

A Decision Support System to design modified atmosphere packaging for fresh produce based on a bipolar flexible querying approach

Valérie Guillard, Patrice Buche, Sébastien Destercke, Nouredine Tamani, Madalina Croitoru, Luc Menut, Carole Guillaume, Nathalie Gontard

▶ To cite this version:

Valérie Guillard, Patrice Buche, Sébastien Destercke, Nouredine Tamani, Madalina Croitoru, et al.. A Decision Support System to design modified atmosphere packaging for fresh produce based on a bipolar flexible querying approach. Computers and Electronics in Agriculture, 2015, 111, pp.131-139. 10.1016/j.compag.2014.12.010 . hal-01104835

HAL Id: hal-01104835 https://hal.science/hal-01104835v1

Submitted on 19 Jan 2015 $\,$

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 Decision Support System to design ¹ modified atmosphere packaging for fresh ³ produce based on a bipolar flexible ⁴ querying approach

Valérie Guillard¹, Patrice Buche^{*2}, Sébastien Destercke³,
 Nouredine Tamani⁴, Madalina Croitoru⁴, Luc Menut², Carole
 Guillaume¹, and Nathalie Gontard¹
 ¹UMR IATE INRA UM2, 2 Place Eugène Bataillon Montpellier, France.
 {guillard, guillaume, gontard}@um2.fr

² UMR IATE INRA, 2 place Pierre Viala Montpellier, France. {patrice.buche, luc.menut}@supagro.inra.fr

10

11

*Corresponding author. Tel. +33 499 612 283 ; fax. +33 499 613 076.
 ³UMR7253 Heudiasyc, CNRS, UTC

Centre de recherches de Royallieu, F-60205 Compiègne, France.
 sebastien.destercke@hts.utc.fr
 ⁴ INRIA Graphik LIRMM, 161 rue Ada Montpellier, France

17 tamani@lirmm.fr, ntamani@gmail.com, croitoru@lirmm.fr

Abstract

To design new packaging for fresh food, stakeholders of the food 19 chain express their needs and requirements, according to some goals 20 and objectives. These requirements can be gathered into two groups: 21 (i) fresh food related characteristics and (ii) packaging intrinsic charac-22 teristics. Modified Atmosphere Packaging (MAP) is an efficient way to 23 delay senescence and spoilage and thus to extend the very short shelf 24 life of respiring products such as fresh fruits and vegetables. Conse-25 quently, packaging O_2/CO_2 permeabilities must fit the requirements 26 of fresh fruits and vegetable as predicted by virtual MAP simulating 27 tools. Beyond gas permeabilities, the choice of a packaging material 28 for fresh produce includes numerous other factors such as the cost, 29 availability, potential contaminants of raw materials, process ability, 30 waste management constraints, etc. For instance, the user may have 31 the following multi-criteria query for his/her product asking for a pack-32 aging with optimal gas permeabilities that guarantee product quality 33 and optionally a transparent packaging material made from renew-34 able resources with a cost for raw material less than $3 \in /$ kg. To 35 help stakeholders taking a rational decision based on the expressed 36 needs, a new multi-criteria Decision Support System (DSS) for design-37 ing biodegradable packaging for fresh produce has been built. In this 38 paper we present the functional specification, the software architecture 39 and the implementation of the developed tool. This tool includes (i) 40 a MAP simulation module combining mass transfer models and respi-41

18

42	ration of the food, (ii) a multi-criteria flexible querying module which
43	handles imprecise, uncertain and missing data stored in the database.
44	We detail its operational functioning through a real life case study to
45	determine the most satisfactory materials for apricots packaging.
46	${\bf Keywords.}\ {\rm MAP}\ {\rm modeling},\ {\rm multi-criteria}\ {\rm querying},\ {\rm decision}\ {\rm support}$
47	system, knowledge engineering, respiring product.

48 1 Introduction

⁴⁹ Despite targeted campaigns and programs for promoting their health bene-⁵⁰ fits, consumption of fresh fruits and vegetable is still limited by their short ⁵¹ shelf life, which is not easily compatible with current modes of distribution ⁵² and purchase (once a week) in medium- to high-income countries.

Beyond respect of the chill chain and initial food quality, Modified Atmo-53 sphere Packaging (MAP) was proved to be an efficient way to delay senes-54 cence and spoilage, without using controversial preservative compounds, and 55 so to extend shelf life of fresh produce [Floros and Matsos, 2005, Guillaume et al., 2008, 56 Zagory and Kader, 1988]. MAP relies on the establishment of an optimal /rec-57 ommended atmosphere for the produce and can be achieved by matching the 58 gas $(O_2 \text{ and } CO_2)$ permeation rate of the film with the respiration rate of the 59 produce. If a wealth of information has been published on MAP (more than 60 400 occurrences for "modified atmosphere packaging and fruit and vegetable" 61 in ISI Web of Knowledge), there is a lack of systematic treatment of the data 62

using knowledge management system in order to provide a full (complete)
Decision Support System (DSS).

