attribute is weakly essential and \succsim is marginally complete, condition (6) allows to characterize CR. The close relation between CR and noncompensatory preferences in the sense of Fishburn (1976) was already noted in Bouyssou (1986, 1992) and Bouyssou and Vansnick (1986).

The characterization in Fargier and Perny (2001) is only valid for CR in which all attributes are (weakly) essential. This seems restrictive in view of examples 2 and 3. Furthermore, it does not seem easy to extend this result to cover the case in which \succsim is a CR in which all relations S_i are semiorders. Finally, contrarily to our approach, the use of condition (6) does not seem to allow to pinpoint the specific features of CR within a wider framework. For a more detailed comparison between our approach and the one following the idea of noncompensation, we refer to Bouyssou and Pirlot (2002c, 2002b).

5.3 Conclusion

This paper has proposed a characterization of CR within the framework of a general model for nontransitive conjoint measurement. This characterization makes it possible to recast CR relations within a general class of relations and to isolate their specific features. Following the analysis in Bouyssou and Pirlot (2002b), it is not difficult to extend the proposed results to:

- analyze the case in which \supseteq is supposed to have some transitivity properties,
- analyze the, sweeping, consequences of supposing that \succsim has nice transitivity properties (see also Bouyssou, 1992; Fargier & Perny, 2001; Fishburn, 1975).

Further work is clearly needed in order to characterize CR in which all attributes have the same type (in the sense of part 6 of lemma 5) and to include in our analysis the possibility of discordance.

Appendices

Proof of lemma 1

Part 1. If P_i is empty, then, since S_i is complete, for all $x_i, y_i, z_i, w_i \in X_i$ and all $a_{-i}, b_{-i} \in X_{-i}$,

$$\begin{aligned} S((x_i, a_{-i}), (y_i, b_{-i})) &= S((z_i, a_{-i}), (w_i, b_{-i})) \text{ and} \\ S((y_i, b_{-i}), (x_i, a_{-i})) &= S((w_i, b_{-i}), (z_i, a_{-i})). \end{aligned}$$

This implies, using (2), that attribute $i \in N$ is degenerate, contrarily to our hypothesis.

Part 2. Since all relations P_i are nonempty, for all $A, B \subseteq N$ such that $A \cup B = N$, there are $x, y \in X$ such that $S(x, y) = A$ and $S(y, x) = B$. We have, by construction, exactly one of $x \succ y$, $y \succ x$, $x \sim y$ and $[Not[x \succsim y]]$ and $Not[y \succsim x]$. Hence, using (2), we have exactly one of $A \triangleright B$, $B \triangleright A$, $A \trianglelefteq B$ and $A \bowtie B$. Since the relations S_i are complete, we have $S(x, x) = N$. Using the reflexivity of \succsim , we know that $x \sim x$, so that (2) implies $N \trianglelefteq N$.

Parts 3 and 4. Let $A \subseteq N$. Because $N \trianglelefteq N$, the monotonicity of \triangleright implies $N \triangleright A$. We thus have $N \triangleright \emptyset$. Suppose now that $\emptyset \triangleright N$. Then the monotonicity of \triangleright would imply that $A \triangleright B$, for all $A, B \subseteq N$ such that $A \cup B = N$. This would contradict the fact that each attribute is influent. Hence, we have $N \triangleright \emptyset$.

Part 5. Using the completeness of all S_i , we have, for all $x_i, y_i \in X_i$ and all $a_{-i}, b_{-i} \in X_{-i}$,

$$\begin{aligned} S((x_i, a_{-i}), (x_i, b_{-i})) &= S((y_i, a_{-i}), (y_i, b_{-i})) \text{ and} \\ S((x_i, b_{-i}), (x_i, a_{-i})) &= S((y_i, b_{-i}), (y_i, a_{-i})). \end{aligned}$$

Using (2), this implies that, for all $i \in N$, all $x_i, y_i \in X_i$ and all $a_{-i}, b_{-i} \in X_{-i}$ $(x_i, a_{-i}) \succsim (x_i, b_{-i}) \Leftrightarrow (y_i, a_{-i}) \succsim (y_i, b_{-i})$. Therefore, \succsim is independent for $N \setminus \{i\}$ and, hence, independent.

Part 6 follows from the fact that S_i is complete, $N \trianglelefteq N$ and $N \triangleright N \setminus \{i\}$, for all $i \in N$.

Part 7. Let $i \in N$. We know that $N \triangleright N \setminus \{i\}$. If $N \trianglelefteq N \setminus \{i\}$, then (2) implies $x_i \succsim_i y_i$ for all $x_i, y_i \in X_i$. Otherwise we have $N \triangleright N \setminus \{i\}$ and $N \trianglelefteq N$. It follows that $x_i S_i y_i \Rightarrow x_i \succsim_i y_i$ and $x_i P_i y_i \Rightarrow x_i \succ_i y_i$. Since S_i and \succsim_i are complete, it follows that $S_i = \succsim_i$.

