

Monotone decomposition of 2-additive Generalized Additive Independence models

Michel Grabisch, Christophe Labreuche

► To cite this version:

Michel Grabisch, Christophe Labreuche. Monotone decomposition of 2-additive Generalized Additive Independence models. Mathematical Social Sciences, 2018, 92, pp.64-73. 10.1016/j.mathsocsci.2017.09.007 . hal-02043268

HAL Id: hal-02043268

<https://hal.science/hal-02043268>

Submitted on 20 Feb 2019

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.

Monotone decomposition of 2-additive Generalized Additive Independence models

Michel GRABISCH^{1*} and Christophe LABREUCHE²

¹ Paris School of Economics, University of Paris I

106-112, Bd de l'Hôpital, 75013 Paris, France

`michel.grabisch@univ-paris1.fr`

² Thales Research and Technology

1, Avenue Augustin Fresnel, 91767 Palaiseau, France

`christophe.labreuche@thalesgroup.com`

Abstract

The GAI (Generalized Additive Independence) model proposed by Fishburn is a generalization of the additive value function model, which need not satisfy preferential independence. Its great generality makes however its application and study difficult. We consider a significant subclass of GAI models, namely the discrete 2-additive GAI models, and provide for this class a decomposition into nonnegative monotone terms. This decomposition allows a reduction from exponential to quadratic complexity in any optimization problem involving discrete 2-additive models, making them usable in practice.

Keywords: conjoint measurement, multicriteria decision making, capacity, generalized additive independence, multichoice game

1 Introduction

Conjoint measurement provides an adequate and widely studied framework for the representation of preferences in decision making with multiple objectives or criteria (see, e.g., the monograph of Krantz et al. (1971), as well as the survey paper by Bouyssou and Pirlot (2016), containing many references). The most representative model in conjoint measurement is the additive value function model $U(x) = \sum_i u_i(x_i)$, whose characteristic property is (preferential) independence, stipulating that the preference among two alternatives should not depend on the attributes where the two alternatives agree.

However, it is well known that in real situations, preferential independence could be easily violated, because of the possible interaction between objective/criteria. Referring to the example of evaluation of students in Grabisch (1996) where students are evaluated on three subjects like mathematics, physics and language skills, the preference

*Corresponding author.

between two students may be inverted depending on their level in mathematics, assuming that the evaluation policy pays attention to scientific subjects. For instance, the following preference reversal is not unlikely (marks are given on a 0-100 scale, in the following order: mathematics, physics and language skills): $(40, 90, 60) \succ (40, 60, 90)$ and $(80, 90, 60) \prec (80, 60, 90)$, because if a student is weak in one of the scientific subject (e.g., 40 in mathematics), more attention is paid to the other scientific subject (here, physics), otherwise more attention is paid to language skills.

To escape preferential independence, Krantz et al. (1971) have proposed the so-called *decomposable model*, of the form $U(x) = F(u_1(x_1), \dots, u_n(x_n))$, where F is strictly monotone. This model, which is a generalization of the additive value model, is characterized by a much weaker property than preferential independence, namely *weak independence* or *weak separability* (Wakker (1989)). This property amounts to requiring preferential independence only for one attribute versus the others, and is satisfied in most of applications. For instance, in the design of complex systems, systems are assessed against performance attributes (e.g., detection rate) and costs (e.g., capital expenditure). Weak separability is satisfied as improving the performance or diminishing expenditure necessarily improves the evaluation of the system. It permits to define a complete preorder on each attribute X_i , allowing the construction of marginal value functions u_1, \dots, u_n , and implies that U should be monotone. Taking F as the Choquet integral w.r.t. a capacity (Choquet (1953)) permits to have a versatile model, which has been well studied and applied in practice (see a survey in Grabisch and Labreuche (2010)). The drawback of these models is that in general they require commensurate value functions, i.e., one should be able to compare $u_i(x_i)$ with $u_j(x_j)$ for every distinct i, j .

Another generalization of the additive value model escaping preferential independence has been proposed by Fishburn (1967), under the name of *generalized additive independence (GAI)* model. It has the general form $U(x) = \sum_{S \in \mathcal{S}} u_S(x_S)$, where \mathcal{S} is any collection of subsets of attributes, and x_S is the vector of components of x belonging to S . This model is very general (it even need not satisfy weak independence, see below for an example) and does not need commensurate attributes.

Its great generality is also the Achille's heel of this model, making it difficult to use in practice, and so far it has not been so much considered in the community of multicriteria decision making. Some developments, essentially focused on the identification of the parameters of the model, have been done in the field of artificial intelligence (see, e.g., Bacchus and Grove (1995); Boutilier et al. (2001); Bigot et al. (2012); Braziunas and Boutilier (2005)). There are two major difficulties related to this model.

Firstly, its expression is far from being unique. In two equivalent decompositions $U(x) = \sum_{S \in \mathcal{S}} u_S(x_S) = \sum_{S \in \mathcal{S}} u'_S(x_S)$, the value functions u_S and u'_S may behave completely differently and in particular be governed by different monotonicity conditions. This implies that there is no intrinsic semantics attached to these value functions, which makes the model difficult to interpret for the decision maker.

The second difficulty is related to its elicitation, because the number of monotonicity constraints on the parameters of the model grows exponentially fast in the number of attributes. As these constraints must be enforced, the practical identification of the model appears to be rapidly computationally intractable as the number of attributes and the cardinality of the attributes grow.

The aim of this paper is to provide a first step in making GAI models usable in practice, by proving a fundamental result on decomposition, in a subclass of GAI models which is significant for applications. Specifically, we are interested in GAI models where, first, the collection \mathcal{S} is made only of singletons and pairs, thus limiting the model to a sum of univariate or bivariate terms, and second, the attributes take discrete values. We call this particular class *2-additive discrete GAI* models. In addition, we assume that weak independence holds.

The main result of this paper shows that for a given 2-additive GAI model that fulfills weak independence, it is always possible to obtain a decomposition into nonnegative monotone nondecreasing terms. The result is proved by using an equivalence between 2-additive discrete GAI models and 2-additive k -ary capacities, and amounts to finding the set of extreme points of the polytope of 2-additive k -ary capacities. Going back to the first difficulty mentioned earlier, using this decomposition provides a semantics to the value functions u_S as they have the same monotonicity as the overall value function U . Secondly, thanks to this result, it is possible to replace the monotonicity conditions on U by monotonicity conditions on each term u_S , which reduces the number of monotonicity constraints from exponential to quadratic complexity. This is of extreme importance in practice.

As a final remark on the aim and scope of the paper, we would like to emphasize that, despite all the apparatus on conjoint measurement and decision theory which is used, our aim is by no means an axiomatization of the 2-additive GAI model, based on properties of the preference relation \succsim . Rather, we place ourselves in a more practical point of view, where we suppose to have some partial knowledge of \succsim , and try to find a value function U of the 2-additive GAI type, which best represents the available pieces of preference, by solving an optimization problem. This is referred to as the *learning* approach. Our main result ensures that the optimization problem will have a polynomial size and that the resulting function U will be easily interpretable.