By providing suitable information, such numerical tools could help de-65 signers and users to select film properties that best fit particular purposes 66 and targets. This approach is especially important when developing packag-67 ing made from biodegradable materials, which becomes a new trend, as their 68 limited barrier properties, possibly optimized using smart and/or composite 69 multilayer material [Guillaume et al., 2010], can turn out to be an asset to 70 extend shelf life of respiring foods [Cagnon et al., 2012, Guilbert et al., 2011, 71 Guillaume et al., 2008]. To facilitate MAP design, mathematical models, so-72 called virtual MAP, have been developed by researchers working in this field 73 to design passive [Mahajan et al., 2007, Souza-Gallagher and Mahajan, 2013] 74 or active MAP [Cagnon et al., 2012, Charles et al., 2003, Charles et al., 2005] 75 for fresh and fresh-cut fruits and vegetable. Online applications are today 76 available for free (www.tailorpack.com) or charged access (www.packinmap.com). 77 Such numerical tools simplify the package design steps by predicting the gas 78 permeability values that permit to reach recommended atmosphere for the 79 target product and therefore to extend shelf life while maintaining quality 80 and safety of the packed food. 81

⁸² Up to now, all the aforementioned tools only considered the gas per-⁸³ meabilities of the packaging material as a basis for packaging design. The ⁸⁴ design of food packaging is not only driven by maximizing shelf life of the ⁸⁵ food, and numerous other requirements may interplay for final decision, re-

lated to processing, marketing, commercial, or distribution concerns (as cost, 86 process ability of constituents, industrial feasibility, environmental impact, 87 safety and stability of the packaging material all over the food life cycle, waste 88 management, etc.). Then, aside the constraint of food shelf life and quality, 89 correlated to gas permeation rates of the material, it also relies on user's 90 preferences, naturally expressed as wishes (e.g. transparent material would 91 be preferred) or constraints (e.g. cost of raw material must be less than 92 $3 \in /kg$). Some constraints and/or wishes are also related to the fact that 93 consumers may reject the use of some additives or of nano-technology in the 94 packaging material because of the unknown consequences on their health, 95 or more simply they may prefer transparent rather than opaque packaging. 96 To help stakeholders of the food chain in the choice of a packaging mate-97 rial that would suit all the requirements of a given fresh fruit or vegetable, 98 development of decision aid tools is foreseen. 99

Figure 1: The EcoBioCap project.

The European project EcoBioCap (www.ecobiocap.eu) aims at designing 100 the next generation of packaging material using advanced composite struc-101 tures based on constituents derived from the food industry (cf figure 1). 102 In the framework of this project, we aim at developing a Decision Support 103 System (DSS) to help parties involved in the packaging design to make ra-104 tional decisions based on knowledge expressed by the experts of the domain. 105 The Decision Support System developed in this context aims at solving the 106 dilemma of multi-criteria demands in the design of packaging for fresh pro-107 duce. This DSS relies on the development of a querying system (i) able to 108 store and maintain data in dedicated databases (which could be incomplete or 109 imprecise) about packaging material characteristics (e.g. gas permeabilities, 110 cost, transparency, mechanical properties, etc.) and fresh food parameters 111

(e.g. respiration parameters, optimal storage conditions), (ii) allowing stakeholders to express their needs and requirements as queries addressed to the
system databases, and (iii) retrieving the packaging materials ranked from
the most to the least satisfactory according to the expressed requirements.

The original contribution of this paper is to detail the design and the implementation of the proposed Flexible and Bipolar Multi-criteria Querying system, part of the DSS for the EcoBioCap project:

- Functional description of the system based on the approach described in [Destercke et al., 2011],
- Databases development and filling with food and packaging characteristics,
- Open source implementation with Java¹, R for numerical processing², and MySQL³ relational database management system.

Functional specifications of the bipolar flexible querying system are introduced in Section 2. Its corresponding software architecture is detailed in Section 3. Implementation aspects and some tests are displayed in Section 4. Section 5 concludes the paper.

¹www.java.com ²http://www.r-project.org ³www.mysql.com

¹²⁹ 2 Functional specifications of the system

We detail here the main functions that the bipolar flexible querying system has to provide to the users. Prospective users of the EcoBioCap DSS have been identified in the Stakeholder Advisory Board of the EcoBioCap FP7 project.

Functional requirements implemented in the EcoBioCap DSS are the following:

- Collecting and managing data available about the packaging material
 characteristics,
- 2. Collecting and managing data available about the respiration parame ters of fresh produce,
- 3. Managing users' preferences expressed over packaging material targeted
 characteristics as constraints or wishes,
- 4. Dealing with missing data, since in real cases some required packaging
 characteristics could be unknown, so stakeholders of the food chain
 may face the problem of missing data,
- 5. Managing imprecise data, since characteristics associated with packaging materials (eg. O_2 permeability values) and food products (eg. maximal respiration rates) may be imprecise,

8

- 6. Retrieving the ranked list of all relevant packaging with their maincharacteristics,
- Guaranteeing the retrieval of packagings which are the closest to the
 requirements (called guaranteed solutions) in case of empty set of solutions,

¹⁵³ 3 Architecture of the flexible querying system

Figure 2 details the components of the developed flexible querying system implementing the required functionalities. Namely, (i) two databases (for fresh foods and packaging materials), (ii) the virtual MAP simulation and (iii) the multi-criteria flexible querying system.

Figure 2: The flexible querying architecture.

158 3.1 Databases

The flexible querying system defines and implements two databases: (i) *fresh food* database containing the respiration parameters of the fresh produce used in the virtual MAP simulation (maximal respiration rate, Mickaëlis-Menten

constant, energy of activation, optimal gas concentration required for the 162 fresh produce optimal conservation, respiratory quotient), and (ii) packaging 163 *materials* database storing all the data related to the packaging material: 164 O_2 and CO_2 permeabilities, temperature at which the permeability measure-165 ment was done, film thickness, mechanical properties, indication about the 166 cost, the renew-ability or not of the raw material used for producing the 167 packaging film, the biodegradability, the transparency, etc. Both databases 168 contain informations collected from the literature in the field and they are 169 maintained within MySQL (www.mysql.com) RDBMS (Relational DataBase 170 Management System). 171

Whenever available, each datum is stored with its confidence interval to allow uncertainty propagation during simulations.

¹⁷⁴ 3.2 The virtual MAP module

The virtual MAP simulation module computes the optimal permeance which guaranties the best shelf life for the packed food, by combining data from the fresh food database and parameters given by the user. Inputs extracted from the fresh food database are:

- parameters of the Mickaëlis-Menten type equations: maximal respiration rate *Rmax*, respiratory quotient *RQ*, Mickaëlis-Menten constant *Km*, etc.
- optimal O_2 and CO_2 content targeted in the packaging headspace when

running simulation.