Part 8. Suppose that \succsim is a CR with a representation $\langle \triangleright, S_i \rangle$. Because $i \in N$ is influent, there are $x_i, y_i, z_i, w_i \in X_i$ and $a_{-i}, b_{-i} \in X_{-i}$ such that $(x_i, a_{-i}) \succsim (y_i, b_{-i})$ and $Not[(z_i, a_{-i}) \succsim (w_i, b_{-i})]$. Since \succsim is a CR, we must

have either:

$$[x_i P_i y_i \text{ and } w_i P_i z_i] \text{ or } [x_i P_i y_i \text{ and } w_i I_i z_i] \text{ or } [x_i I_i y_i \text{ and } w_i P_i z_i].$$

This respectively implies the existence of two subsets of attributes A and B such that $A \cup B \cup \{i\} = N$, $i \notin A$, $i \notin B$ and either:

$$A \cup \{i\} \supseteq B \text{ and } \text{Not}[A \supseteq B \cup \{i\}] \text{ or} \quad (7a)$$

$$A \cup \{i\} \supseteq B \text{ and } \text{Not}[A \cup \{i\} \supseteq B \cup \{i\}] \text{ or} \quad (7b)$$

$$A \cup \{i\} \supseteq B \cup \{i\} \text{ and } \text{Not}[A \supseteq B \cup \{i\}]. \quad (7c)$$

Since P_i is non empty, consider any $a_i, b_i \in X_i$ such that $a_i P_i b_i$. Respectively using (7a), (7b) and (7c), we have either:

$$(a_i, a_{-i}) \succsim (b_i, b_{-i}) \text{ and } \text{Not}[(b_i, a_{-i}) \succsim (a_i, b_{-i})] \text{ or} \quad (8a)$$

$$(a_i, a_{-i}) \succsim (b_i, b_{-i}) \text{ and } \text{Not}[(b_i, a_{-i}) \succsim (b_i, b_{-i})] \text{ or} \quad (8b)$$

$$(a_i, a_{-i}) \succsim (a_i, b_{-i}) \text{ and } \text{Not}[(b_i, a_{-i}) \succsim (a_i, b_{-i})]. \quad (8c)$$

for some $a_{-i}, b_{-i} \in X_{-i}$.

Suppose now that \succsim has a representation $\langle \supseteq', S_i' \rangle$. Suppose that $a_i I_i' b_i$. Any of (8a), (8b) and (8c), implies the existence of two subsets of attributes C and D such that $C \cup D \cup \{i\} = N$, $i \notin C$, $i \notin D$ and $C \cup \{i\} \supseteq' D \cup \{i\}$ and $\text{Not}[C \cup \{i\} \supseteq' D \cup \{i\}]$, which is contradictory. Suppose therefore that $b_i P_i' a_i$. Respectively using (8a), (8b), (8c) together with the fact that \succsim is a CR, implies the existence of two subsets of attributes C and D such that $C \cup D \cup \{i\} = N$, $i \notin C$, $i \notin D$ and either:

$$C \supseteq' D \cup \{i\} \text{ and } \text{Not}[C \cup \{i\} \supseteq' D] \text{ or} \quad (9a)$$

$$C \supseteq' D \cup \{i\} \text{ and } \text{Not}[C \cup \{i\} \supseteq' D \cup \{i\}] \text{ or} \quad (9b)$$

$$C \cup \{i\} \supseteq' D \cup \{i\} \text{ and } \text{Not}[C \cup \{i\} \supseteq' D]. \quad (9c)$$

In any of these three cases, the monotonicity of \supseteq' is violated. Hence we have shown that, for all $a_i, b_i \in X_i$, $a_i P_i b_i \Rightarrow a_i P_i' b_i$. A similar reasoning shows that the converse implication is true. Hence, we must have $S_i = S_i'$. Using (2), it follows that $\supseteq = \supseteq'$.

Proof of lemma 5

Part 1. By definition, we have $\text{Not}[UC_i] \Leftrightarrow [\text{Not}[(y_i, x_i) \succsim_i^* (x_i, y_i)] \text{ and } \text{Not}[(x_i, y_i) \succsim_i^* (z_i, w_i)]]$. The proof of part 2 is similar.