The paper is organized as follows. Section 2 introduces the necessary concepts and notation in conjoint measurement and GAI models, as well as the decomposition problem. Section 3 introduces discrete p -additive GAI models, and shows the equivalence with p -additive k -ary capacities. Section 4 explains the complexity problem behind the identification of 2-additive discrete GAI models, and proves that a decomposition into nonnegative monotone nondecreasing terms is always possible, which constitutes the main result of the paper.

2 Background

2.1 Multicriteria decision making and conjoint measurement

(we refer the reader to, e.g., Bouyssou and Pirlot (2016) for a detailed introduction to the topic) We consider objects or *alternatives* described by several *attributes*, and represent them as vectors $x = (x_1, \dots, x_n)$, where x_i is the value of the i th attribute for x , $i = 1, \dots, n$. We denote by X_i the set of all possible values taken by attribute i , $i = 1, \dots, n$. The set of all potential alternatives is $X = X_1 \times \dots \times X_n$, considering all possible combinations of the values of the attributes. We set $N = \{1, \dots, n\}$ the index set

of attributes, and suppose throughout the paper that $n \geq 2$. We denote by $(x_A, y_{-A}) \in X$ the compound alternative taking value x_i if $i \in A$ and value y_i otherwise. Accordingly, we introduce $X_A = \times_{i \in A} X_i$ and $X_{-A} = \times_{i \notin A} X_i$.

We assume that the decision maker has a preference on the alternatives, represented by a complete preorder (reflexive and transitive binary relation) \succsim on X . *Ordinal measurement* amounts to finding a numerical function $U : X \rightarrow \mathbb{R}$ representing the preference in the following sense:

$$x \succsim y \Leftrightarrow U(x) \geq U(y).$$

U is called a *value function*. A classical situation in multicriteria decision making is when the value function can be put into an additive form:

$$U(x) = \sum_{i=1}^n u_i(x_i) \quad (1)$$

where $u_i : X_i \rightarrow \mathbb{R}$ are the *marginal value functions* on each attribute. It is well known that a necessary condition for the additive model to hold is that \succsim satisfies an independence property, defined as follows. For any $\emptyset \neq I \subset N$, we say that \succsim is (*preferentially*) *independent* for I if for every $x, y, z, t \in X$,

$$(x_I, z_{-I}) \succsim (y_I, z_{-I}) \Leftrightarrow (x_I, t_{-I}) \succsim (y_I, t_{-I}).$$

If \succsim is independent for any $\emptyset \neq I \subset N$, then we say that \succsim is (*preferentially*) *independent*. Under this condition plus some other simple technical conditions, the preference relation \succsim can be represented by an additive value function, unique up to a positive affine transformation.

As we explained in the introduction, preferential independence is quite a strong condition which is not always met in practice. A much weaker condition is *weak independence* where for all $i \in N$, all $x_i, y_i \in X_i$ and all $z_{-i}, t_{-i} \in X_{-i}$

$$(x_i, z_{-i}) \succsim (y_i, z_{-i}) \iff (x_i, t_{-i}) \succsim (y_i, t_{-i})$$

(x_i is at least as good as y_i *ceteris paribus*).

Let us define for any $\emptyset \neq I \subseteq N$ the following binary relation on X_I :

$$x_I \succsim_I y_I \text{ iff } (x_I, z_{-I}) \succsim (y_I, z_{-I}) \forall z_{-I} \in X_{-I}.$$

Denoting $\succsim_{\{i\}}$ simply by \succsim_i , it is well known and easy to check that if \succsim satisfies weak independence, then \succsim_i is a complete preorder on X_i , and moreover, *monotonicity* holds in the following sense: for all $x, y \in X$,

$$x_i \succsim_i y_i \forall i \in N \Rightarrow x \succsim y. \quad (2)$$

2.2 Generalized Additive Independence (GAI) model

Weak independence is too weak to ensure that the additive value function model holds. Therefore, more general models have to be sought. A natural generalization of the additive model is to allow the marginal value functions to depend on several attributes:

$$U(x) = \sum_{S \in \mathcal{S}} u_S(x_S) \quad (x \in X), \quad (3)$$

where $\mathcal{S} \subseteq 2^N \setminus \{\emptyset\}$. This is called the *Generalized Additive Independence (GAI) model*. Note that $S, S' \in \mathcal{S}$ are not necessarily disjoint, so that some overlaps may exist between the terms of the sum. The additive value function model is a particular case of the GAI model when \mathcal{S} is composed of singletons only.

It seems that the first occurrence of this model is due to Fishburn (Fishburn, 1967), who introduced it in the context of expected utility. Fishburn characterized it by a condition stating that if two probability distributions P and Q over the alternatives X have the same marginals over every $S \in \mathcal{S}$, then the expected utility of P and Q are equal. Another pioneering work is Bacchus and Grove (1995).

Unlike the additive value function model, the GAI model does not necessarily satisfy weak independence. In the Artificial Intelligence community, researchers are interested in the representation of preferences that may violate weak independence. A well-known example of such a preference is the following: consider two attributes X_1, X_2 where X_1 pertains on the type of wine and X_2 to the type of main course in a restaurant. Then usually, one prefers ‘red wine’ to ‘white wine’ if the main course is ‘meat’, but ‘white wine’ is preferred to ‘red wine’ if the main course is ‘fish’ (the preference over attribute ‘wine’ is conditional on the value on attribute ‘main course’) (Boutilier et al., 2001).

In multicriteria decision theory, it is often argued that such occurrences of preference relations which do not satisfy weak independence are in fact due to a poor modelling of the attributes. In the above example, weak independence can be restored by introducing a new attribute called “accordance of the main course with the wine”. For this reason, following the traditional view of decision theory, we assume in this work that weak independence holds.

An important consequence of weak independence is that monotonicity holds for \succsim (see (2)), and consequently for U too:

$$x_i \succsim_i y_i \forall i \in N \Rightarrow U(x) \geq U(y) \quad (4)$$

2.3 The decomposition issue

It is well known that in decision making, numerical models representing a preference relation are not unique. Often, like for the additive model, they are unique up to a positive affine transformation. This being taken for granted, GAI models have an additional difficulty: supposing the numerical representation U to be fixed, there is in general no unique way to express it mathematically.

Let us consider for example the following (fixed) GAI model in two variables:

$$U(x_1, x_2) = 2x_1 + x_2 - \min(x_1, x_2). \quad (5)$$

U is formed of three terms, the first two being increasing while the third one is decreasing. By using the relation $\max(x_1, x_2) + \min(x_1, x_2) = x_1 + x_2$, an equivalent expression is

$$U(x_1, x_2) = x_1 + \max(x_1, x_2). \quad (6)$$

Observe that now the expression has only two terms, both of them being nondecreasing. Clearly, the latter expression is better because it has fewer terms and the contribution for U of each of them is better understood as both terms are nonnegative and nondecreasing.