Parameters given by the user include the targeted shelf life, the food mass to pack, the storage temperature, and the geometric dimensions of the packaging (surface and volume). By using mass transfer mathematical equations (based on Fick's law) coupled with Mickaëlis-Menten equation for respiration, the virtual MAP returns the optimal O_2 and CO_2 permeances and permeabilities for the preservation of the food.

The virtual MAP module has been implemented using the R software for numerical computing (http://www.r-project.org).

¹⁹² 3.3 The multi-criteria flexible querying module

To build such a querying system, methodologies based on Flexible Multi-193 Criteria Querving process were used. The needs and requirements are mod-194 eled as user preferences, approach widely studied in the field of flexible query-195 ing of databases and information retrieval systems. Flexible querying systems 196 allow users expressing preferences in their queries. These queries are run on 197 regular relational databases and deliver a set of discriminated answers, which 198 are ranked from the most to the least preferred. Preferences are usually ex-199 pressed as ordinary and binary sets. But they may lead to empty set of 200 answers and enlarged intervals of preferences relaxing the constraints could 201 be more expressive than a single value. In this context, fuzzy sets theory 202 [Zadeh, 1965] provides a general model for the interpretation of queries in-203

volving preferences. The querying system [Destercke et al., 2011] can also
cope with lack of data or imprecise data in the database corresponding to
the characteristics related to the packagings like the optimal permeance, the
dimension of the packaging, its shape, etc.

Besides, expressed user preferences have different levels of importance or 208 priority. The shelf life and sanitary criteria ensuring a good preservation 209 of the packed product are intuitively more important than the color or the 210 transparency of the packaging. Therefore, some preferences are modeled as 211 constraints that the satisfaction is mandatory, and some others are wishes 212 that satisfaction is optional. Any packaging material which does not satisfy 213 the constraints is definitely discarded and the more packaging satisfies the 214 wishes the more preferred it is. It is natural then to make use in this context 215 of a bipolar approach for the querying process since it permits to handle 216 compound preferences made of mandatory conditions and optional condi-217 tions. Bipolarity refers to the human reasoning which combines pro and con 218 information to take decisions, to make choices or judgments. It has been 219 widely studied during the last years in the field of preference modeling for 220 flexible querying. Several approaches have been introduced for the expression 221 and the evaluation of fuzzy bipolar conditions [Bordogna and Pasi, 1994, 222 Dubois and Prade, 2002b, Dubois and Prade, 2002a, de Tré et al., 2009], 223 Zadrozny and Kacprzyk, 2007, Zadrozny and Kacprzyk, 2009, Liétard et al., 2011, 224 Tamani et al., 2013. In this paper, we consider fuzzy bipolar conditions as 225 a particular case of fuzzy conditions, and we rely on the interpretation intro-226

duced by Dubois and Prade [Dubois and Prade, 2002b, Dubois and Prade, 2002a,
Dubois and Prade, 2008], in which a bipolar condition is made of constraints
that are a mandatory condition (which refer to the negative pole or con information) and wishes that are optional conditions (which refer to the positive
pole or pro information), and globally expressing "constraints, and if possible
wishes".

Moreover, the main difference of our flexible querying approach in com-233 parison with the aforementioned ones is that in our case we take into consider-234 ation the fact that some values associated with packaging materials attributes 235 can be imprecise or uncertain, since they were obtained from experimental 236 data returned from repetitions corresponding to an interval instead of a single 237 value. Therefore, as for query preferences, values in the database are also con-238 sidered as fuzzy sets, but with a semantic adapted to imprecise data instead of 239 preferences, as defined in [Dubois and Prade, 1997, Haemmerlé et al., 2007, 240 Buche et al., 2011]. 241

Predicted optimal gas permeances, computed by the virtual MAP module become two input parameters corresponding to one criterion (considered by default as constraints since related to food quality, but could be also switched to wishes in the GUI⁴) in the *multi-criteria flexible querying* module.

The *multi-criteria flexible querying* module combines these inputs to form a bipolar query addressed to the packaging database. The returned list of packagings is ranked from the most to the least relevant one with regard to

⁴Graphical User Interface

the expressed preferences. The user can finally specify whether the ranking 249 has to take into account unknown values for the mandatory criteria. If the 250 ranking must consider unknown values for the mandatory criteria, then each 251 delivered packaging is annotated with the percentage of known values over 252 which the ranking was carried out. In the opposite case, if the ranking must 253 only consider known values for the mandatory criteria and if no packaging in 254 the database has the required characteristics, (leading to empty set answer), 255 then the system activates the guaranteed result function which computes the 256 most similar packagings or the closest packagings to the ideal one. 257

As previously stated, the flexible querying system relies on a bipolar approach handling fuzzy conditions to model user preferences expressing pro and con informations.

²⁶¹ Fuzzy sets theory:

The fuzzy sets theory ⁵ is introduced by Zadeh [Zadeh, 1965] to express the gradual membership of an element to a set. A fuzzy set generalizes a crisp set in which membership grades are in $\{0, 1\}$. If a fuzzy set is a discrete set then it is denoted $F = \{(x_1, \mu_F(x_1)), ..., (x_n, \mu_F(x_n))\}$, otherwise it is characterized by its membership function, generally a trapezoidal function. For instance, Figure 3 illustrates the membership (trapezoidal) function μ_{PeO_2}

⁵Formally, a fuzzy set F is defined on a referential U by a membership function μ_F : $U \mapsto [0,1]$, such that $\mu_F(x)$ denotes the membership grade of x in F. In particular, $\mu_F(x) = 1$ denotes the full membership of x in F, $\mu_F(x) = 0$ expresses the absolute nonmembership and when $0 < \mu_F(x) < 1$, it reflects a partial membership (the closer to 1 $\mu_F(x)$, the more x belongs to F).

