

HAL
open science

Ranking alternatives on the basis of generic constraints and examples - A possibilistic approach

Romain Gérard, Souhila Kaci, Henri Prade

► **To cite this version:**

Romain Gérard, Souhila Kaci, Henri Prade. Ranking alternatives on the basis of generic constraints and examples - A possibilistic approach. 12th International Joint Conference on Artificial Intelligence (IJCAI 2007), Jan 2007, Hyderabad, India. pp.393-398. hal-00438313

HAL Id: hal-00438313

<https://hal.science/hal-00438313>

Submitted on 15 Sep 2021

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.

Ranking Alternatives on the Basis of Generic Constraints and Examples – A Possibilistic Approach

Romain Gérard

IRIT

118 route de Narbonne
31062 Toulouse, France
romain.gerard@hotmail.fr

Souhila Kaci

CRIL

Rue de l'Université SP 16
62307 Lens, France
kaci@cril.univ-artois.fr

Henri Prade

IRIT

118 route de Narbonne
31062 Toulouse, France
prade@irit.fr

Abstract

The paper presents and discusses a method for rank-ordering alternatives on the basis of constraints induced by generic principles (expressing for instance the relative importance of criteria), or by examples of orderings between particular alternatives, without resorting to the use of an aggregation operation for evaluating the alternatives. The approach, which remains qualitative, is based on the minimal specificity principle of possibility theory in order to complete the constraints. It is compared on an illustrative example to an aggregation-based approach using Choquet integral. The way constraints expressed in the Choquet integral setting translate into constraints in the proposed approach is discussed.

1 Introduction

A classical way for comparing alternatives is to use multiple criteria for evaluating them in an absolute manner, using linearly ordered scales. These scales are often numerical, and under the hypothesis that are commensurable, different aggregation procedures that reflect various combination attitudes can be applied in order to build a complete preorder for rank-ordering the alternatives on the basis of the global evaluations that are obtained. However, in many practical problems (such as multiple criteria analysis, flexible constraints satisfaction problems), a numerical scale, such as $[0,1]$ is too rich for being used, and more qualitative scales having a finite number of levels have to be preferred. But, the internal operations that can be defined on these latter scales (e.g., [Mas *et al.*, 1999; Fodor, 2000]) have a limited discriminating power since they take values on a finite range.

The problem thus amounts to compare alternatives represented by vectors of qualitative criteria evaluations without aggregating them. Apart from the Pareto partial preorder that should constrain any complete preorder between alternatives, one may have some generic rules that further constrain these complete preorders. For instance, one may state that some criterion is more important than, or equally important as, other criteria (maybe in a limited context). One may also have at our disposal some examples of preferences between fully specified alternatives. The problem addressed here, is

then to complete the Pareto partial preorder in agreement with the constraints in a way that is as little arbitrary as possible.

The paper is organized as follows. The next section introduces the problem formally, while Section 3 provides a short background on a general family of aggregation functions that can be defined under the form of a Choquet integral, which will be used in the paper as a comparison landmark. Section 4 describes the proposed approach that uses a minimal commitment principle for building a complete preorder in agreement with the constraints. This principle expresses that an alternative is good as much as there is no other alternative that are considered to be better. Section 5 applies this approach to constraints that directly mirror the way the comparative importance of criteria is stated when using a Choquet integral aggregation. This enables a comparison between the two approaches. Section 6 reviews related works, and points out the new features of the proposed approach.

2 Framework

It is assumed that objects to be rank-ordered are vectors of satisfaction levels belonging to a linearly ordered scale $S = \{s_1, \dots, s_h\}$ with $s_1 < \dots < s_h$, each vector component referring to a particular criterion. Thus, it is supposed that there exists a unique scale S on which all the criteria can be estimated (commensurateness hypothesis).

Preferences are expressed through comparisons of such vectors $u_i = \{a_1^i, \dots, a_n^i\}$ (written $a_1^i \dots a_n^i$ for short), where $a_j^i \in S$, under the form of constraints

$$a_1 \dots a_n \succ a'_1 \dots a'_n$$

expressing that $u = a_1 \dots a_n$ is preferred to (or is more satisfactory than) $u' = a'_1 \dots a'_n$.

Let \mathcal{U} be the set of all possible vectors $u = a_1 \dots a_n$, called also alternatives, such that $a_j \in S$ for all $j = 1, \dots, n$. \succeq is a pre-order on \mathcal{U} if and only if it is a reflexive and transitive relation. $u \succ u'$ means that $u \succeq u'$ holds but not $u' \succeq u$. $u = u'$ means that both $u \succeq u'$ and $u' \succeq u$ hold, i.e. u and u' are equally preferred, and $u \sim u'$ means that neither $u \succeq u'$ nor $u' \succeq u$ hold, i.e. u and u' are incomparable. \succeq is said to be complete (or total) if all pairs of alternatives are comparable.