Part 3. Suppose that $RC1_i$ is violated so that $\text{Not}[(x_i, y_i) \succsim_i^* (z_i, w_i)]$ and $\text{Not}[(z_i, w_i) \succsim_i^* (x_i, y_i)]$, for some $x_i, y_i, w_i, z_i \in X_i$. Using $RC2_i$, we have

$(y_i, x_i) \succ_i^* (w_i, z_i)$ and $(w_i, z_i) \succ_i^* (y_i, x_i)$, so that $(y_i, x_i) \sim_i^* (w_i, z_i)$. Suppose that $\text{Not}[(y_i, x_i) \succ_i^* (x_i, y_i)]$; then UC_i implies $(x_i, y_i) \succ_i^* (z_i, w_i)$, a contradiction. Similarly, if $\text{Not}[(x_i, y_i) \succ_i^* (y_i, x_i)]$, then LC_i implies $(z_i, w_i) \succ_i^* (x_i, y_i)$, a contradiction. Hence, we have $(x_i, y_i) \sim_i^* (y_i, x_i)$. In a similar way, using UC_i and LC_i , it is easy to show that we must have $(z_i, w_i) \sim_i^* (w_i, z_i)$. Now, using the transitivity of \sim_i^* , we have $(x_i, y_i) \sim_i^* (z_i, w_i)$, a contradiction.

Part 4. Using part 3, we know that \succ_i^{**} is complete. Since \succ_i^{**} is reversible, the conclusion will be false if and only if there are $x_i, y_i, z_i, w_i \in X_i$ such that $(x_i, y_i) \succ_i^{**} (z_i, w_i) \succ_i^{**} (x_i, x_i)$. There are four cases to examine.

1. Suppose that $(x_i, y_i) \succ_i^* (z_i, w_i)$ and $(z_i, w_i) \succ_i^* (x_i, x_i)$. Using $RC2_i$, we know that $(x_i, x_i) \succ_i^* (w_i, z_i)$. Using the fact that \succ_i^* is a weak order, we have $(z_i, w_i) \succ_i^* (w_i, z_i)$. This violates UC_i since $(x_i, y_i) \succ_i^* (z_i, w_i)$.
2. Suppose that $(x_i, y_i) \succ_i^* (z_i, w_i)$ and $(x_i, x_i) \succ_i^* (w_i, z_i)$. Using $RC2_i$, we know that $(z_i, w_i) \succ_i^* (x_i, x_i)$. This implies $(z_i, w_i) \succ_i^* (w_i, z_i)$. This violates UC_i since $(x_i, y_i) \succ_i^* (z_i, w_i)$.
3. Suppose that $(w_i, z_i) \succ_i^* (y_i, x_i)$ and $(z_i, w_i) \succ_i^* (x_i, x_i)$. Using $RC2_i$, we know that $(x_i, x_i) \succ_i^* (w_i, z_i)$ so that $(z_i, w_i) \succ_i^* (w_i, z_i)$. This violates LC_i since $(w_i, z_i) \succ_i^* (y_i, x_i)$.
4. Suppose that $(w_i, z_i) \succ_i^* (y_i, x_i)$ and $(x_i, x_i) \succ_i^* (w_i, z_i)$. Using $RC2_i$ we have $(z_i, w_i) \succ_i^* (x_i, x_i)$ so that $(z_i, w_i) \succ_i^* (w_i, z_i)$. This violates LC_i since $(w_i, z_i) \succ_i^* (y_i, x_i)$.

Part 5. We provide below the required three examples.

Example 4 ($UC, LC, \text{Not}[RC2]$)

Let $X = \{a, b\} \times \{x, y\}$. Consider \succ on X linking any two elements of X except that $(a, x) \succ (b, y)$ and $(a, y) \succ (b, x)$. We have, abusing notation,

- $[(a, b), (a, a), (b, b)] \succ_1^* (b, a)$ and
- $[(x, x), (y, y)] \succ_2^* [(x, y), (y, x)]$.

It is easy to check that $RC2_1$, UC and LC hold. $RC2_2$ is violated since $(x, x) \succ_2^* (x, y)$ and $(x, x) \succ_2^* (y, x)$. \diamond

Example 5 ($RC2, LC, \text{Not}[UC]$)

Let $X = \{a, b\} \times \{x, y, z\}$ and \succ on X be identical to the linear order (abusing notation in an obvious way):

$$(a, x) \succ (a, y) \succ (a, z) \succ (b, x) \succ (b, y) \succ (b, z),$$

except that $(a, z) \sim (b, x)$. We have, abusing notation,

- $(a, b) \succ_1^* [(a, a), (b, b)] \succ_1^* (b, a)$ and
- $(x, z) \succ_2^* [(x, x), (y, y), (z, z), (x, y), (y, z)] \succ_2^* [(y, x), (z, x), (z, y)]$.

Using lemma 3, it is easy to check that \succsim satisfies *RC2*. It is clear that *UC*₁, *LC*₁ and *LC*₂ hold. *UC*₂ is violated since we have $(x, y) \succ_2^* (y, x)$ and *Not* $[(x, y) \succ_2^* (x, z)]$. \diamond

Example 6 (*RC2*, *UC*, *Not*[*LC*])

Let $X = \{a, b\} \times \{x, y, z\}$ and \succsim on X be identical to the linear order (abusing notation in an obvious way):

$$(a, x) \succ (b, x) \succ (a, y) \succ (b, y) \succ (a, z) \succ (b, z),$$

except that $(b, x) \sim (a, y)$. We have, abusing notation:

- $(a, b) \succ_1^* [(a, a), (b, b)] \succ_1^* (b, a)$ and
- $[(x, y), (x, z), (y, z)] \succ_2^* [(x, x), (y, y), (z, z)] \succ_2^* (y, x) \succ_2^* [(z, x), (z, y)]$.