²⁶⁸ corresponding to an O_2 permeance preference.

Figure 3: Example of a fuzzy set corresponding to O_2 permeance preference.

The union \cup and the intersection \cap operators are defined with a couple of (t-norm, t-conorm) such as (min, max). Let F, G be two fuzzy sets, $\mu_{F\cup G}(x) = max(\mu_F(x), \mu_G(x)), \ \mu_{F\cap G}(x) = min(\mu_F(x), \mu_G(x)), \ \text{and the com$ $plement of } F, \text{ denoted } F^c, \text{ is defined by } \mu_{F^c}(x) = 1 - \mu_F(x).$

The logical counterparts of \cap , \cup and the complement are respectively \wedge (AND operator), \vee (OR operator) and \neg (negation operator).

²⁷⁵ The flexible bipolar querying method:

The flexible bipolar querying method implemented in the DSS corresponds to a 'pros and cons' approach. Criteria chosen by the user (wishes and/or constraints) are multiple and also sorted by importance.

More formally, a bipolar query is pair of a sorted combination of contraints and wishes of the form Q = (C, W), where $C = \{C_{(1)}, ..., C_{(n)}\}$ and W = $\{W_{(1)}, ..., W_{(m)}\}; \text{ each } C_{i,i=1,...,n} \text{ (resp. } W_{j,j=1,...,m} \text{) is a subset of contraints}$ (resp. wishes) of the same importance or priority expressed on the attributes of packaging material such that:

•
$$\forall i, i' \in \{1, ..., n\}$$
, if $i < i'$ then contraints in $C_{(i)}$ take priority over $C_{(i')}$

•
$$\forall j, j' \in \{1, ..., m\}$$
 if $j < j'$, wishes in $W_{(j)}$ take priority over $W_{(j')}$

An example of such a query with two constraints and one wish is represented as a sorted combination of fuzzy sets displayed in Figure 4. It corresponds to the following query:

289
$$Q(C = \{\{Pref_{O2Permeance}, Pref_{CO2Permeance}\}, \{Pref_{Price}\}\},$$
290
$$W = \{\{Pref_{Transparency}\}\}).$$

Figure 4: Example of a bipolar query.

Handling imprecise and uncertain values. Considering the food packaging application, enlarged intervals for the values could be taken into account (e.g. uncertainties due to biological variability [Destercke et al., 2011] or tolerance threshold expressed by the user). In the flexible querying system, as for query preferences, values in the database are also considered as fuzzy sets, but with a semantic adapted to imprecise data instead of preferences,
as defined in [Dubois and Prade, 1997].

Thanks to the homogeneous representation of preferences and uncertain values, the comparison between a fuzzy set having a semantic of preference with a fuzzy set having a semantic of imprecision can be defined using two classical measures of possibility theory: a possibility degree of matching (denoted Π) and a necessity degree of matching (denoted N) [Dubois and Prade, 1988] defined as follows:

- the possibility degree of matching between two fuzzy sets v and v'defined on a referential domain Dom, denoted $\Pi(v, v')$, is $\Pi(v, v') =$ $Sup_{x \in Dom}(min(\mu_v(x), \mu'_v(x))),$
- the necessity degree of matching between v and v' denoted N(v, v'), is N(v, v') =
- In $f_{x \in Dom}(max(\mu_v(x), 1 \mu'_v(x)))$ (see Figure 5 for a graphical representation).

Figure 5: Example of overlapping and inclusion measures.

Intuitively, the possibility degree of matching is an optimistic compari-311 son, as it corresponds to the maximum degree that satisfies simultaneously 312 the membership function of the two fuzzy sets (representing preferences and 313 uncertainty, respectively). The necessity degree may be considered as a pes-314 simistic comparison, as it corresponds to the inverse of the degree of inclu-315 sion of the fuzzy set associated with the uncertainty interpretation (i.e., our 316 knowledge stored in the database) with the one associated with the prefer-317 ences. 318

When two criteria C_1 and C_2 of the query are of equal priority, the respective couples of comparison degrees $[N_{C_1}, \Pi_{C_1}]$ and $[N_{C_2}, \Pi_{C_2}]$, for a given material stored in the database, are aggregated to provide a unique couple of comparison degrees $[N_{C_1\cap C_2}, \Pi_{C_1\cap C_2}]$ where $N_{C_1\cap C_2} = min(N_{C_1}, N_{C_2})$ and $\Pi_{C_1\cap C_2} = min(\Pi_{C_1}, \Pi_{C_2})$. At the end, the algorithm provides a ranking of equivalent classes: the first one contains the best materials that are of similar quality and the last one contains those materials that are the less satisfactory while still fulfilling the constraints. For further details about the ranking
process, the reader is referred to [Destercke et al., 2011].

Handling missing data. It's worth noticing that those comparison degrees may be evaluated even if, for a given material stored in the database, some data are missing. For any fuzzy sets of preferences, comparison degrees with packaging materials for which data are missing in the database will be equal to $[N = 0, \Pi = 1]$.

That means that, when a material stored in the database is associated with a missing datum, the DSS will consider that this material could potentially match the food requirement related to this criteria ($\Pi = 1$) and, simultaneously, that the degree of necessity that this material match the food requirement is equal to 0 (N = 0).

Handling empty set as answer. In the case where every packaging ma-338 terial has a possibility degree of matching of 0 for at least one constraint (no 339 material is candidate), the DSS warns the user and searches the materials 340 which are the closest, according to some distance, to satisfy the constraints. 341 That is, for each material M in the database, the system computes a 342 distance d(M, C) between the material and the constraints C, and orders the 343 materials according to this distance. This distance can be seen as the minimal 344 modification the constraints C would have to undergo so that material M345 satisfies it (see [Destercke et al., 2011] for more details). Finally, the user is 346

informed that the specified constraints are probably too restrictive but still
receives a list of materials that almost satisfy his/her needs.