Some components may remain unspecified when comparing alternatives. They are replaced by a variable x_j if the j th

component is free to take any value in the scale. This allows to express generic preferences as for example Pareto ordering written as

$$\forall x_i \forall x'_i, x_1 \cdots x_n \succ x'_1 \cdots x'_n \text{ if } \forall i, x_i \geq x'_i \text{ and } \exists k, x_k > x'_k.$$

In any case, Pareto ordering is always assumed to hold. Besides, other generic constraints of particular interest include those pertaining to the expression of the relative importance of criteria. The greater importance of criterion j with respect to criterion k can be expressed under different forms. One way to state it is by exchanging x_j and x_k and writing

$$x_1 \cdots x_j \cdots x_k \cdots x_n \succ x_1 \cdots x_k \cdots x_j \cdots x_n \text{ when } x_j > x_k.$$

One may think of other ways of expressing that j is more important than k . For instance, one may restrict the above preferences to extreme values of S for the x_i 's such that $i \neq j$ and $j \neq k$, since weights of importance in conjunctive aggregation can be obtained in this way for a large family of operators (e.g., [Dubois *et al.*, 2001]). A more drastic way for expressing relative importance would be to use a lexicographic ordering of the vector evaluations based on a linear order of the levels of importance for the criteria. Then, the problem of ordering the vectors is straightforward.

Note that the first above view of relative importance, which is used in the following, is a *ceteris paribus* preference of sub-vector (x_j, x_k) with respect to (x_k, x_j) for $x_j > x_k$, where the first (resp. second) component refers to criterion j (resp. k), which expresses preferential independence.

Another way to relate criteria is to express an equal importance between them. It can be expressed by stating that any two vectors where x_j and x_k are exchanged, and otherwise identical, have the same levels of satisfaction. Formally,

$$x_1 \cdots x_j \cdots x_k \cdots x_n = x_1 \cdots x_k \cdots x_j \cdots x_n.$$

It is worth noticing that transitivity is required between alternatives only and not between generic constraints. More precisely if it holds that $u \succ u'$ and $u' \succ u''$ with respect to some generic constraints then we necessarily have $u \succ u''$. However if we have two generic constraints $X \succ Y$ and $Y \succ Z$, where X, Y and Z are three criteria, representing that X (resp. Y) is more important than Y (resp. Z) then we do not necessarily have $X \succ Z$. To illustrate this, let X, Y and Z be evaluated on a scale $\{a, b, c\}$ with $a > b > c$. $X \succ Y$ and $Y \succ Z$ are relative importance constraints defined by $xyz \succ yxz$ for $x > y$ and $xyz \succ xzy$ for $y > z$ respectively. Let us now check whether we have $X \succ Z$ i.e. $xyz \succ zyx$ for $x > z$. We have $abc \succ cba$ obtained by transitivity from $abc \succ bac$ (w.r.t. $X \succ Y$), $bac \succ bca$ (w.r.t. $Y \succ Z$) and $bca \succ cba$ (w.r.t. $X \succ Y$). However acb is not preferred to bca since we cannot reach bca from acb by transitivity using the generic constraints. Indeed generic constraints require to explicitly express each constraint that we want to have, i.e. $X \succ Z$ in the above example.

Definition of the problem

The problem of rank-ordering the alternatives is described as follows. Given a set of constraints \mathcal{C} of the form $\{u^i \succ u^{i'} \mid i = 1, \dots, m\}$, where u^i and $u^{i'}$ are instantiated on S , our

aim is to compute a *complete pre-order* \succeq over \mathcal{U} that satisfies all constraints of \mathcal{C} . Such a pre-order should not add any additional constraint. One may wonder why we compute a complete pre-order from the set \mathcal{C} of partially specified preferences. This is a debatable question and we really believe that the answer depends on the application. If \mathcal{C} describes preferences over cars then we may permit that two cars are incomparable. However if \mathcal{C} describes preferences over students' grades, as it is the case in our running examples, it is natural to have a complete pre-order over students.

The set \mathcal{C} may contain generic constraints as described previously but also particular examples of preferences. Note that some pre-orders, such as those induced by the minimum aggregation operator, are excluded as soon as Pareto constraints are considered.

3 Numerical aggregation by Choquet integral

Aggregation of object attribute values in the presence of interaction between criteria is essential in many decision making problems. Choquet integrals are very popular aggregation operators as they allow to model such interactions and thus to represent preferences that cannot be captured by a simple weighted arithmetic mean [Grabisch, 1995; 1996]. Using a particular measure, they aggregate valued attributes describing alternatives into a unique value. A Choquet integral is based on a fuzzy measure defined by:

Definition 1 Let \mathcal{A} be the set of attributes and $I(\mathcal{A})$ be the set of all possible subsets of \mathcal{A} . A fuzzy measure is a function μ from $I(\mathcal{A})$ to $[0, 1]$ such that:

- $\forall X, Y \in I(\mathcal{A})$ if $X \subseteq Y$ then $\mu(X) \leq \mu(Y)$.
- $\mu(\emptyset) = 0, \mu(\mathcal{A}) = 1$.