This rises the question of the *decomposition* of a GAI model $U(x)$. Is it possible to relate all decompositions? Is there any “canonical” decomposition in some sense? Is it possible to always find a decomposition into nondecreasing terms? The two first questions have already found an answer in the literature. As for the third question, we will show in Section 4.1 that in practical situations where the model has to be determined from data, this question is crucial.

As for the first question, Fishburn (1967) has shown that any two equivalent decompositions $U(x) = \sum_{S \in \mathcal{S}} u_S(x_S) = \sum_{S \in \mathcal{S}} u'_S(x_S)$ are related as follows:

$$u'_S(x_S) = u_S(x_S) + \sum_{S' \in \mathcal{S} \setminus \{S\}, S \cap S' \neq \emptyset} f_{S,S'}(x_{S \cap S'}) + c_S$$

where $f_{S,S'} : X_{S \cap S'} \rightarrow \mathbb{R}$, and $\sum_{S \in \mathcal{S}} \left[\sum_{S' \in \mathcal{S} \setminus \{S\}, S \cap S' \neq \emptyset} f_{S,S'}(x_{S \cap S'}) + c_S \right] = 0$. Due to the presence of functions $f_{S,S'}$, we do not have $u_S(x_S) \geq u_S(y_S)$ iff $u'_S(x_S) \geq u'_S(y_S)$, for any two $x_S, y_S \in X_S$ (Braziunas, 2012, page 87). Moreover, even if U satisfies weak independence, it might be the case that u_S does not fulfill this condition, or satisfies it but does not have the same monotonicity as U . Hence *there is no well-defined semantics of the value functions u_S* , contrarily to what is claimed in (Braziunas, 2012, section 3.2.1.4).

As for the question of a canonical decomposition, Braziunas has proposed a decomposition based on the Fishburn representation. Fixing an order on \mathcal{S} , say, $\mathcal{S} = \{S_1, \dots, S_p\}$, the overall value function reads $U(x) = \sum_{S \in \mathcal{S}} u_S^C(x_S)$ with, for every $j \in \{1, \dots, p\}$

$$u_{S_j}^C(x_{S_j}) = U(x[S_j]) + \sum_{K \subseteq \{1, \dots, j-1\}, K \neq \emptyset} (-1)^{|K|} U(x[\cap_{k \in K} S_k \cap S_j]) \quad (7)$$

where \cdot^C stands for “canonical”, $\mathbb{O} \in X$ is any element in X seen as an anchor, and $x[S] \in X$ defined by $(x[S])_i = x_i$ if $i \in S$ and $(x[S])_i = \mathbb{O}_i$ otherwise (Braziunas, 2012, page 94)). Note that the expression depends on the chosen ordering of the elements of \mathcal{S} . The two equivalent decompositions (5) and (6) were obtained with a particularly simple example. The previous remark provides a more systematic way to derive several equivalent decompositions of GAI models, as illustrated in the next example.

Example 1. Consider the following function $U(x_1, x_2, x_3) = x_2 + x_1 x_3 + \max(x_1, x_2)$. We have $\mathcal{S} = \{S_1, S_2, S_3\}$ with $S_1 = \{2\}$, $S_2 = \{1, 3\}$ and $S_3 = \{1, 2\}$. Then the canonical decomposition gives, with $\mathbb{O} = (0, 0, 0)$:

$$\begin{aligned} u_{S_1}^C(x_2) &= U(x[S_1]) = U(\mathbb{O}_1, x_2, \mathbb{O}_3) = 2x_2 \\ u_{S_2}^C(x_1, x_3) &= U(x[S_2]) - U(x[S_1 \cap S_2]) = U(x_1, \mathbb{O}_2, x_3) - U(\mathbb{O}) = x_1(x_3 + 1) \\ u_{S_3}^C(x_1, x_2) &= U(x[S_3]) - U(x[S_1 \cap S_3]) - U(x[S_2 \cap S_3]) + U(x[S_1 \cap S_2 \cap S_3]) \\ &= U(x_1, x_2, \mathbb{O}_3) - U(\mathbb{O}_1, x_2, \mathbb{O}_3) - U(x_1, \mathbb{O}_2, \mathbb{O}_3) + U(\mathbb{O}) \\ &= \max(x_1, x_2) - x_1 - x_2 = -\min(x_1, x_2) \end{aligned}$$

We note that U is nondecreasing in all variables, even though, for the canonical decomposition, $u_{S_3}^C$ is nonincreasing in its two coordinates.

Let us take now the order $S'_1 = \{1, 2\}$, $S'_2 = \{1, 3\}$ and $S'_3 = \{2\}$. We obtain $u_{S'_1}^C(x_1, x_2) = x_2 + \max(x_1, x_2)$, $u_{S'_2}^C(x_1, x_3) = x_1 x_3$ and $u_{S'_3}^C(x_2) = 0$. All terms are now nonnegative and monotone.

The previous example shows that the canonical decomposition does not guarantee to have only nondecreasing terms in the decomposition, and therefore does not solve the third question. Hence the question of finding a decomposition into nondecreasing terms (which we call hereafter a *monotone* decomposition) is yet unsolved and as far as we know, its existence has not been studied. As announced in the introduction, we will solve this question for discrete 2-additive GAI models.

3 Discrete p -additive GAI models

We consider from now on discrete GAI models, i.e., where attributes can take only a finite number of values, as it is most often the case in applications. We put

$$X_i = \{a_i^0, \dots, a_i^{m_i}\} \quad (i \in N),$$

with $a_i^0 \preccurlyeq_i \dots \preccurlyeq_i a_i^{m_i}$. Recall that weak independence holds, so that the binary relations \preccurlyeq_i , $i = 1, \dots, n$ are complete preorders, and monotonicity (4) holds. For the sake of convenience, we normalize U (thus fixing a unique representation of \preceq) by putting

$$U(a_1^0, \dots, a_n^0) = 0, \quad U(a_1^{m_1}, \dots, a_n^{m_n}) = 1. \quad (8)$$

Observing that an additive model (1) is a particular GAI model where each term depends on a single variable, one may introduce the following definition.

Definition 1. A GAI model is said to be *p-additive* if each term u_S , $S \in \mathcal{S}$, depends on at most p variables, i.e., $|S| \leq p$, and there exists at least one term u_S with exactly p variables.

Hence, the p -additivity property acts as a kind of limitator of the complexity of the model.

3.1 Relation with k -ary capacities

There is a direct connection between discrete GAI models and k -ary capacities. This observation will be the key point for the proof of our main result.