Using lemma 3, it is easy to check that \succsim satisfies *RC2*. It is clear that *UC*₁, *LC*₁ and *UC*₂ hold. *LC*₂ is violated since we have $(x, y) \succ_2^* (y, x)$ and *Not* $[(z, x) \succ_2^* (y, x)]$. \diamond

Part 6. Let $x_i, y_i, z_i, w_i \in X_i$ be such that $(x_i, y_i) \succ_i^{**} (y_i, y_i)$ and $(z_i, w_i) \succ_i^{**} (w_i, w_i)$. By construction, we have either $(x_i, y_i) \succ_i^* (y_i, y_i)$ or $(y_i, y_i) \succ_i^* (y_i, x_i)$.

1. Suppose first that $(x_i, y_i) \succ_i^* (y_i, y_i)$ and $(y_i, y_i) \succ_i^* (y_i, x_i)$. Consider $z_i, w_i \in X_i$ such that $(z_i, w_i) \succ_i^{**} (w_i, w_i)$. If either $(z_i, w_i) \sim_i^* (w_i, w_i)$ or $(w_i, z_i) \sim_i^* (w_i, w_i)$, it is easy to see, using the independence of \succsim and the definition of \succsim_i^{**} , that we must have:

$$(x_i, y_i) \succ_i^{**} (z_i, w_i) \succ_i^{**} (y_i, y_i) \succ_i^{**} (w_i, z_i) \succ_i^{**} (y_i, x_i),$$

violating the fact that \sim_i^{**} has at most three distinct equivalence classes. Hence we have, for all $z_i, w_i \in X_i$ such that $(z_i, w_i) \succ_i^{**} (w_i, w_i)$, $(z_i, w_i) \succ_i^* (w_i, w_i)$ and $(w_i, w_i) \succ_i^* (w_i, z_i)$.

2. Suppose that $(x_i, y_i) \succ_i^* (y_i, y_i)$ and $(y_i, y_i) \sim_i^* (y_i, x_i)$ and consider any $z_i, w_i \in X_i$ such that $(z_i, w_i) \succ_i^{**} (w_i, w_i)$. If $(z_i, w_i) \succ_i^* (w_i, w_i)$ and $(w_i, w_i) \succ_i^* (w_i, z_i)$, we have, using the independence of \succsim and the definition of \succsim_i^{**} :

$$(z_i, w_i) \succ_i^* (x_i, y_i) \succ_i^* (y_i, y_i) \succ_i^* (y_i, x_i) \succ_i^* (w_i, z_i),$$

violating the fact that \sim_i^{**} has at most three distinct equivalence classes. If $(z_i, w_i) \sim_i^* (w_i, w_i)$ and $(w_i, w_i) \succ_i^* (w_i, z_i)$, then $RC2_i$ is violated since we have $(x_i, y_i) \succ_i^* (z_i, w_i)$ and $(y_i, x_i) \succ_i^* (w_i, z_i)$. Hence, it must be true that $(z_i, w_i) \succ_i^{**} (w_i, w_i)$ implies $(z_i, w_i) \succ_i^* (w_i, w_i)$ and $(w_i, w_i) \sim_i^* (w_i, z_i)$.

3. Suppose that $(x_i, y_i) \sim_i^* (y_i, y_i)$ and $(y_i, y_i) \succ_i^* (y_i, x_i)$ and consider any $z_i, w_i \in X_i$ such that $(z_i, w_i) \succ_i^{**} (w_i, w_i)$. If $(z_i, w_i) \succ_i^* (w_i, w_i)$ and $(w_i, w_i) \succ_i^* (w_i, z_i)$, we have, using the independence of \succsim and the definition of \succsim_i^{**} :

$$(z_i, w_i) \succ_i^* (x_i, y_i) \succ_i^* (y_i, y_i) \succ_i^* (y_i, x_i) \succ_i^* (w_i, z_i),$$

violating the fact that \sim_i^{**} has at most three distinct equivalence classes. If $(z_i, w_i) \succ_i^* (w_i, w_i)$ and $(w_i, w_i) \sim_i^* (w_i, z_i)$, then $RC2_i$ is violated since we have $(z_i, w_i) \succ_i^* (x_i, y_i)$ and $(w_i, z_i) \succ_i^* (y_i, x_i)$. Hence, it must be true that $(z_i, w_i) \succ_i^{**} (w_i, w_i)$ implies $(z_i, w_i) \sim_i^* (w_i, w_i)$ and $(w_i, w_i) \succ_i^* (w_i, z_i)$.