A discrete Choquet integral with respect to a fuzzy measure μ is defined as follows:

Definition 2 Let μ be a fuzzy measure on $A = \{a_1, \dots, a_n\}$. The discrete Choquet integral w.r.t. μ is defined by:

$$Ch_{\mu}(a_1 \cdots a_n) = \sum_{i=1, \dots, n} (a_{(i)} - a_{(i-1)}) * \mu_{A_{(i)}},$$

where $a_{(i)}$ indicates that the indices have been permuted so that $0 \leq a_{(1)} \leq \dots \leq a_{(n)}$, and $A_{(i)} = \{a_{(i)}, \dots, a_{(n)}\}$ with $a_{(0)} = 0$.

Example 1 ([Grabisch, 1995; 1996; Marichal, 1998]) Let A, B and C be three students evaluated with respect to three subjects: mathematics (M), physics (P) and literature (L). Students' grades are summarized in Table 1. Using Choquet

student	M	P	L
A	18	16	10
B	10	12	18
C	14	15	15

Table 1: Students' grades.

integral with a fuzzy measure μ , the global grade for each student is computed as follows:

- *student A*: $Ch_\mu(A) = Ch_\mu(18, 16, 10) = 10 * \mu_{MPL} + (16 - 10) * \mu_{MP} + (18 - 16) * \mu_M$,
- *student B*: $Ch_\mu(B) = Ch_\mu(10, 12, 18) = 10 * \mu_{MPL} + (12 - 10) * \mu_{PL} + (18 - 12) * \mu_L$,
- *student C*: $Ch_\mu(C) = Ch_\mu(14, 15, 15) = 14 * \mu_{MPL} + (15 - 14) * \mu_{PL}$,

where μ_X , μ_{XY} and μ_{XYZ} with $X, Y, Z \in \{M, P, L\}$ denote the values of the fuzzy measure μ for the corresponding set of subjects.

The school is more scientifically than literary oriented and it gives the same importance to mathematics and physics. Moreover the school wants to favor well equilibrated students without weak grades so we should have: $C \succ A \succ B$ ¹. As indicated before, the fuzzy measure μ models interaction between subjects. Since mathematics and physics have the same importance and they are more important than literature we have $\mu_M = \mu_P$, $\mu_M > \mu_L$ and $\mu_P > \mu_L$. Moreover both mathematics and physics are scientific subjects, and thus are considered close, while literature is not. So the interaction between mathematics (resp. physics) and literature is higher than the interaction between mathematics and physics. Thus $\mu_{ML} = \mu_{PL} > \mu_{MP}$. This gives the following set of constraints on μ : $\{\mu_M = \mu_P, \mu_M > \mu_L, \mu_P > \mu_L, \mu_{ML} = \mu_{PL}, \mu_{ML} > \mu_{MP}, \mu_{PL} > \mu_{MP}\}$.

In addition we consider the constraints $Ch_\mu(C) > Ch_\mu(A)$ and $Ch_\mu(A) > Ch_\mu(B)$ corresponding to the preference order between students A, B and C. Table 2 gives an example of measure μ satisfying all these constraints [Marichal, 1998]. Using the discrete Choquet integral w.r.t. μ given

μ_M	μ_P	μ_L	μ_{MP}	μ_{ML}	μ_{PL}	μ_{MPL}
0.45	0.45	0.3	0.5	0.9	0.9	1

Table 2: Fuzzy measure.

in Table 2 we get $Ch_\mu(A) = 13.9$, $Ch_\mu(B) = 13.6$ and $Ch_\mu(C) = 14.9$.

Let us consider another student D having 15 in physics, 15 is mathematics and 12 in literature. Using discrete Choquet integral with respect to μ given in Table 2 we get $Ch_\mu(D) = 13.5$. Then we have the following ordering $C \succ A \succ B \succ D$. Let us now use another fuzzy measure μ' which is equal to μ except for μ_{PL} and μ_{ML} . Instead we have $\mu'_{PL} = \mu'_{ML} = 0.8$. We can check that μ' satisfies the set of constraints on μ . Using discrete Choquet integral with respect to μ' we have $C \succ A \succ D \succ B$. So we still have $C \succ A \succ B$ but the ordering over B and D is reversed. This shows that Choquet integral is sensitive with respect to the fuzzy measure μ and may give arbitrary order over alternatives that are not explicitly stated in the set of constraints.