Consider X_1, \dots, X_n as defined above. Any alternative $x \in X$ is mapped to $\{0, \dots, m_1\} \times \dots \times \{0, \dots, m_n\}$ by the mapping φ which simply keeps track of the rank of the value of the attribute:

$$(a_1^{j_1}, \dots, a_n^{j_n}) \mapsto \varphi(a_1^{j_1}, \dots, a_n^{j_n}) = (j_1, \dots, j_n).$$

We consider now the smallest (discrete) hypercube $\{0, \dots, k\}^N$ containing $\{0, \dots, m_1\} \times \dots \times \{0, \dots, m_n\}$, with $k := \max_i m_i$. Let $L = \{0, 1, \dots, k\}$. Given a GAI model U on X , we define the mapping $v : L^N \rightarrow \mathbb{R}$ by

$$U(x) =: v(\varphi(x)) \quad (x \in X)$$

and let $v(z) := v(m_1, \dots, m_n)$ when $z \in K^N \setminus \varphi(X)$. In words, v encodes the values of U for every alternative, and fills in the missing values in the hypercube by the maximum of U . By the monotonicity of U and (8), we have that v is nondecreasing in each argument

and satisfies $v(0, \dots, 0) = 0$ and $v(k, \dots, k) = 1$. Such a function on L^N is called a *k-ary capacity* (Grabisch and Labreuche, 2003)¹.

k-ary capacities are a generalization of the notion of capacity introduced by Choquet (1953). Capacities correspond to 1-ary capacities, and through the identification of sets with their characteristic functions, they are usually defined as set functions $v : 2^N \rightarrow \mathbb{R}_+$ such that $v(\emptyset) = 0$, $v(N) = 1$, and satisfying monotonicity: for any $S, T \in 2^N$ such that $S \subseteq T$, $v(S) \leq v(T)$ holds.

So far, we have identified the set of discrete GAI models with the set of *k*-ary capacities, where $k + 1$ is the maximum number of elements in an attribute. We push now the comparison a step further by identifying discrete *p*-additive GAI models with *p*-additive *k*-ary capacities.

We first introduce the notion of *p*-additivity for *k*-ary capacities and *k*-choice games, and to this end we introduce the Möbius transform. Following Rota (1964) and extending what is done for classical capacities (see, e.g., Chateauneuf and Jaffray (1989)), the *Möbius transform* of a *k*-choice game v is a function $m^v : L^N \rightarrow \mathbb{R}$ which is the unique solution of the linear system

$$v(z) = \sum_{y \leq z} m^v(y) \quad (z \in \{0, 1, \dots, k\}^N). \quad (9)$$

It is shown in the appendix that its solution is given by

$$m^v(z) = \sum_{y \leq z : z_i - y_i \leq 1 \forall i \in N} (-1)^{\sum_{i \in N} (z_i - y_i)} v(y) \quad (z \in \{0, 1, \dots, k\}^N). \quad (10)$$

It follows that any *k*-choice game v can be written as:

$$v = \sum_{x \in L^N} m^v(x) u_x,$$

with u_x a *k*-ary capacity defined by

$$u_x(z) = \begin{cases} 1, & \text{if } z \geq x \\ 0, & \text{otherwise.} \end{cases}$$

By analogy with classical games, u_x is called the *unanimity game* centered on x . Note that this decomposition is unique as the unanimity games are linearly independent, and form a basis of the vector space of *k*-choice games.

We say that a *k*-choice game v is (*at most*) *p*-additive for some $p \in \{1, \dots, n\}$ if its Möbius transform satisfies $m^v(z) = 0$ whenever $|\text{supp}(z)| > p$, where

$$\text{supp}(z) = \{i \in N \mid z_i > 0\}.$$

The following lemma is fundamental in establishing the link between *p*-additive GAI models and *p*-additive *k*-ary capacities.

¹When nondecreasingness is not required, they coincide with *multichoice* or *k-choice games* (Hsiao and Raghavan, 1990).

Lemma 1. Let $k \in \mathbb{N}$ and $p \in \{1, \dots, n\}$. A k -choice game v is p -additive if and only if it has the form

$$v(z) = \sum_{x \in L^N, 0 < |\text{supp}(x)| \leq p} v_x(x \wedge z) \quad (z \in L^N) \quad (11)$$

where $v_x : L^N \rightarrow \mathbb{R}$ with $v_x(\mathbf{0}) = 0$.

Proof. Suppose that v is p -additive. By the decomposition of v in the basis of unanimity games, it follows that

$$v = \sum_{x \in L^N, 0 < |\text{supp}(x)| \leq p} m^v(x) u_x,$$

hence we have the required form with $v_x = m^v(x) u_x$. Conversely, again by decomposition in the basis of unanimity games and since v_x is a k -choice game, (11) can be rewritten as:

$$\begin{aligned} \sum_{y \in L^N} m^v(y) u_y(z) &= \sum_{x \in L^N, 0 < |\text{supp}(x)| \leq p} \sum_{y \in L^N} m^{v_x}(y) u_y(x \wedge z) \\ &= \sum_{y \in L^N, 0 < |\text{supp}(y)| \leq p} \sum_{x \in L^N, 0 < |\text{supp}(x)| \leq p} m^{v_x}(y) u_y(x \wedge z) \\ &= \sum_{y \in L^N, 0 < |\text{supp}(y)| \leq p} \left(\sum_{x \geq y, 0 < |\text{supp}(x)| \leq p} m^{v_x}(y) \right) u_y(z). \end{aligned}$$

By uniqueness of the decomposition, it follows that v is p -additive. \square

Note that even if v is a capacity, the v_x are not necessarily capacities.

It follows from the above result that the set of p -additive discrete GAI models on X coincides with the set of (at most) p -additive k -ary capacities.

4 Monotone decomposition of a 2-additive GAI model

In this section, we show that it is always possible to obtain a decomposition of a 2-additive discrete GAI model into nondecreasing terms (monotone decomposition). The case of 2-additive models is of particular importance in practice, since it constitutes a good compromise between versatility and complexity. Experimental studies in multicriteria evaluation have shown that 2-additive capacities have almost the same approximation ability than general capacities (see, e.g., Grabisch et al. (2002)). A two-additive GAI model is considered in Bigot et al. (2012), and a very similar model is defined in Greco et al. (2014).

Before giving this result, we show that the existence of monotone decomposition is a crucial issue when a GAI model has to be determined from data by a learning procedure, because of algorithmic complexity.

4.1 A complexity problem in the learning procedure

Generally speaking, a learning procedure consists in collecting information on the preference relation \succsim , which is then used in an optimization problem, whose aim is to find a

value function U of a given type representing at best the given preference. The variables of the optimization problem are then the parameters of the model U .

In most cases, the available data used for the identification of a model (GAI or any other decision model) consist in pairs $(x, y) \in X^2$ such that $x \succ y$ (see, e.g., (Bigot et al., 2012; Greco et al., 2014; Labreuche and Grabisch, 2013)). Additionally, some more complex information can be used, as comparison of difference between alternatives, assessment or comparison on the importance of attributes or their interaction, as in Greco et al. (2014), etc. In the above cited works, these data are converted into linear constraints, where the underlying variables are the parameters of the GAI model with possibly some additional “technical” variables, and the model is identified as a result of one or several linear programs. The following example is typical:

$$\begin{aligned}
& \text{Minimize} && \sum_{(x,y) \in \mathcal{D}} \varepsilon_{(x,y)} \\
& \text{subject to} && \hat{u} \in C \\
& && \varepsilon_{(x,y)} \in \{0, 1\}, \quad (x, y) \in \mathcal{D} \\
& && U(x) - U(y) + M\varepsilon_{(x,y)} \geq 0, \quad (x, y) \in \mathcal{D}
\end{aligned} \tag{12}$$

where \mathcal{D} is the learning data set (consisting here simply of pairs of alternatives (x, y) such that $x \succ y$), M is a large positive constant, \hat{u} is the vector of parameters of the GAI model denoted by U , and C is the set of feasible parameter vectors (we will specify \hat{u} and C below). Roughly speaking, the program tries to find the best feasible vector \hat{u} which maximizes the number of pairs (x, y) for which U faithfully represents the preference. Indeed, given the parameters \hat{u} fixed, if $U(x) \geq U(y)$, then $\varepsilon_{(x,y)}$ can be equal to 0, otherwise, it must be equal to 1.