Proof of lemma 6

Let $\langle \supseteq, S_i \rangle$ be a representation of \succsim (this representation is unique by lemma 1).

Part 1. Let us show that $RC1_i$ holds, i.e. that $(x_i, a_{-i}) \succsim (y_i, b_{-i})$ and $(z_i, c_{-i}) \succsim (w_i, d_{-i})$ imply $(z_i, a_{-i}) \succsim (w_i, b_{-i})$ or $(x_i, c_{-i}) \succsim (y_i, d_{-i})$. There are 9 cases to envisage:

	$z_i P_i w_i$	$z_i I_i w_i$	$w_i P_i z_i$
$x_i P_i y_i$	(i)	(ii)	(iii)
$x_i I_i y_i$	(iv)	(v)	(vi)
$y_i P_i x_i$	(vii)	(viii)	(ix)

Cases (i), (v) and (ix) clearly follow from (2). All other cases easily follow from (2) and the monotonicity of \supseteq . The proof for $RC2$ is similar.

Part 2. Let us show that UC_i holds, i.e. that $(x_i, a_{-i}) \succsim (y_i, b_{-i})$ and $(z_i, c_{-i}) \succsim (w_i, d_{-i})$ imply $(y_i, a_{-i}) \succsim (x_i, b_{-i})$ or $(x_i, c_{-i}) \succsim (y_i, d_{-i})$. If $x_i P_i y_i$ then, using (2) and the monotonicity of \supseteq , we have $(z_i, c_{-i}) \succsim (w_i, d_{-i}) \Rightarrow (x_i, c_{-i}) \succsim (y_i, d_{-i})$. If $y_i P_i x_i$ then, using (2) and the monotonicity of \supseteq , we have $(x_i, a_{-i}) \succsim (y_i, b_{-i}) \Rightarrow (y_i, a_{-i}) \succsim (x_i, b_{-i})$. If $x_i I_i y_i$, then $y_i I_i x_i$ so that, using (2), $(x_i, a_{-i}) \succsim (y_i, b_{-i}) \Rightarrow (y_i, a_{-i}) \succsim (x_i, b_{-i})$. The proof for LC_i is similar.

Proof of theorem 2

Necessity follows from lemma 6. We show that if \succsim satisfies *RC1* and *RC2* and is such that, for all $i \in N$, \sim_i^{**} has at most three distinct equivalence classes then \succsim is a CR. In view of part 4 of lemma 5, this will establish sufficiency.

For all $i \in N$, define S_i letting, for all $x_i, y_i \in X_i$, $x_i S_i y_i \Leftrightarrow (x_i, y_i) \succsim_i^{**} (y_i, y_i)$. By hypothesis, we know that \succsim_i^{**} is complete and \succsim is independent. It easily follows that S_i is complete.

Since attribute $i \in N$ has been supposed influent, it is easy to see that P_i is non empty. Indeed, \succsim_i^* being complete, the influence of $i \in N$ implies that there are $z_i, w_i, x_i, y_i \in X_i$ such that $(x_i, y_i) \succ_i^* (z_i, w_i)$. Since \succsim_i^{**} is complete, this implies $(x_i, y_i) \succ_i^{**} (z_i, w_i)$. If $(x_i, y_i) \succ_i^{**} (y_i, y_i)$ then $x_i P_i y_i$. If not, then $(y_i, y_i) \succsim_i^{**} (x_i, y_i)$ so that $(y_i, y_i) \succ_i^{**} (z_i, w_i)$ and, using the reversibility of \succsim_i^{**} and the independence of \succsim , $w_i P_i z_i$. Therefore P_i is not empty. This implies that \succsim_i^{**} has exactly three distinct equivalence classes, since $x_i P_i y_i \Leftrightarrow (x_i, y_i) \succ_i^{**} (y_i, y_i) \Leftrightarrow (y_i, y_i) \succ_i^{**} (y_i, x_i)$. Therefore, $x_i P_i y_i$ if and only if (x_i, y_i) belongs to the first equivalence class of \succsim_i^{**} and (y_i, x_i) to its last equivalence class. Consider any two subsets $A, B \subseteq N$ such that $A \cup B = N$ and let:

$$A \supseteq B \Leftrightarrow [x \succsim y, \text{ for some } x, y \in X \text{ such that } S(x, y) = A \text{ and } S(y, x) = B].$$

If $x \succsim y$ then, by construction, we have $S(x, y) \supseteq S(y, x)$. Suppose now that $S(x, y) \supseteq S(y, x)$. This implies that there are $z, w \in X$ such that $z \succsim w$, $S(z, w) = S(x, y)$ and $S(w, z) = S(y, x)$. The last two conditions imply $(x_i, y_i) \sim_i^{**} (z_i, w_i)$, for all $i \in N$. Using (3b), we have $x \succsim y$. Hence (2) holds. The monotonicity of \supseteq easily follows from (3a). This completes the proof.