³⁴⁹ 3.4 Validation of the flexible querying system

The validation of the results delivered by the DSS has been done twofold. 350 Firstly, it relied on the validation of the virtual MAP model which has been 351 done in the past on endives and tomatoes [Charles et al., 2003, Charles et al., 2005, 352 Cagnon et al., 2012, Cagnon et al., 2013]. Secondly, it has been done using a 353 classical use-cases testing procedure of the functionalities associated with the 354 flexible bipolar querying system presented in section 3.3. This validation has 355 been done by involving stakeholders of the food chain participating to the 356 EcoBioCap project. Some collective testing sessions have been organized in 357 2012 and 2013 in order to validate by the potential users the functionalities 358 of the DSS. Following these testing sessions, the users have requested the 359 implementation of two possible behaviors of the database flexible querying 360 concerning missing data handling. The first request corresponds to the one 361 described in section 3.3 in which, to inform the user, a percentage of known 362 values corresponding to the querying criteria has been added to each answer. 363 The second request corresponds to the desire of having a more restrictive 364 querying mode forbidding the ranking of packagings with unknown values. 365 Consequently, now, both modes of querying are available in the DSS. 366

³⁶⁷ 4 Implementation

³⁶⁸ The flexible querying system was implemented as a web application accessi-

ble on http://pfl.grignon.inra.fr/EcoBioCapQuerying/. A short demonstra-

370 tion video is available for download on

 $_{
m 372}$ de-recherche/ecobiocap-dss.

The interface of the application is made of 3 parts:

• the upper part, shown on Figure 6, is dedicated to the permeance simulation and allows the setting of the fresh food and packaging parameters. It is connected to the *fresh food* database to retrieve the characteristics associated with the selected fresh food. Figure 6 displays in the upper part the optimal permeance properties for the apricot Bergeron, computed by the DSS, for a shelf life of 7 days in ambient temperature $(20^{\circ} C)$, mass food of 0.5 kg, volume of 1 l and surface of $756 cm^2$.

• the middle part allows the user expressing his/her preferences. In 381 this version, the user can only specify his/her preferences about the 382 O2/CO2 permeances, the storage temperature, the biodegradability 383 and the transparency of the packaging material. The text of the multi-384 criteria querying shown on Figure 6 would be : "I want a packaging 385 material that suits to my product, apricot (eg. its O2 and CO2 per-386 meances match the apricot requirement) for the range of temperature 387 between 14 and 26°C". It must be noticed that the optimal permeances 388

computed by the DSS are automatically replicated in the middle part with a predefined deviation for the min-max and enlarge min-max intervals. Those values correspond to the fuzzy preferences associated with permeances as presented in Figure 3. They may be modified by the user before launching the querying of the packaging database.

			Eco	BioCap - Optim	ize permeabi	lities			
Food properties		Packag	ing geon	netry			run	n simula	ation
Apricot Bergeron	•	Surface	e (cm²):	756				clear	
Mass (kg):	0.5	Volume	e (I):	1		Permeance	02		
Shelf life (day):	7					(mol.m-2.s-1.Pa	-1)		1.411684e-11
Temperature (°C):						Permeance	CO2	1	1.29492e-10
Optimal atmosphere	value:					(mot.m-2.s-1.Pa	-1)		
02 (%):	3					(mol m-1 s-1 Pa	1 - 50	um)	7.058419e-16
CO2 (%):	2					Permeability	CO2	2 -	C 474000+ 45
Respiration propertie	es:					(mol.m-1.s-1.Pa	-1 - 50	(mų	0.4740028-10
RRO2 max (mmole/kg/h):	0.415								
RQ (RRCO2 / RRO2):	0.78								
KmO2 (Pa):	4500								
KiCO2 (Pa):	-1								
Preferences associate	d with criteria								
	allow the ranki	ng of packaging	s with ur	nknown values fo	r mandatory cr	iteria			
	enlarge min	min	п	nax	enlarge max	x ma	ndato	ry opt	ional
O2 permeance	9.881786e-12	1.270515e-1	1	1.552852e-11	1.835189e	-11	1	E3 [
CO2 permeance	9.064443e-11	1.165428e-1	0	1.424412e-10	1.683397e	-10	1	0	
Temperature	14	18		22	26	V	1		
Biodegradability									
Transparency	transparent					1 1		mi	
	translucent		*						

Figure 6: Permeance values obtained in the case of Apricot.

394

395

• The lower part is dedicated to the result of the query, as shown in Figure 7 in the case of Apricot. Please notice that in this example,

only constraints are considered and the process allows the ranking of the packaging with unknown values for mandatory criteria (the highest percentage of known values in the ranking is 66%).