In other works (e.g., Fallah Tehrani et al. (2012, 2014)) which follow more a regression-type approach, the data are incorporated into the objective function, which is nonlinear. Anyway, the variables contain the vector \hat{u} as above and we have the constraint $\hat{u} \in C$. Moreover, \hat{u} is obtained from a convex optimization problem.

In the two previous formulations, the complexity of the resolution of the optimization problem highly depends on the structure of polytope C and in particular the number of constraints.

As the vector of parameters \hat{u} and the constraint $\hat{u} \in C$ are present in any of the approaches, we try in the sequel to determine the number of parameters as well as the number of constraints describing C . In a discrete GAI model as described in Section 3, the parameters \hat{u} are the values $u_S(x_S)$ for all $x_S \in X_S$ and all $S \in \mathcal{S}$. If in addition we restrict to a 2-additive model and if no special information is available on \mathcal{S} , we consider that \mathcal{S} is the set of all singletons and all pairs of attributes. Supposing that the maximal number of elements in an attribute is $k + 1$, i.e., the GAI model is equivalent to a 2-additive k -ary capacity, we have $|L| = k + 1$ and the number of parameters is

$$\eta(k, n) = (k + 1) \binom{n}{1} + (k + 1)^2 \binom{n}{2} = \frac{n(k + 1)}{2} (2 + (k + 1)(n - 1)).$$

Denoting by U the GAI model to be identified, C contains the monotonicity constraints saying that U is monotone nondecreasing. It is thus crucial from a computational standpoint to find efficient representation of monotonicity conditions. Such conditions on U

basically take the form

$$U(a_1^{j_1}, \dots, a_{i-1}^{j_{i-1}}, a_i^{j_i+1}, a_{i+1}^{j_{i+1}}, \dots, a_n^{j_n}) \geq U(a_1^{j_1}, \dots, a_{i-1}^{j_{i-1}}, a_i^{j_i}, a_{i+1}^{j_{i+1}}, \dots, a_n^{j_n}) \quad (13)$$

for every $i \in N$, $j_1 \in \{0, \dots, m_1\}, \dots, j_{i-1} \in \{0, \dots, m_{i-1}\}, j_i \in \{0, \dots, m_i - 1\}, j_{i+1} \in \{0, \dots, m_{i+1}\}, \dots, j_n \in \{0, \dots, m_n\}$. The number of elementary conditions contained in (13) (and thus of constraints in C) is equal to

$$\sum_{i \in N} \left(m_i \times \prod_{j \in N \setminus \{i\}} (m_j + 1) \right).$$

In the case where $m_i = k$ for every i , this number becomes

$$\kappa(k, n) = n \times k \times (k + 1)^{n-1}.$$

Observe that although the number of parameters $\eta(k, n)$ is quadratic in n and k , the number of constraints $\kappa(k, n)$ is exponential in n . It follows that any practical identification of a GAI model based on some optimization procedure as described above, where the variables are the unknowns of the GAI model and the constraints are the monotonicity constraints (13) plus possibly some learning data, has to cope with an exponential number of constraints. The following tables, obtained with $k = 4$, shows that the underlying optimization problem becomes rapidly intractable.

n	4	6	8	10
$\eta(4, n)$	170	405	740	1175
$\kappa(4, n)$	2000	75 000	2 500 000	78 125 000

n	12	14	20
$\eta(4, n)$	1710	2345	4850
$\kappa(4, n)$	2 343 750 000	68 359 375 000	$1.526E + 15$

However, if a decomposition into nonnegative nondecreasing terms is possible, one has only to check monotonicity of each term. Then the number of monotonicity conditions drops to

$$\sum_{i \in N} m_i + \sum_{\{i, j\} \subseteq N} (m_i(m_j + 1) + m_j(m_i + 1)).$$

In the case where $m_i = k$ for every i , this number becomes

$$\kappa'(k, n) = n \times k \times \left[(n - 1)(k + 1) + 1 \right],$$

which is quadratic in n . The following table ($k = 4$) shows that the optimization problem becomes tractable even for a large number of attributes.

n	4	6	8	10	12	14	20
$\kappa'(4, n)$	256	624	1152	1840	2688	3696	7680

4.2 The main result

The following theorem states that a decomposition of a 2-additive GAI model into monotone nondecreasing terms is always possible.

Theorem 1. Let us consider a 2-additive discrete GAI model U satisfying monotonicity (4) and (8). Then there exist nonnegative and nondecreasing functions $u_i : X_i \rightarrow [0, 1]$, $i \in N$, $u_{ij} : X_i \times X_j \rightarrow [0, 1]$, $\{i, j\} \subseteq N$, such that

$$U(x) = \sum_{i \in N} u_i(x_i) + \sum_{\{i, j\} \subseteq N} u_{ij}(x_i, x_j) \quad (x \in X) \quad (14)$$

Proof (sketch of). Recalling that the set of 2-additive monotone discrete GAI models coincides with the set of 2-additive k -ary capacities, where k is the maximal number of elements in an attribute minus one, the problem is equivalent to the decomposition of a 2-additive k -ary capacity v into a sum of 2-additive k -ary capacities whose support has size at most 2, where the *support* of v is defined by

$$\text{supp}(v) = \bigcup_{x \in L^N : m^v(x) \neq 0} \text{supp}(x).$$

Here are the main steps:

- (i) We consider $\mathcal{P}_{k,2}$ the polytope of all 2-additive k -ary capacities.
- (ii) We find the set of all vertices of $\mathcal{P}_{k,2}$, which will be proved to be the set of all 0-1-valued 2-additive k -ary capacities.
- (iii) We prove that any vertex of $\mathcal{P}_{k,2}$ has support of size at most 2.
- (iv) Since any $v \in \mathcal{P}_{k,2}$ is a convex combination of vertices of $\mathcal{P}_{k,2}$, which are 2-additive k -ary capacities with support of size at most 2, this convex combination yields the desired decomposition.

The detailed proof is given in Section 4.3. □

We make some comments on the significance of the theorem.