Proof of lemma 9

[*AC1*]. Suppose that $(x_i, x_{-i}) \succsim (y_i, y_{-i})$ and $(z_i, z_{-i}) \succsim (w_i, w_{-i})$. We want to show that either $(z_i, x_{-i}) \succsim (y_i, y_{-i})$ or $(x_i, z_{-i}) \succsim (w_i, w_{-i})$.

If $y_i P_i x_i$ or $w_i P_i z_i$, the conclusion follows from the monotonicity of \supseteq .

If $x_i P_i y_i$ and $z_i P_i w_i$, we have, using the fact that P_i is Ferrers, $z_i P_i y_i$ or $x_i P_i w_i$. In either case the desired conclusion follows using the fact that \succsim is a CR.

This leaves three exclusive cases: $[x_i I_i y_i \text{ and } z_i P_i w_i]$ or $[x_i P_i y_i \text{ and } z_i I_i w_i]$, or $[x_i I_i y_i \text{ and } z_i I_i w_i]$. Using Ferrers, either case implies $x_i S_i w_i$

or $z_i S_i y_i$. If either $x_i P_i w_i$ or $z_i P_i y_i$, the desired conclusion follows from monotonicity. Suppose therefore that $x_i I_i w_i$ and $z_i I_i y_i$. Since we have either $x_i I_i y_i$ or $z_i I_i w_i$, the conclusion follows using the fact that \succsim is a MPR.

Hence $AC1_i$ holds. The proof for $AC2_i$ is similar, using Ferrers.

[$AC3_i$]. Suppose that $(z_i, z_{-i}) \succsim (x_i, a_{-i})$ and $(x_i, b_{-i}) \succsim (y_i, y_{-i})$. We want to show that either $(z_i, z_{-i}) \succsim (w_i, a_{-i})$ or $(w_i, b_{-i}) \succsim (y_i, y_{-i})$.

If either $y_i P_i x_i$ or $x_i P_i z_i$, the conclusion follows from monotonicity.

If $x_i P_i y_i$ and $z_i P_i x_i$, then semi-transitivity implies $w_i P_i y_i$ or $z_i P_i w_i$. In either case, the conclusion follows from monotonicity.

This leaves three exclusive cases: $[x_i I_i y_i$ and $z_i P_i x_i]$ or $[x_i P_i y_i$ and $z_i I_i x_i]$ or $[x_i I_i y_i$ and $z_i I_i x_i]$. In either case, semi-transitivity implies $w_i S_i y_i$ or $z_i S_i w_i$. If either $w_i P_i y_i$ or $z_i P_i w_i$, the desired conclusion follows from monotonicity. Suppose therefore that $w_i I_i y_i$ and $z_i I_i w_i$. Since in each of the remaining cases we have either $w_i I_i y_i$ or $z_i I_i w_i$, the conclusion follows because \succsim is a CR.

Proof of lemma 10

Part 1. We prove that $AC1_i \Rightarrow AC2_i$, the proof of the reverse implication being similar. Suppose $AC2_i$ is violated so that there are $x_i, y_i, z_i, w_i \in X_i$ such that $(x_i, y_i) \succ_i^* (x_i, w_i)$ and $(z_i, w_i) \succ_i^* (z_i, y_i)$. Using lemma 5, we know that attribute i has a type. We analyze each type separately. If $i \in N$ has type II or III, then \sim_i^* has only two distinct equivalence classes. We therefore have: $[(x_i, y_i) \sim_i^* (z_i, w_i)] \succ_i^* [(x_i, w_i) \sim_i^* (z_i, y_i)]$. This implies $(x_i, y_i) \succ_i^* (z_i, y_i)$. Using $AC1_i$, we have $(x_i, w_i) \succsim_i^* (z_i, w_i)$, a contradiction.

If $i \in N$ has type I then \sim_i^* has only three distinct equivalence classes. We distinguish several cases.

1. Suppose that both (x_i, y_i) and (z_i, w_i) belong to the middle equivalence class of \succsim_i^* . This implies $[(x_i, y_i) \sim_i^* (z_i, w_i)] \succ_i^* [(x_i, w_i) \sim_i^* (z_i, y_i)]$, so that $(x_i, y_i) \succ_i^* (z_i, y_i)$. Using $AC1_i$, we have $(x_i, w_i) \succsim_i^* (z_i, w_i)$, a contradiction.
2. Suppose that both (x_i, y_i) and (z_i, w_i) belong to the first equivalence class of \succsim_i^* . We therefore have $(x_i, y_i) \sim_i^* (z_i, w_i)$, $(x_i, y_i) \succ_i^* (x_i, w_i)$ and $(z_i, w_i) \succ_i^* (z_i, y_i)$. This implies $(x_i, y_i) \succ_i^* (z_i, y_i)$. Using $AC1_i$, we have $(x_i, w_i) \succsim_i^* (z_i, w_i)$, a contradiction.
3. Suppose that (x_i, y_i) belongs to the first equivalence class of \succsim_i^* and (z_i, w_i) belong to the central class of \succsim_i^* . This implies, using the

reversibility of \succsim_i^{**} , $[(x_i, y_i) \sim_i^* (y_i, z_i)] \succsim_i^* [(z_i, w_i) \sim_i^* (w_i, z_i)] \succsim_i^* [(z_i, y_i) \sim_i^* (y_i, x_i)]$. Hence, we have $(y_i, z_i) \succsim_i^* (w_i, z_i)$ and using $AC1_i$, we have $(y_i, x_i) \succsim_i^* (w_i, x_i)$, a contradiction.