4 A qualitative ranking approach

Since a scale more refined than S is needed to rank-order the alternatives, we use the interval $[0, 1]$ to encode this order-

¹Note that there is no weighted arithmetic mean that gives this order over A, B and C [Marichal, 1998].

ing. Indeed S would only offer a finite number of levels for discriminating alternatives. For this purpose, we write our constraints in terms of a possibility distribution π , which is a function from the set of alternatives \mathcal{U} to $[0, 1]$, and provides a complete pre-order between alternatives on the basis of their possibility degrees.

4.1 General principle

In the possibility theory framework, an elementary preference between alternatives $u \succ u'$ is encoded by the constraint $\pi(u) > \pi(u')$. Generally those constraints induce partial pre-orders on the set of interpretations. Our aim is to combine all these partial pre-orders and compute a *total* pre-order consistent with the set of constraints. In possibility theory we distinguish two completion principles called *minimal* and *maximal* specificity principles that respectively generate the largest and the smallest possibility distributions which satisfies the set of constraints. The following defines the notion of specificity between possibility distributions:

Definition 3 (Minimal/Maximal specificity principle) Let π_1 and π_2 be two possibility distributions over \mathcal{U} . π_1 is less specific than π_2 , denoted $\pi_1 \geq \pi_2$, iff

$$\forall u \in \mathcal{U}, \pi_1(u) \geq \pi_2(u).$$

π belongs to the set of the least (resp. most) specific possibility distributions among a set of possibility distributions \mathcal{P} if there is no π' in \mathcal{P} such that $\pi' > \pi$ (resp. $\pi > \pi'$), i.e. $\pi' \geq \pi$ holds but $\pi \geq \pi'$ does not (resp. $\pi \geq \pi'$ holds but $\pi' \geq \pi$ does not).

Indeed the minimal specificity principle gives the highest possible degree to alternatives, while the maximal specificity principle gives the lowest possible degree to alternatives. The choice of using minimal or maximal specificity principle depends on the application. The minimal specificity principle used in the following amounts to consider that an alternative is as good as permitted by the constraints. Thus, an unconstrained alternative is good by default.

Before we present our approach it is worth noticing that possibility distributions are purely qualitative here, although they are encoded on the interval $[0, 1]$, and can be represented by a well ordered partition (E_1, \dots, E_k) on \mathcal{U} such that:

- $E_1 \cup \dots \cup E_k = \mathcal{U}$ with $E_i \cap E_j = \emptyset$ for $i \neq j$,
- $\forall u, u' \in E_i, \pi(u) = \pi(u')$,
- $\forall u, u' \in \mathcal{U}$, if $u \in E_i$ and $u' \in E_j$ with $i < j$ then $\pi(u) > \pi(u')$.

4.2 Minimal specificity principle-based algorithm

An elementary preference has generally the following form:

$$\pi(u) > \pi(u'), u, u' \in \mathcal{U}. \quad (1)$$

For example given three criteria X , Y and Z , a relative importance constraint of X over Y is written as:

$$\pi(xy z_0) > \pi(yx z_0) \text{ for } x > y, \forall z_0.$$

A set of constraints of the form (1) can be written in a compact form as a set of the following constraints:

$$\min\{\pi(u) | u \in \mathcal{U}_1\} > \max\{\pi(u') | u' \in \mathcal{U}_2\}, \quad (2)$$

where \mathcal{U}_1 and \mathcal{U}_2 are subsets of \mathcal{U} .

We may also have equality constraints i.e.

$$\pi(u) = \pi(u'), u, u' \in \mathcal{U}. \quad (3)$$

For example given three criteria X, Y , and Z , stating that X and Y have the same importance is written as:

$$\pi(xyz_0) = \pi(yxz_0), \forall z_0.$$

Algorithm 1 computes the unique least specific possibility distribution satisfying a set of constraints \mathcal{C} of the form (2) (constraints (1) being a special case of constraints (2)) and (3) obtained from generic constraints and/or examples.

Let $\mathcal{C} = \{C_i : i = 1, \dots, m\}$. From \mathcal{C} we define

$$\mathcal{L}_{\mathcal{C}} = \{(L(C_i), R(C_i)) : C_i \in \mathcal{C}\},$$

where $L(C_i) = \mathcal{U}_1$ and $R(C_i) = \mathcal{U}_2$ for a constraint

$C_i : \min\{\pi(u) | u \in \mathcal{U}_1\} > \max\{\pi(u') | u' \in \mathcal{U}_2\}$.

Let $\mathcal{EQ} = \{\pi(u^j) = \pi(u^l)\}$.