396

397

398

		allow the rank enlarge min	ing of packaging min	s with u	unknown values fo max	r mandatory criteria enlarge max	ma	ndator	у ор	tional	
0	2 permeance	9.881786e-12	1.270515e-1	1	1.552852e-11	1.835189e-11	1	1			
CO2 permeance		9.064443e-11	1.165428e-10	0	1.424412e-10	1.683397e-10		1	0		
Te	emperature	14	18		22	26	4	1	0		
Bi	odegradability	0				d . Lassa	173		0		
Tı	ransparency	transparent translucent opaque		* *							
1	rank packagin	gs									
a	ckagings ranki	ing									
a	ckagings ranki ranking	ng name			type					% known value	
Pa	ckagings ranki ranking 1 Id.: 34 Name: Polyotelin Reference: Syv Authors: null 02 permeance CO2 perm	ng Polyethylene HD lene HD arud & Stenius (2009) (mol.m-2.s-1.Pa-1): 1.23776 a (mol.m-2.s-1.Pa-1): not av c): 23.0	i683119447E-11 ailable		type Polyolefin					% known value 66	
2a 3	ckagings ranki ranking 1 1 4:34 Name: Polyethy Type: Polyolefin Reference: Syv Authors: null 02 permeance C02 permeance C02 permeance Temperature (*C Biodegradable: Transparency: Distance: 1	ng name Polyethylene HD lene HD arud & Stenius (2009) (mol.m-2.s-1.Pa-1): 1.23776 a (mol.m-2.s-1.Pa-1): not av): 23.0 Lupolen 2420 F	683119447E-11 ailable		type Polyolefin Polyolefin					% known value 66	
Pa II II II II II	ckagings ranki ranking 1 1 1 4: 34 Name: Polyethy Type: Polyolefin Reference: Syv Authors: null 02 permeance C02 permeance C02 permeance C02 permeance C02 permeance Transparency: Distance: 1 2	ng Polyethylene HD lene HD arud & Stenius (2009) (mol.m-2.s-1.Pa-1): 1.23776 a (mol.m-2.s-1.Pa-1): not av c): 23.0 Lupolen 2420 F Corn-zein coated PP film	683119447E-11 ailable s		type Polyolefin Polyolefin Proteins					% known value 66 66 66	

Figure 7: Ranked list of suitable packaging in the case of Apricot (only constraints are considered). Details are displayed for the first packaging.

Further details (commercial packaging or not, available reference of the scientific publication from where the information has been extracted, etc.) about delivered packaging materials can also be displayed as illustrated in Figure 7 for the same case of Apricot.

The DSS considers not only mandatory criteria such as packaging per-403 meabilities but also wishes of the user. For instance the user may 404 have the following query: "I want a packaging material that permits to 405 preserve the shelf life of my product (Apricot) in the range of tempera-406 ture 14-26°C and if possible biodegradable". This query corresponds to 407 three constraints: O2 and CO2 permeabilities and temperature and one 408 wish. Figure 8 illustrates this query. We notice that the wish permits 409 to break tie between packagings having the same ranking with regard 410 to constraints. In the present case study (Apricot), the two materials 411 with number 1 in Figure 7 where polyolefins, oil-based materials, which 412 are not biodegradable. Therefore the segregation between them shown 413 in Figure 8 is not made on their biodegradability characteristics but on 414 the fact that in one case, this criterion is filled in the database (case 415 of lupolen, become rank 2 in the new classification) and in the case 416 of polyethylene (rank 1), this value is not filled and thus considered 417 as potentially reachable (cf section 3.3, paragraph Handling missing 418 data). The user is informed about lacking data thanks to the column 419 % known values. By example, for the case of polyethylene, it is 50 %420 as only two values are known (see Figure 8): the O2 permeance and 421 the temperature. 422

Preferences asso	ciated with criteria					
	🖌 allow the rank	ing of packagings wit	h unknown values f	or mandatory criteria	L	
	enlarge min	min	max	enlarge max	mandatory o	otional
O2 permeance	9.881786E-12	1.270515E-11	1.552852E-11	1.835189E-11	✓ 1	
CO2 permeance	9.064443E-11	1.165428E-10	1.424412E-10	1.683397E-10	✓ 1	
Temperature	14.0	18.0	22.0	26.0	✓ 1	
Biodegradability	 Image: A start of the start of					1
Transparency	transparent translucent opaque	* * *				
гапк раскадіно	121					
Packagings ranking	9					
ranking	name		type			% known value
⊞ 1	Polyethylene HD		Polyolefin			50
± 2	Lupolen 2420 F		Polyolefin			75
± 3	Corn-zein coated PP film	s	Proteins			50
± 4	Myofibrillar proteins		Proteins			50
⊞ 5	Corn-zein coated PP film	s	Proteins			50

Figure 8: Ranked list of suitable packagings in the case of Apricot (a wish is also considered).

Finally, Figure 9 illustrates the guaranteed result function of the DSS 423 which delivers the closest packaging materials according to a distance 424 calculated between the query constraints and the actual value of those 425 materials. The guaranteed result function is launched when there are 426 not actually any packaging having all the criteria values fulfilled in the 427 packaging database and satisfying the query constraints. In the query 428 corresponding to the case study of Figure 9, the criteria biodegrad-429 ability is not a wish but a constraint. As no packaging material of 430 the database fully satisfies this query, the guaranteed result function 431

is computed. A warning is sent to the user through a pop-up window 432 (see Figure 9) in which is indicated, for each mandatory criterion, the 433 percentage of packagings which do not fulfill the constraint or have an 434 unknown value. The ranking of packaging materials proposed to the 435 user is made with the packagings which are the closest to the targeted 436 ones (constraints in the query). In the present case study, as biodegrad-437 ability became mandatory, the first ranked material is a biodegradable 438 one "wheat gluten" even if its O2/CO2 permeabilities are further from 439 the target than those of polyehylene, the material selected in the first 440 query (Figure 7). This last query well illustrates how the DSS could 441 always guarantee some results. 442

		allow the ranki	ng of packagings with	unknown values for	mandatory criteria			
O2 permeance CO2 permeance		enlarge min	arge min min		No packaging satisfies all the mandatory criteria. See below for each criterion, the % of packagings which			
		9.881786e-12	1.270515e-11	1.552852e-11	don't fulfill the constraint or have unknown values, for the tested packagings			
		ance 9.064443e-11 1.165428e-10		1.424412e-10	A ranking of the most satisfying packagings is proposed.			
Temperati	ure	14	18	22	criterion	% unsatisfied	% unknown	
Piedograd:	- bilito (CO2 permeance	75	0	
biouegraua	abiiity				O2 permeance	50	0	
Transpare	псу	transparent translucent opaque	* + +		Temperature	0	0	
rank pao Packagings	ckagings s ranking						ОК	
ranking	n	ame		type			% known value	
⊞ 1	v	/heat gluten		Protein	s		100	
∄ 2	L	ow-density polyethyler	ie film	Polyole	fin		100	
+ 3	P	ropaFresh P2G		Polyole	fin		100	

Figure 9: List of the closest packagings to the ideal one in the case of Apricot.