- First, the theorem solves an unanswered question on the possible decompositions of a GAI model and can be stated in a rather abstract way, without referring to a preference relation and the decision theoretical machinery: *Suppose $U : L^N \rightarrow \mathbb{R}$ is given with $L = \{0, 1, \dots, k\}$, has the form (3) with \mathcal{S} containing only singletons and pairs, and is nondecreasing in each variable and normalized. Then it is possible to write U as a sum of nonnegative and nondecreasing terms depending on one or two variables.* So far, no such decomposition was known, and the canonical decomposition of Braziunas does not possess this property. An immediate consequence of this is that such a decomposition yields a model which is easy to interpret, as each term brings a positive contribution to the total score $U(x)$ of an alternative x , and each term is easily analyzable in terms of importance and interaction.

- Second, as explained in Section 4.1, the result reduces drastically the complexity of any learning procedure, from exponential to quadratic complexity. Let us summarize this issue briefly, putting it into a practical framework. Suppose that the preference relation (preorder) under consideration satisfies weak independence and is defined over finite attributes. Assuming some interaction/dependence among pairs of attributes, one seeks a 2-additive GAI model. Based on the (usually incomplete) preference relation obtained from the decision maker, there exist several approaches finding by optimization a possible GAI model, e.g., by linear programming coding the preference relation into the constraints, or by a regression approach, using nonlinear programming, where the preference relation is coded into the objective function. In both cases, the variables are the parameters of the model, whose number depends polynomially on k and n , but since U is a nondecreasing function in n variables, there are exponentially many monotonicity constraints. If it is possible to decompose U into a sum of monotone terms of at most 2 variables, then the number of constraints become quadratic. In short, we transform an intractable problem into a tractable one.
- Along the line of the identification methods where the preference relation is coded in constraints, we mention also robust methods, considering all parameters values fulfilling the constraints, rather than arbitrarily selecting one of these values. Min-Max Regret criterion is a conservative way to handle the uncertainty on the decision model (Boutilier et al., 2006). The idea is to set bounds on the worst possible loss one could have by choosing an alternative, looking at the set of possible parameters values. It is interesting to note that the scientific community that developed these approaches does not enforce monotonicity conditions. This makes the elicitation quite complex, as one needs to provide a lot of preference information to obtain the correct monotonicity conditions. Most applications in this area consider a very small size of \mathcal{S} compared to the number of criteria, which is not always possible in practice. One would then expect a great benefit of enforcing monotonicity conditions in the MinMax Regret method. Here again, Theorem 1 is very helpful as it reduces the number of monotonicity conditions to a tractable number.

4.3 Proof of Theorem 1

In order to find the vertices of $\mathcal{P}_{k,2}$, we first consider the vertices of $\mathcal{P}_{k,\cdot}$, the polytope of k -ary capacities. A first easy fact is that the extreme points of $\mathcal{P}_{k,\cdot}$ are the 0-1-valued k -ary capacities.

Lemma 2. \hat{v} is an extreme point of $\mathcal{P}_{k,\cdot}$ iff \hat{v} is 0-1-valued.

Proof. Take \hat{v} in $\mathcal{P}_{k,\cdot}$ which is 0-1-valued, and consider $v, v' \in \mathcal{P}_{k,\cdot}$ such that $\frac{v+v'}{2} = \hat{v}$. Then, since \hat{v} is 0-1-valued,

$$v(x) + v'(x) = \begin{cases} 2, & \text{if } \hat{v}(x) = 1 \\ 0, & \text{otherwise.} \end{cases}$$

Since v, v' are normalized and monotone, the only possibility to get $v(x) + v'(x) = 2$ is to have $v(x) = v'(x) = 1$, and similarly, $v(x) + v'(x) = 0$ forces $v(x) = v'(x) = 0$. It follows that $v = v' = \hat{v}$, i.e., \hat{v} is an extreme point of $\mathcal{P}_{k,\cdot}$.

Conversely, consider a vertex \hat{v} which is not 0-1-valued, and let

$$\epsilon = \min(1 - \max_{x:\hat{v}(x)<1} \hat{v}(x), \min_{x:\hat{v}(x)>0} \hat{v}(x)).$$

Define

$$\begin{aligned} v'(x) &= \hat{v}(x) + \epsilon, \text{ for all } x \text{ s.t. } \hat{v}(x) \neq 0, 1 \\ v''(x) &= \hat{v}(x) - \epsilon, \text{ for all } x \text{ s.t. } \hat{v}(x) \neq 0, 1, \end{aligned}$$

and $v' = v'' = \hat{v}$ otherwise. Then $v', v'' \in \mathcal{P}_{k,\cdot}$ and $\hat{v} = \frac{v'+v''}{2}$, a contradiction. \square

Lemma 3. Let $k \in \mathbb{N}$ and $v \in \mathcal{P}_{k,2}$. Then v is 0-1-valued iff m^v is $\{-1, 0, 1\}$ valued.

Proof. \Leftarrow) By the assumption $\sum_{y \leq x} m^v(y) \in \mathbb{Z}$ for every $x \in \{0, 1, \dots, k\}^N$. Since $v \in \mathcal{P}_{k,2}$ it follows that v is 0-1-valued.

\Rightarrow) Assume v is 0-1-valued and use (10) to compute the Möbius transform. For $z = \ell_i$ with $\ell \in \{1, \dots, k\}$, we have $m^v(z) = v(\ell_i) - v((\ell-1)_i)$, so that the desired result holds. Otherwise $z = \ell_i \ell'_j$ with $\ell, \ell' \in \{1, \dots, k\}$ and distinct $i, j \in N$. Then

$$m^v(z) = v(z) - v((\ell-1)_i \ell'_j) - v(\ell_i (\ell'-1)_j) + v((\ell-1)_i (\ell'-1)_j). \quad (15)$$

By the assumption and monotonicity of v , it follows that $m^v(z) \in \{-1, 0, 1\}$. \square

We recall that a $m \times n$ matrix is totally unimodular if the determinant of every square submatrix is equal to $-1, 0$ or 1 . A polyhedron is integer if all its extreme points have integer coordinates. Then a matrix A is totally unimodular iff the polyhedron $\{x \mid Ax \leq b\}$ is integer for every integer vector b . In particular it is known that the vertex-arc matrix M of a directed graph, i.e., whose entries are $M_{x,a} = 1$ if the arc a leaves vertex x , -1 if a enters x , and 0 otherwise, is totally unimodular (in other words, each column of M has exactly one $+1$ and one -1 , the rest being 0).

We are now in position to characterize the extreme points of $\mathcal{P}_{k,2}$.

Proposition 1. Let $k \in \mathbb{N}$. The set of extreme points of $\mathcal{P}_{k,2}$, the polytope of 2-additive k -ary capacities, is the set of 0-1-valued 2-additive k -ary capacities.

Proof. By Lemma 2, we need only to prove that any extreme point of $\mathcal{P}_{k,2}$ is 0-1-valued.