Algorithm 1 [Benferhat *et al.*, 2001] is a generalization of

Algorithm 1: The least specific possibility distribution.

begin

$k = 0;$

while \mathcal{U} is not empty **do**

- $k \leftarrow k + 1;$

- $E_k = \{u | \forall (L(C_i), R(C_i)) \in \mathcal{L}_{\mathcal{C}}, u \notin R(C_i)\};$

$\alpha = \text{true}$

while $\alpha = \text{true}$ **do**

$\alpha = \text{false};$

for $\pi(u^j) = \pi(u^l)$ in \mathcal{EQ} such that $u^j \notin E_k$
or $u^l \notin E_k$ **do**

$\alpha = \text{true}, E_k = E_k \setminus \{u^j, u^l\}$

if $E_k = \emptyset$ **then** Stop (inconsistent statements);

- $\mathcal{U} = \mathcal{U} \setminus E_k;$

- From \mathcal{C} remove $(L(C_i), R(C_i))$ such that $L(C_i) \cap E_k \neq \emptyset;$

- From \mathcal{EQ} remove $\pi(u^j) = \pi(u^l)$ s.t. $u^j \in E_k.$

end

return $\pi = (E_1, \dots, E_k)$

the possibilistic counterpart of Pearl's algorithm for system Z [Pearl, 1990].

Example 2 Let us consider two subjects "mathematics" and "literature" that are evaluated on a scale $a > b > c$ with "a" for good, "b" for medium and "c" for bad. Thus a student having "ac" is good in mathematics and bad in literature. Pareto ordering forces to have $\pi(xy) > \pi(x'y')$ as soon as $x > x'$ and $y \geq y'$ or $x \geq x'$ and $y > y'$ for x, y, x', y' ranging in $\{a, b, c\}$. Pareto principle generates the following set of constraints:

$$\begin{aligned} \mathcal{C} = & \{\min\{\pi(aa)\} > \max\{\pi(ab), \pi(ba), \pi(ca)\}, \\ & \min\{\pi(aa), \pi(ab)\} > \max\{\pi(ac), \pi(bb), \pi(bc), \pi(cb), \pi(cc)\}, \\ & \min\{\pi(ac), \pi(ba)\} > \max\{\pi(bc), \pi(cc)\}, \\ & \min\{\pi(bb)\} > \max\{\pi(cb), \pi(cc), \pi(bc)\}, \\ & \min\{\pi(ba)\} > \max\{\pi(ca), \pi(bb), \pi(cb)\}, \\ & \min\{\pi(bc), \pi(cb), \pi(ca)\} > \max\{\pi(cc)\}, \end{aligned}$$

$$\min\{\pi(ca)\} > \max\{\pi(cb)\}.$$

The application of the minimal specificity principle leads to $\pi = (\{aa\}, \{ab, ba\}, \{ac, bb, ca\}, \{bc, cb\}, \{cc\})$.

Note that letting $\pi(ac) = \pi(bb) > \pi(ca)$ or the converse would lead to express more constraints than what is only specified by Pareto constraints. In fact, it may look a little surprising to get $\pi(ac) = \pi(bb) = \pi(ca)$. However this is justified by the fact that the minimal specificity principle gives to each alternative the highest possible rank (i.e., possibility degree). The alternatives ac, bb and ca cannot have the highest possibility degree since following Pareto ordering, they are strictly less preferred than aa, ab and ba respectively. To ensure that we associate the highest possibility degree to these alternatives, the minimal specificity principle keeps the three pairs of evaluations at the same level, and they are ranked immediately below ab and ba .

The following example extends Example 2 with relative importance constraints:

Example 3 (Example 2 continued)

Suppose that mathematics is more important than literature. This is translated by the following relative importance constraint: $\pi(xy) > \pi(yx)$ for $x > y$. The instantiation of this constraint provides a new set of constraints:

$$\mathcal{C}' = \{\pi(ab) > \pi(ba), \pi(ac) > \pi(ca), \pi(bc) > \pi(cb)\}.$$

Let us now apply Algorithm 1 on $\mathcal{C} \cup \mathcal{C}'$, we get:

$$\pi' = (\{aa\}, \{ab\}, \{ba, ac\}, \{ca, bb\}, \{bc\}, \{cb\}, \{cc\}).$$

4.3 Ordering queries

We may need to compare specific alternatives without computing the whole complete pre-order generated by Algo. 1. An ordering query over two distinct alternatives u^1 and u^2 consists in checking whether $u^1 \succ u^2$, $u^2 \succ u^1$, $u^1 = u^2$, or not, given a set of generic constraints and examples. Algo. 2 gives a way to answer such queries. The idea is to compute the set of alternatives that are less preferred to u^1 w.r.t. generic constraints and examples. Then we compute the deductive closure of this set w.r.t. generic constraints and examples. If u^2 belongs to this set or some alternative in this set is preferred to u^2 following Pareto principle then $u^1 \succ u^2$. Let $u \succ_P u'$ stand for u is preferred to u' following Pareto principle, and \mathcal{C} be the set of generic constraints and examples.