443 5 Conclusion and prospect

In this paper, we proposed a Decision Support System (DSS) for selecting 444 packaging material for fresh fruits and vegetables which relies on an interdis-445 ciplinary approach, coupling process engineering with knowledge engineer-446 ing and computer science. Mass transfer models aiming at realizing virtual 447 MAP simulations are gathered with packaging and fresh produce databases 448 in a web-application. A bipolar querying module was developed in order to 449 allow the user querying the packaging database starting from food require-450 ments such as mass transfer properties and other criteria like transparency, 451 biodegradability, cost, etc. If several packaging materials are in the same 452 equivalent class after having satisfied the constraints, a refined ranking is 453 proposed on the wishes. In the querying process, the imprecision associated 454 with the data stored in the database is taken into account thanks to the use 455 of comparison degrees between user preferences and data. If none packag-456 ing material satisfies the query, the DSS gives a ranking of the less distant 457 packaging material from the target constraints. 458

Compared to the current stakeholder decision-making practices, this DSS is a significant breakthrough in the field of food packaging, especially that of fresh respiring produce. As aforementioned, due to their intense respiring metabolism, fresh produce necessitate, for their packaging material, specific values of O2/CO2 permeabilites, belonging to a narrow and specific range of values, that depends on the nature of the product. In practice, the choice

of this packaging material is based on the specifications defined by the food 465 manufacturer. To define the specifications of O2/CO2 permeabilities, exper-466 imental trials on various materials with a large panel of gas permeabilities are 467 carried out until the packaging suitable to preserve the food is found. This 468 "pack-and-pray" approach is fully empirical and remains qualitative without 469 any formalization of the link between packaging properties and needs of the 470 food. We can easily imagine the added value that the use of a numerical tool 471 like this DSS would bring to food manufacturers by helping them to choose 472 the right packaging material. In addition to the main criterion associated 473 with food shelf life, the DSS proposed in this paper answers to multi-criteria 474 queries including other food packaging characteristics. Therefore, in addition 475 to the permeabilities criteria, it permits to analyze several other criteria that 476 could be constraints or wishes related to the food manufacturer constraints, 477 acceptances and needs: biodegradability, transparency etc. This type of tool 478 was never attempted previously in that field. Among the list of possible 479 packaging retrieved by the DSS, the user has to choose one (usually the one 480 ranked in first) and then to test it in real condition of use. Compared to 481 the empirical approach that requires numerous experimental trials, using the 482 DSS the user will have only one trial to perform (validation step). For the 483 reasons aforementioned, the DSS proposed in this paper definitively assists 484 decision-making in the field of food packaging for fresh produce. 485

This work has highlighted the importance of storage databases and of their content. Data associated with new packaging materials developed dur-

ing the EcoBioCap have been stored in the DSS database. In the framework 488 of the project, the DSS will be used to benchmark the new packagings devel-489 oped for different case studies (respiring cheese, strawberries and mushrooms) 490 (to be further presented). More generally, it is crucial to fill in databases and 491 especially the packaging database with a maximum of data in order to have 492 a panel of materials representative of the different possibilities available on 493 the market and in R&D. As the manual entering of data in databases is a 494 time consuming task, methodologies coming from the computer science field 495 allowing the semi-automatic "feeding" of databases from documents founds 496 on the Web should be developed and is a perspective of this work. 497

498 References

⁴⁹⁹ [Bordogna and Pasi, 1994] Bordogna, G. and Pasi, G. (1994). A fuzzy query
⁵⁰⁰ language with a linguistic hierarchical aggregator. In *Proceedings of the*⁵⁰¹ 1994 ACM symposium on Applied computing, SAC '94, pages 184–187,

⁵⁰² New York, NY, USA. ACM.

- ⁵⁰³ [Buche et al., 2011] Buche, P., Couvert, O., Dibie-Barthelemy, J., Hignette,
 ⁵⁰⁴ G., Mettler, E., and Soler, L. (2011). Flexible querying of web data to
 ⁵⁰⁵ simulate bacterial growth in food. *Food Microbiology*, 28(4):685–693.
- ⁵⁰⁶ [Cagnon et al., 2012] Cagnon, T., Guillaume, C., Guillard, V., and Gontard,
 ⁵⁰⁷ N. (2012). Nano and micro-structuring of materials from a single agro⁵⁰⁸ polymer for sustainable MAP preservation of fresh food. *Packaging Tech-*⁵⁰⁹ nology and Science, (26):137–148.
- ⁵¹⁰ [Cagnon et al., 2013] Cagnon, T., Guillaume, C., Guillard, V., and Gontard,
 N. (2013). Fresh food packaging design: A requirement driven approach
 ⁵¹² applied to strawberries and agro-based materials. *Innovative Food Science*⁵¹³ & Emerging Technologies, (20):288–298.
- ⁵¹⁴ [Charles et al., 2003] Charles, F., Sanchez, J., and Gontard, N. (2003). Ac⁵¹⁵ tive modified atmosphere packaging of fresh fruits and vegetables: Mod⁵¹⁶ eling with tomatoes and oxygen absorber. *Journal of Food Science*,
 ⁵¹⁷ 68(5):1736–1742.