Part 2. We provide below examples showing that, in the class of reflexive relations satisfying $RC2$, UC and LC , $AC1$ and $AC3$ are independent conditions.

Example 7 ($RC2$, UC , LC , $AC1$ Not[$AC3$])

Let $X = \{a, b, c, d\} \times \{x, y\}$. We build the CR in which:

- $a P_1 b, a I_1 c, a P_1 d, b I_1 c, b P_1 d, c I_1 d,$
- $x P_2 y,$
- $\{1, 2\} \triangleright \emptyset, \{1, 2\} \triangleq \{2\}, \{1, 2\} \triangleq \{1\}, \{2\} \triangleq \{1\}.$

Therefore, \succsim links any two elements of X except that we have: $(a, x) \succ (b, y)$, $(b, x) \succ (d, y)$ and $(a, x) \succ (d, y)$. It is easy to see that $AC1$ and $AC3_2$ hold. $AC3_1$ is violated since $(c, y) \succsim (a, x)$, $(d, y) \succsim (c, x)$ but neither $(b, y) \succsim (a, x)$ nor $(d, y) \succsim (b, x)$. \diamond

Example 8 ($RC2$, UC , LC , $AC3$ Not[$AC1$])

Let $X = \{a, b, c, d\} \times \{x, y\}$. We build the CR in which:

- $a I_1 b, a P_1 c, a I_1 d, b I_1 c, b P_1 d, c I_1 d,$
- $x P_2 y,$
- $\{1, 2\} \triangleright \emptyset, \{1, 2\} \triangleq \{2\}, \{1, 2\} \triangleq \{1\}, \{2\} \triangleq \{1\}.$

Therefore, \succsim links any two elements of X except that we have: $(a, x) \succ (c, y)$ and $(b, x) \succ (d, y)$. It is easy to see that $AC3$ and $AC1_2$ holds. $AC1_1$ is violated since $(d, y) \succsim (a, x)$ and $(c, y) \succsim (b, x)$ but neither $(c, y) \succsim (a, x)$ nor $(d, y) \succsim (b, x)$. \diamond

Proof of theorem 4

The proof of theorem 4 follows from combining lemmas 8, 9 and 10 with the results in section 4.

References

- Bouyssou, D. (1986). Some remarks on the notion of compensation in MCDM. *European Journal of Operational Research*, 26, 150–160.
- Bouyssou, D. (1992). On some properties of outranking relations based on a concordance-discordance principle. In L. Duckstein, A. Goicoechea, & S. Zionts (Eds.), *Multiple criteria decision making* (pp. 93–106). Berlin: Springer-Verlag.
- Bouyssou, D. (1996). Outranking relations: Do they have special properties? *Journal of Multi-Criteria Decision Analysis*, 5, 99–111.
- Bouyssou, D. (2001). Outranking methods. In C. A. Floudas & P. M. Pardalos (Eds.), *Encyclopedia of optimization* (Vol. 4, pp. 249–255). Kluwer.
- Bouyssou, D., & Pirlot, M. (2002a). Nontransitive decomposable conjoint measurement. *Journal of Mathematical Psychology*, 46, 677–703.
- Bouyssou, D., & Pirlot, M. (2002b). *Ordinal aggregation and strict preferences for multi-attributed alternatives*. (Working Paper)
- Bouyssou, D., & Pirlot, M. (2002c). A characterization of strict concordance relations. In D. Bouyssou, E. Jacquet-Lagrèze, P. Perny, R. Słowiński, D. Vanderpooten, & Ph. Vincke (Eds.), *Aiding decisions with multiple criteria: Essays in honour of Bernard Roy* (pp. 121–145). Dordrecht: Kluwer.
- Bouyssou, D., & Pirlot, M. (2003a). *Following the traces: An introduction to conjoint measurement without transitivity and additivity*. (Working Paper, submitted, available at <http://www.lamsade.dauphine.fr/~bouyssou>)
- Bouyssou, D., & Pirlot, M. (2003b). *Preferences for multiattributed alternatives: Traces, dominance, and numerical representations*. (Working Paper, submitted, available at <http://www.lamsade.dauphine.fr/~bouyssou>)
- Bouyssou, D., & Pirlot, M. (2003c). *‘Additive difference’ models without additivity and subtractivity*. (Working Paper, submitted, available at <http://www.lamsade.dauphine.fr/~bouyssou>)