Example 4 (Example 2 continued) Let us compare the alternatives ac and cb . We have $\mathcal{U}_1 = \{ac\}$ and $\mathcal{U}_2 = \{ca\}$. We have $ca \succ_P cb$ then ac is strictly preferred to cb .

Note that Algorithm 2 returns that ac and bb are incomparable while $ac \succ bb$ w.r.t. Algorithm 1. Indeed, ac is put in the same stratum as ba (that dominates bb in the sense of Pareto). This is the effect of minimal specificity principle that puts any alternatives as high as possible. Thus, using Algorithm 2, one can distinguish the alternatives that are ranked only by virtue of the constraints, from those that also require the application of a default principle (here the minimal specificity principle) to be rank-ordered by application of Algorithm 1. Note that if we are only interested in comparing two alternatives, we may stop Algorithm 1 as soon as the two alternatives are ranked (without in general computing the whole pre-order). Note

Algorithm 2: Ordering queries

```

begin
  if  $u^1 \succ_P u^2$  then return  $u^1 \succ u^2$ 
  if  $u^2 \succ_P u^1$  then return  $u^2 \succ u^1$ 
  -  $U_1 = \{u^1\} \cup \{u|u^1 = u \text{ is derived from } \mathcal{E}\mathcal{Q}\}$ 
  if  $u^2 \in U_1$  then return  $u^1 = u^2$ 
  -  $U_2 = \{u|u' \in U_1, u' \succ u \text{ is derived from } \mathcal{C} \cup \mathcal{E}\mathcal{Q}\}$ 
  -  $X = \emptyset$ 
  while  $U_2 \neq X$  do
 -  $X = U_2$ 
 -  $U_2 = U_2 \cup \{v|u \in X, u \succ v \text{ is derived from } \mathcal{C} \cup \mathcal{E}\mathcal{Q}\}$ 
  if  $\exists u \in U_2$  s.t.  $u \succ_P u^2$  or  $u = u^2$  then return  $u^1 \succ u^2$ 
  -  $U_1 = \{u^2\} \cup \{u|u^2 = u \text{ is derived from } \mathcal{E}\mathcal{Q}\}$ 
  if  $u^1 \in U_1$  then return  $u^1 = u^2$ 
  -  $U_2 = \{u|u' \in U_1, u' \succ u \text{ is derived from } \mathcal{C} \cup \mathcal{E}\mathcal{Q}\}$ 
  -  $X = \emptyset$ 
  while  $U_2 \neq X$  do
 -  $X = U_2$ 
 -  $U_2 = U_2 \cup \{v|u \in X, u \succ v \text{ is derived from } \mathcal{C} \cup \mathcal{E}\mathcal{Q}\}$ 
  if  $\exists u \in U_2$  s.t.  $u \succ_P u^1$  or  $u = u^1$  then return  $u^2 \succ u^1$ 
  if neither  $u^1 \succ u^2$ , nor  $u^2 \succ u^1$ , nor  $u^1 = u^2$  hold then  $u^1$ 
  and  $u^2$  are incomparable.
end

```

also that any strict preference or equality returned by Algorithm 2 is consistent with Algorithm 1.

5 Comparison with Choquet integral

In contrast to Choquet integral, which is sensitive to the numerical values of criteria and coefficients of the fuzzy measure whose adjustment is not obvious, our approach relies on qualitative values of criteria. This qualitative aspect makes that the approach is general, i.e. independent of the values of criteria, which provides more robust results compared to Choquet integral. In fact, constraints over coefficients in a Choquet integral, as well as ranking over specific alternatives can be encoded in our framework by means of generic constraints and examples respectively. Then the application of Algorithm 1 gives a complete pre-order on \mathcal{U} which satisfies all generic constraints and examples. In order to make the comparison precise, we encode each inequality between fuzzy measure coefficients in terms of relative importance constraints. Recall that Choquet integral expression writes:

$C_\mu(a_1 \cdots a_n) = a_1 \times \mu_{X_1} + \cdots + (a_n - a_{n-1}) \times \mu_{X_n}$ with $X_n \subset \cdots \subset X_1$ and $a_1 \leq \cdots \leq a_n$. Moreover a_i is associated to criterion $X_i \setminus X_{i+1}$, $X_{n+1} = \emptyset$.