- ⁵¹⁸ [Charles et al., 2005] Charles, F., Sanchez, J., and Gontard, N. (2005). Mod⁵¹⁹ eling of active modified atmosphere packaging of endives exposed to several
 ⁵²⁰ postharvest temperatures. *Journal of Food Science*, 70(8):E443–E449.
- ⁵²¹ [de Tré et al., 2009] de Tré, G., Zadrozny, S., Matthé, T., Kacprzyk, J., and
 ⁵²² Bronselaer, A. (2009). Dealing with positive and negative query crite⁵²³ ria in fuzzy database quering bipolar satisfaction degrees. *LNAI*, *FQAS*,
 ⁵²⁴ 5822:593-604.
- ⁵²⁵ [Destercke et al., 2011] Destercke, S., Buche, P., and Guillard, V. (2011). ⁵²⁶ A flexible bipolar querying approach with imprecise data and guaranteed ⁵²⁷ results. *Fuzzy sets and Systems*, 169:51–64.
- ⁵²⁸ [Dubois and Prade, 1988] Dubois, D. and Prade, H. (1988). Possibility
 ⁵²⁹ theory- An approach to computerized processing of uncertainty. Plenum
 ⁵³⁰ Press, New York, USA.
- ⁵³¹ [Dubois and Prade, 1997] Dubois, D. and Prade, H. (1997). The three se-⁵³² mantics of fuzzy sets . *Fuzzy Sets and Systems*, 90(2):141–150.
- ⁵³³ [Dubois and Prade, 2002a] Dubois, D. and Prade, H. (2002a). Bipolarité
 ⁵³⁴ dans un processus d'interrogation flexible. In *Rencontres francophones sur*⁵³⁵ la Logique Floue et ses Applications, LFA.
- ⁵³⁶ [Dubois and Prade, 2002b] Dubois, D. and Prade, H. (2002b). Bipolarity in flexible querying. *LNAI*, 2522:174–182.

- ⁵³⁸ [Dubois and Prade, 2008] Dubois, D. and Prade, H. (2008). An introduction ⁵³⁹ to bipolar representations of information and preference. *International* ⁵⁴⁰ *Journal of Intelligent Systems*, 23:866–877.
- ⁵⁴¹ [Floros and Matsos, 2005] Floros, J. D. and Matsos, K. I. (2005). Introduc⁵⁴² tion to modified atmosphere packaging. In Han, J., editor, *Innovations in*⁵⁴³ food packaging, pages 159–172. Elsevier academic press, New York.
- ⁵⁴⁴ [Guilbert et al., 2011] Guilbert, S., Guillaume, C., and Gontard, N. (2011).
- 545 New Packaging Materials Based on Renewable Resources: Properties, Ap-
- plications, and Prospects. Ajjguilera, J M and BarbosaCanovas, G V and
 Simpson, R and WeltiChanes, J and BermudezAguirre, D.
- ⁵⁴⁸ [Guillaume et al., 2008] Guillaume, C., Chalier, P., and Gontard, N. (2008).
 ⁵⁴⁹ Modified atmosphere packaging using environmentally compatible and ac⁵⁵⁰ tive food packaging materials. In Chiellini, E., editor, *Environmentally*⁵⁵¹ compatible food packaging, chapter 16, pages 396–418. CRC Press.
- ⁵⁵² [Guillaume et al., 2010] Guillaume, C., Schwab, I., Gastaldi, E., and
 ⁵⁵³ Gontard, N. (2010). Biobased packaging for improving preservation of
 ⁵⁵⁴ fresh common mushrooms (Agaricus bisporus L.). *Innovative Food Sci-*⁵⁵⁵ ence & Emerging Technologies, 11(4):690–696.
- ⁵⁵⁶ [Haemmerlé et al., 2007] Haemmerlé, O., Buche, P., and Thomopoulos, R.
 ⁶⁵⁷ (2007). The MIEL system: Uniform interrogation of structured and
 ⁶⁵⁸ weakly-structured imprecise data. J. Intell. Inf. Syst., 29(3):279–304.

- ⁵⁵⁹ [Liétard et al., 2011] Liétard, L., Tamani, N., and Rocacher, D. (2011).
 ⁵⁶⁰ Fuzzy bipolar conditions of type "or else". In *FUZZ-IEEE*, pages 2546– ⁵⁶¹ 2551.
- ⁵⁶² [Mahajan et al., 2007] Mahajan, P. V., Oliveira, F. A. R., Montanez, J. C.,
 ⁵⁶³ and Frias, J. (2007). Development of user-friendly software for design of
 ⁵⁶⁴ modified atmosphere packaging for fresh and fresh-cut produce. *Innovative*⁵⁶⁵ *Food Science & Emerging Technologies*, 8(1):84–92.
- [Souza-Gallagher and Mahajan, 2013] Souza-Gallagher, M. and Mahajan, P.
 (2013). Integrative mathematical modelling for MAP design of freshproduce: Theoretical analysis and experimental validation. *Food Control*,
 29(2):444-450.
- ⁵⁷⁰ [Tamani et al., 2013] Tamani, N., Liétard, L., and Rocacher, D. (2013). A
 ⁵⁷¹ fuzzy ontology for database querying with bipolar preferences. *Interna-*⁵⁷² tional Journal of Intelligent Systems. Wiley Periodicals, Inc., 28(1):4–36.
- ⁵⁷³ [Zadeh, 1965] Zadeh, L. (1965). Fuzzy sets. Information and control,
 ⁵⁷⁴ 8(3):338–353.
- ⁵⁷⁵ [Zadrozny and Kacprzyk, 2007] Zadrozny, S. and Kacprzyk, J. (2007). Bipo⁵⁷⁶ lar queries using various interpretations of logical connectives. *LNAI*,
 ⁵⁷⁷ *IFSA*, 4529:182–190.

- 578 [Zadrozny and Kacprzyk, 2009] Zadrozny, S. and Kacprzyk, J. (2009). Bipo-
- lar queries: An approach and its various interpretations. In In Proceedings
 of IFSA/EUSFLAT, pages 1288–1293.
- ⁵⁸¹ [Zagory and Kader, 1988] Zagory, D. and Kader, A. A. (1988). Modified
- atmosphere packaging of fresh produce. *Food Technology*, 42(9):70–&.