1. We prove that $A_{k,\cdot}$, the matrix defining the polytope of k -ary capacities, is totally unimodular. The argument follows the one given for classical capacities by Miranda et al. (Miranda et al., 2006, Th. 2). We prove that $A_{k,\cdot}^\top$ is totally unimodular, which is equivalent to the desired result. Since the monotonicity constraints are either of the form $v(1_i) \geq 0$ or $v(x) - v(x') \geq 0$ where x' is a lower neighbor of x (i.e. $x' = x - 1_i$ for some i), the matrix $A_{k,\cdot}^\top$ has the form (I, B) , where I is a submatrix of the $(k^n - 1)$ -dim identity matrix I_{k^n-1} , and B is a matrix where each column has exactly one $+1$ and one -1 . Hence B is totally unimodular, and so is (I_{k^n-1}, B) as it is easy to check. Since $A_{k,\cdot}^\top$ is a submatrix of it, it is also totally unimodular.

2. It follows from Step 1 that the polytope $\mathcal{P}_{k,\cdot}(b)$ given by $A_{k,\cdot} v \leq b$ is integer for every integer vector b . Next, consider the $(k^n - 1) \times (k^n - 1)$ -matrix Z expressing the Zeta transform, i.e., $Zm^v = v$, as given by (9). This matrix has only 0 and 1 as entries, and its inverse Z^{-1} exists and its entries are $0, -1, +1$ only (see (10)). Consider the polytope

$\mathcal{P}_{k,\cdot}^m(b)$ given by $A_{k,\cdot}^m, m \leq b$ with $A_{k,\cdot}^m = A_{k,\cdot} Z$, the image by the linear transform Z of the polytope $\mathcal{P}_{k,\cdot}(b)$. It is easy to check that \hat{v} is an extreme point of $\mathcal{P}_{k,\cdot}(b)$ iff $Z^{-1}\hat{v}$ is an extreme point of $\mathcal{P}_{k,\cdot}^m(b)$. Evidently, the coordinates of $Z^{-1}\hat{v}$ are integer, therefore $\mathcal{P}_{k,\cdot}^m(b)$ is integer for every integer vector b . We conclude that $A_{k,\cdot}^m$ is totally unimodular.

3. Inasmuch as a submatrix of a totally unimodular matrix is itself totally unimodular, it follows from Step 2 that $A_{k,2}^m$, the matrix defining the set of 2-additive k -ary capacities in Möbius coordinates, is also totally unimodular. As a conclusion, the extreme points of $\mathcal{P}_{k,2}^m$ are integer-valued.

4. We show that the extreme points of $\mathcal{P}_{k,2}^m$ are $\{-1, 0, 1\}$ -valued. Then Lemma 3 permits to conclude. It suffices to show that $|m^v(z)| \geq 2$ cannot happen. If $z = \ell_i$ with $\ell \in \{1, \dots, k\}$, we find by (10) that $m^v(z) = v(\ell_i) - v((\ell - 1)_i)$, so that the claim holds since $v \in \mathcal{P}_{k,2}$. Otherwise, $z = \ell_i \ell'_j$ with $\ell, \ell' \in \{1, \dots, k\}$ and distinct i, j , and $m^v(z)$ is given by (15). Since v is monotone and normalized, the claim easily follows. \square

The last step is to prove that a 0-1-valued 2-additive k -ary capacity has a support of size at most 2.

Proposition 2. Consider a 2-additive k -ary capacity u on N which is 0-1-valued. Then the support of u is restricted to at most two attributes.

Proof. Preliminary Step. u being 2-additive, its expression is

$$u(x) = \sum_{\{i,j\} \subseteq N} u_{i,j}(x_i, x_j) \quad (x \in X). \quad (16)$$

If we set $u'_{i,j}(x_i, x_j) = u_{i,j}(x_i, x_j) - u_{i,j}(0, 0)$, we obtain $u(x) = \sum_{\{i,j\} \subseteq N} u'_{i,j}(x_i, x_j) + C$, where $C = -\sum_{\{i,j\} \subseteq N} u_{i,j}(0, 0)$. By (8) and $u'_{i,j}(0, 0) = 0$, one gets $C = 0$. This proves that in decomposition (16), one can always assume that

$$\forall \{i, j\} \subseteq N \quad u_{i,j}(0, 0) = 0. \quad (17)$$

We wish to prove that u depends only on one term $u_{i,j}$ in (16). In order to avoid cases where such a term $u_{i,j}$ depends only on one variable (in which case u might also depend on another term $u_{k,l}$), we are interested in terms $u_{i,j}$ depending on its two variables x_i and x_j . We say that $u_{i,j}$ *depends on its two variables* if

$$\exists y_i \in X_i \exists y_j \in X_j \quad u_{i,j}(y_i, y_j) \neq u_{i,j}(y_i, 0) \quad (18)$$

$$\exists y'_i \in X_i \exists y'_j \in X_j \quad u_{i,j}(y'_i, y'_j) \neq u_{i,j}(0, y'_j) \quad (19)$$

Clearly, if (18) (resp. (19)) is not fulfilled, then $u_{i,j}$ does not depend on attribute x_j (resp. x_i).

The proof is organized as follows. We show in Step 1 that if there is no term $u_{i,j}$ that depends on its two variables, then u depends only on one variable. We then assume that at least one term $u_{i,j}$ depends on its two variables – denoted $u_{1,2}$ w.l.o.g. Step 2 shows that it is not possible to have a non-zero term $u_{i,j}$, with $\{i, j\} \subseteq N \setminus \{1, 2\}$. Step 3 proves that it is not possible to have a non-zero term $u_{i,j}$, with $i \in \{1, 2\}$ and $j \in N \setminus \{1, 2\}$. We conclude that $u_{1,2}$ is the only non-zero term in the decomposition. This proves that u depends only on two variables.

Step 1: case of the additive value function model. We first start with the case where there is no term $u_{i,j}$ that depends on its two variables.

Claim 1. Assume that there is no term $u_{i,j}$ that depends on its two variables. Then the support of u is restricted to one attribute.

Proof of the Claim. If there is no term $u_{i,j}$ that depends on its two variables, u takes the form of an additive value function:

$$u(x) = \sum_{i \in N} u_i(x_i)$$

where $u_i : X_i \rightarrow \mathbb{R}$ is not necessarily nonnegative or monotone. By (17), we have $u_i(0) = 0$ for every $i \in N$.

Let $i \in N$, we write $u(x_i, 0_{-i}) = u_i(x_i)$. Hence u_i is 0-1-valued and monotone.

As u is not constant by (8), at least one term u_i is not constant. W.l.o.g. let us assume it is u_1 . Then there exists $x_1 \in X_1$ such that $u_1(x_1) = 1$.

Now for every $i \in N \setminus \{1\}$ and $x_i \in X_i$, $u(x_1, x_i, 0_{-1,i}) = 1 + u_i(x_i)$. As u_i is nonnegative and u is 0-1-valued, we conclude that $u_i(x_i) = 0$. Hence u depends only on x_1 . ■

Step 2: Case where u has two non-zero terms with non-overlapping support, e.g., $u_{1,2}$ and $u_{3,4}$. We now focus on the situation where at least one term $u_{i,j}$ depends on its two variables. W.l.o.g., we assume it is $u_{1,2}$.