Let us consider Example 1, and use a qualitative scale $S = \{a, b, c, d, e, f\}$ (with $a > b > c > d > e > f$) to encode students' grades 18, 16, 15, 14, 12 and 10 respectively given in Table 1. Let x, y, z be students' grades in mathematics, physics and literature respectively so $x, y, z \in \{a, b, c, d, e, f\}$. We encode the constraints on μ namely $\mu_M > \mu_L$, $\mu_P > \mu_L$, $\mu_{ML} > \mu_{MP}$, $\mu_{PL} > \mu_{MP}$ and $\mu_P = \mu_M$ by means of generic constraints on π .

i) M is more important than L :

At first sight we encode this constraint by:

$$\pi(xyz) > \pi(zyx) \text{ for } x > z, \forall y. \quad (4)$$

However this encoding, apparently natural, is not adequate here since it doesn't recover the ranking on \mathcal{U} induced by Choquet integral. Let us consider the following alternatives dfe, efd, ead and dae . Following equation (4) we have $\pi(dfe) > \pi(efd)$ and $\pi(dae) > \pi(ead)$. However following Choquet integral we have $Ch_\mu(dfe) = 12.7$, $Ch_\mu(efd) = 12.4$, $Ch_\mu(dae) = 14.8$ and $Ch_\mu(ead) = 15.6$. So we have well dfe preferred to efd but dae is not preferred to ead . This means that constraint (4) is too weak to encode $\mu_M > \mu_L$. The reason is that the constraint $\mu_M > \mu_L$ is more requiring than what it appears. Thus y should be constrained rather than to take any value in S .

Let mpl and $m'p'l'$ two vectors. Note that $Ch_\mu(mpl) > Ch_\mu(m'p'l')$ reduces into $\mu_M > \mu_L$ when $Ch_\mu(mpl) = p + (l - p) * \mu_{ML} + (m - l) * \mu_M > Ch_\mu(m'p'l') = p' + (m' - p') * \mu_{ML} + (l' - m') * \mu_L$. This supposes $p \leq l < m$ and $p' \leq m' < l'$. We put $p = p' = y$, $l = m' = z$ and $m = l' = x$. Thus $\mu_M > \mu_L$ is encoded in our framework by:

$$\pi(xyz) > \pi(zyx) \text{ for } x > z \geq y. \quad (5)$$

ii) P is more important than L :

The same reasoning can be made for $\mu_P > \mu_L$. It is encoded by:

$$\pi(xyz) > \pi(xzy) \text{ for } y > z \geq x. \quad (6)$$

iii) The interaction between M and L is higher than the interaction between P and M :

The inequality $\mu_{ML} > \mu_{MP}$ is equivalent to the following inequality between the two Choquet integrals $Ch_\mu(mpl) = p + (l - p) * \mu_{ML} + (m - l) * \mu_M > Ch_\mu(m'p'l') = l' + (p' - l') * \mu_{MP} + (m' - p') * \mu_M$. This supposes $p < l \leq m$ and $l' < p' \leq m'$. Letting $p = l' = y$, $l = p' = z$ and $m = m' = x$, then $\mu_{ML} > \mu_{MP}$ is encoded by:

$$\pi(xyz) > \pi(xzy) \text{ for } x \geq z > y. \quad (7)$$

iv) The interaction between P and L is higher than the interaction between P and M :

Similarly $\mu_{PL} > \mu_{MP}$ is encoded by:

$$\pi(xyz) > \pi(zyx) \text{ for } y \geq z > x. \quad (8)$$

v) M and P have the same importance:

$$\pi(xyz) = \pi(yxz) \text{ for all } x, y, z. \quad (9)$$

vi) As previously said, we suppose that Pareto ordering holds. Namely

$$\pi(xyz) > \pi(x'y'z') \quad (10)$$

for $x \geq x', y \geq y', z \geq z', (x > x' \text{ or } y > y' \text{ or } z > z')$.

vii) Lastly $C \succ A \succ B$ is encoded by:

$$\pi(dcc) > \pi(abf) > \pi(fea) \quad (11)$$

In sum we have the following set of generic constraints and examples:

$$C = \begin{cases} \pi(xyz) > \pi(zyx) & \text{for } x > z \geq y \\ \pi(xyz) > \pi(xzy) & \text{for } y > z \geq x \\ \pi(xyz) > \pi(xzy) & \text{for } x \geq z > y \\ \pi(xyz) > \pi(zyx) & \text{for } y \geq z > x \\ \pi(xyz) = \pi(yxz) & \text{for all } x, y, z \\ \pi(xyz) > \pi(x'y'z') & \text{for } x \geq x', y \geq y', z \geq z', \\ & x > x' \text{ or } y > y' \text{ or } z > z' \\ \pi(dcc) > \pi(abf) > \pi(fea) \end{cases}$$

Applying Algorithm 1 on C gives a possibility distribution with 26 strata $\pi = (E_1, \dots, E_{26})$ with $E_1 = \{aaa\}$, $E_2 = \{baa, aba\}$, $E_3 = \{caa, aca, aab\}$, \dots , $E_{26} = \{fff\}$. The alternatives dcc , abf and fea belong to E_{12} , E_{13} and E_{15} respectively. Using Choquet integral we get 77 different levels: $Ch_\mu(aaa) = 18$, $Ch_\mu(aba) = Ch_\mu(baa) = 17.8$, $Ch_\mu(aca) = Ch_\mu(caa) = Ch_\mu(fea) = 13.6$, \dots , $Ch_\mu(fff) = 10$. Note also that in our approach, cce belongs to E_{14} , i.e. we have $C \succ A \succ D \succ B$.