- Bouyssou, D., & Vansnick, J.-C. (1986). Noncompensatory and generalized noncompensatory preference structures. *Theory and Decision*, *21*, 251–266.
- Doignon, J.-P., Monjardet, B., Roubens, M., & Vincke, Ph. (1988). Biorder families, valued relations and preference modelling. *Journal of Mathematical Psychology*, *30*, 435–480.
- Dubois, D., Fargier, H., & Perny, P. (2002). On the limitation of ordinal approaches to decision making. In D. Fensel, F. Guinchiglia, M.-A. Williams, & D. McGuinness (Eds.), *Knowledge Representation 2002 — Proceedings of the 8th International Conference (KR'02)* (pp. 133–144). San Francisco, CA: Morgan Kaufmann.
- Dubois, D., Fargier, H., Perny, P., & Prade, H. (2001). Towards a qualitative multicriteria decision theory. In *Proceedings of the EUROFUSE Workshop on preference modelling and applications* (pp. 121–129). Granada, Spain, April 25–27, 2001.
- Dubois, D., Fargier, H., Perny, P., & Prade, H. (2003). A characterization of generalized concordance rules in multicriteria decision-making. *International Journal of Intelligent Systems*, *18*(7), 751–774.
- Fargier, H., & Perny, P. (2001). Modélisation des préférences par une règle de concordance généralisée. In A. Colorni, M. Paruccini, & B. Roy (Eds.), *A-MCD-A, Aide multicritère à la décision / Multiple criteria decision aid* (pp. 99–115). European Commission, Joint Research Centre.
- Fishburn, P. C. (1970). *Utility theory for decision-making*. New-York: Wiley.
- Fishburn, P. C. (1975). Axioms for lexicographic preferences. *Review of Economic Studies*, *42*, 415–419.
- Fishburn, P. C. (1976). Noncompensatory preferences. *Synthese*, *33*, 393–403.
- Fishburn, P. C. (1978). A survey of multiattribute/multicriteria evaluation theories. In S. Zionts (Ed.), *Multicriteria problem solving* (pp. 181–224). Berlin: Springer Verlag.
- Fishburn, P. C. (1992). Additive differences and simple preference comparisons. *Journal of Mathematical Psychology*, *36*, 21–31.
- French, S. (1993). *Decision theory – An introduction to the mathematics of rationality*. London: Ellis Horwood.

- Greco, S., Matarazzo, B., & Słowiński, R. (2001). *Axiomatic basis of non-compensatory preferences*. (Communication to *FUR X*, 30 May–2 June, Torino, Italy)
- Keeney, R. L., & Raiffa, H. (1976). *Decisions with multiple objectives: Preferences and value tradeoffs*. New-York: Wiley.
- Krantz, D. H., Luce, R. D., Suppes, P., & Tversky, A. (1971). *Foundations of measurement*, vol. 1: *Additive and polynomial representations*. New-York: Academic Press.
- Pirlot, M. (1997). A common framework for describing some outranking procedures. *Journal of Multi-Criteria Decision Analysis*, 6, 86–92.
- Roberts, F. S. (1979). *Measurement theory with applications to decision making, utility and the social sciences*. Reading: Addison-Wesley.
- Roy, B. (1968). Classement et choix en présence de points de vue multiples (la méthode ELECTRE). *RIRO*, 2, 57–75.
- Roy, B. (1991). The outranking approach and the foundations of ELECTRE methods. *Theory and Decision*, 31, 49–73.
- Roy, B. (1996). *Multicriteria methodology for decision aiding*. Dordrecht: Kluwer. (Original version in French “*Méthodologie multicritère d’aide à la décision*”, Economica, Paris, 1985)
- Sen, A. K. (1986). Social choice theory. In K. J. Arrow & M. D. Intriligator (Eds.), *Handbook of mathematical economics* (Vol. 3, pp. 1073–1181). Amsterdam: North-Holland.
- Tversky, A. (1969). Intransitivity of preferences. *Psychological Review*, 76, 31–48.
- Vansnick, J.-C. (1986). On the problems of weights in MCDM (the non-compensatory approach). *European Journal of Operational Research*, 24, 288–294.
- Vincke, Ph. (1992). *Multi-criteria decision aid*. New York: Wiley. (Original version in French “*L’aide multicritère à la décision*”, Éditions de l’Université de Bruxelles—Éditions Ellipses, Brussels, 1989)
- Vincke, Ph. (1999). Outranking approach. In T. Gal, T. Stewart, & T. Hanne (Eds.), *Multicriteria decision making, Advances in MCDM models, algorithms, theory and applications* (pp. 11.1–11.29). Kluwer.

Wakker, P. P. (1989). *Additive representations of preferences: A new foundation of decision analysis*. Dordrecht: Kluwer.