6 Related works

This work is based on an idea first presented in [Dubois *et al.*, 2005]. This proposal has been extended in two main directions. First, an algorithm is proposed that directly provides the ranking between any two alternatives (without having to compute the whole complete preorder on the set of all the alternatives). Besides, a comparative discussion on an example suggests that the proposed approach may be more robust, more flexible, and is more transparent to the user (who can control precisely what is expressed by means of the constraints) than an aggregation-based method, which moreover requires the use of a numerical scale in order to have a sufficiently discriminative scale.

Our approach focussed on the particular case where examples and generic constraints are consistent together in order to perform the comparison with the Choquet integral example, which is also based on this hypothesis. However we can deal as well with examples that contradict generic constraints. An algorithm has been proposed in [Dubois *et al.*, 2005] where examples are considered as exceptions. This algorithm computes the complete pre-order associated to generic constraints, which is then modified in order to satisfy the examples provided that Pareto principle is not violated.

The proposed approach may look a bit similar to a topological sorting procedure that computes a linear ordering of the nodes of a directed acyclic graph (DAG). An edge from a node A to a node B means that A should be strictly preferred to B. Then several complete strict orders are generated satisfying all constraints given in the graph. Using our approach on such constraints we generate a complete pre-order that is such that if we would change equalities between alternatives into strict preferences then we would obtain one of the strict orders agreeing with the topological sort.

The recent years have seen the development of important works in Artificial Intelligence on the representations of preferences (e.g., [Wilson, 2004]). However, they start with a set of local conditional preferences and apply a *ceteris paribus*

principle for completing the specifications. In our case, constraints are of a different nature. Indeed they refer to complete specifications of alternatives either in a generic way or by referring to particular situations.

7 Conclusion

Starting from possibility theory as a framework for representing constraints satisfaction, a qualitative method has been proposed for building a complete preorder that agrees with a set of constraints in a qualitative way. The approach is fairly general, and agrees with the way humans state their preferences in a granular manner, either in terms of generic rules or by means of examples. This is an extrapolation task not to be confused with learning. It would amount to e.g. learn importance relations between criteria from a sufficient number of examples of preferences between complete alternatives.

A topic of interest for further research would be to make a general comparison of the approach with multiple criteria aggregation techniques such as Choquet or Sugeno integrals, and to study to what extent it is possible to extract constraints underlying the way these aggregations handle the assessment of the relative importance of criteria.

References

- [Benferhat *et al.*, 2001] S. Benferhat, D. Dubois, and H. Prade. Towards a possibilistic logic handling of preferences. *Applied Intelligence*, 14(3):303–317, 2001.
- [Dubois *et al.*, 2001] D. Dubois, J.-L. Marichal, H. Prade, M. Roubens, and R. Sabbadin. The use of the discrete sugeno integral in decision-making: A survey. *International Journal of Uncertainty, Fuzziness and Knowledge-based Systems*, 9:539–561, 2001.
- [Dubois *et al.*, 2005] D. Dubois, S. Kaci, and H. Prade. Expressing preferences from generic rules and examples – a possibilistic approach without aggregation function. In *Proceedings of ECSQARU'05*, pages 293–304, 2005.
- [Fodor, 2000] J. Fodor. Smooth associative operations on finite ordinal scales. *IEEE Transactions of Fuzzy Systems*, 8:791–795, 2000.
- [Grabisch, 1995] M. Grabisch. Fuzzy integral in multicriteria decision. *Fuzzy Sets and Systems*, 69:279–298, 1995.
- [Grabisch, 1996] M. Grabisch. The application of fuzzy integrals in multicriteria decision making. *European Journal of Operational Research*, 89:445–456, 1996.
- [Marichal, 1998] J.L. Marichal. Aggregation operators for multicriteria decision aid. In *Phd thesis*, 1998.
- [Mas *et al.*, 1999] M. Mas, G. Mayor, and J. Torrens. t -operators and uninorms on a finite totally ordered set. *Int. J. of Intelligent Systems*, 14:909–922, 1999.
- [Pearl, 1990] J. Pearl. System Z: A natural ordering of defaults with tractable applications to default reasoning. In *Proceedings TARK'90*, pages 121–135, 1990.
- [Wilson, 2004] N. Wilson. Extending CP-nets with stronger conditional preference statements. In *Proceedings of AAAI'04*, pages 735–741, 2004.