We consider the general case where there are at least 4 attributes. The restriction with only 3 attributes will be handled in Step 3. For every $j \in N \setminus \{1, 2\}$, we choose $k(j) \in N \setminus \{1, 2, j\}$ (where $k(j) \neq k(j')$ for $j \neq j'$). For every $i \in \{1, 2\}$ and $j \in N \setminus \{1, 2\}$, we set

$$\begin{aligned} u'_{i,j}(x_i, x_j) &= u_{i,j}(x_i, x_j) - u_{i,j}(x_i, 0) - u_{i,j}(0, x_j) \\ u'_{1,2}(x_1, x_2) &= u_{1,2}(x_1, x_2) + \sum_{j \in N \setminus \{1, 2\}} (u_{1,j}(x_1, 0) + u_{2,j}(0, x_j)) \\ u'_{j,k(j)}(x_j, x_{k(j)}) &= u_{j,k(j)}(x_j, x_{k(j)}) + u_{1,j}(0, x_j) + u_{2,j}(0, x_j) \end{aligned}$$

Then $u(x) = \sum_{\{i,j\} \subseteq N} u'_{i,j}(x_i, x_j)$. Moreover $u'_{i,j}(x_i, 0) = 0$ and $u'_{i,j}(0, x_j) = 0$ for $i \in \{1, 2\}$, $j \in N \setminus \{1, 2\}$, $x_i \in X_i$ and $x_j \in X_j$. Hence in decomposition (16), we can assume that

$$\forall i \in \{1, 2\} \forall j \in N \setminus \{1, 2\} \forall x_i \in X_i \forall x_j \in X_j \quad u_{i,j}(x_i, 0) = 0 \text{ and } u_{i,j}(0, x_j) = 0. \quad (20)$$

Thanks to (17) and (20), we have

$$u(x_1, x_2, 0_{-1,2}) = u_{1,2}(x_1, x_2) \quad (21)$$

Hence

$$u_{1,2} \text{ is 0-1-valued and monotone.} \quad (22)$$

By (22), conditions (18) and (19) with $i = 1$, $j = 2$ give

$$\begin{aligned} u_{1,2}(y_1, y_2) &= 1, \quad u_{1,2}(y_1, 0) = 0 \\ u_{1,2}(y'_1, y'_2) &= 1, \quad u_{1,2}(0, y'_2) = 0 \end{aligned} \quad (23)$$

Assume by contradiction that there exists a non-zero $u_{i,j}$ for some $\{i,j\} \subseteq N \setminus \{1,2\}$. W.l.o.g., we assume it is $u_{3,4}$. Then there exists $z_3 \in X_3$ and $z_4 \in X_4$ such that $u_{3,4}(z_3, z_4) \neq 0$. As for (20), we can transfer, for $i \in \{3,4\}$ and $j \in N \setminus \{1,2,3,4\}$, the term $u_{i,j}(x_i, 0)$ in $u_{3,4}$. Hence we can assume that

$$\forall i \in \{3,4\} \forall j \in N \setminus \{1,2,3,4\} \forall x_i \in X_i \quad u_{i,j}(x_i, 0) = 0. \quad (24)$$

Thanks to (17), (20) and (24), we have

$$u(x_3, x_4, 0_{-3,4}) = u_{3,4}(x_3, x_4) \quad (25)$$

Hence

$$u_{3,4} \text{ is 0-1-valued, monotone, and } u_{3,4}(z_3, z_4) = 1. \quad (26)$$

Claim 2. If $u_{1,2}$ depends on its two variables, then $u_{3,4}$ is identically zero.

Proof of the Claim. We set $v(x_1, x_2, x_3, x_4) = u(x_1, x_2, x_3, x_4, 0_{-1,2,3,4})$. We write

$$v(x_1, x_2, x_3, x_4) = \sum_{1 \leq i < j \leq 4} u_{i,j}(x_i, x_j).$$

Analysis with y and z :

- $v(y_1, y_2, z_3, z_4) = \underbrace{u_{1,2}(y_1, y_2)}_{=1} + \underbrace{u_{3,4}(z_3, z_4)}_{=1} + \sum_{i \in \{1,2\}, j \in \{3,4\}} u_{i,j}(y_i, z_j)$. We have $v(y_1, y_2, z_3, z_4) = 1$ as $v(y_1, y_2, z_3, z_4) \geq v(y_1, y_2, 0, 0) = u_{1,2}(y_1, y_2) = 1$. Hence

$$\sum_{i \in \{1,2\}, j \in \{3,4\}} u_{i,j}(y_i, z_j) = -1. \quad (27)$$

- $\underbrace{v(y_1, y_2, z_3, 0)}_{=1 \text{ by monotonicity}} = 1 + u_{3,4}(z_3, 0) + u_{1,3}(y_1, z_3) + u_{2,3}(y_2, z_3)$. Hence

$$u_{3,4}(z_3, 0) + u_{1,3}(y_1, z_3) + u_{2,3}(y_2, z_3) = 0. \quad (28)$$

- $\underbrace{v(y_1, y_2, 0, z_4)}_{=1 \text{ by monotonicity}} = 1 + u_{3,4}(0, z_4) + u_{1,4}(y_1, z_4) + u_{2,4}(y_2, z_4)$. Hence

$$u_{3,4}(0, z_4) + u_{1,4}(y_1, z_4) + u_{2,4}(y_2, z_4) = 0. \quad (29)$$

- $\underbrace{v(y_1, 0, z_3, z_4)}_{=1 \text{ by monotonicity by (23)}} = u_{1,2}(y_1, 0) + 1 + u_{1,3}(y_1, z_3) + u_{1,4}(y_1, z_4)$. Moreover, $u_{1,2}(y_1, 0) = 0$. Hence

$$u_{1,3}(y_1, z_3) + u_{1,4}(y_1, z_4) = 0. \quad (30)$$

- $\underbrace{v(0, y_2, z_3, z_4)}_{=1 \text{ by monotonicity}} = u_{1,2}(0, y_2) + 1 + u_{2,3}(y_2, z_3) + u_{2,4}(y_2, z_4)$. Hence

$$u_{1,2}(0, y_2) + u_{2,3}(y_2, z_3) + u_{2,4}(y_2, z_4) = 0. \quad (31)$$

- From (30), (31) and (27),

$$u_{1,2}(0, y_2) = 1. \quad (32)$$

- $v(0, y_2, z_3, 0) = \underbrace{u_{1,2}(0, y_2)}_{=1 \text{ by (32)}} + u_{3,4}(z_3, 0) + u_{2,3}(y_2, z_3)$. Moreover, $v(0, y_2, z_3, 0) \geq v(0, y_2, 0, 0) = u_{1,2}(0, y_2) = 1$. Hence

$$u_{3,4}(z_3, 0) + u_{2,3}(y_2, z_3) = 0 \text{ and } u_{2,3}(y_2, z_3) \in \{-1, 0\}. \quad (33)$$

- $v(0, y_2, 0, z_4) = 1 + u_{3,4}(0, z_4) + u_{2,4}(y_2, z_4)$. Moreover, $v(0, y_2, 0, z_4) \geq v(0, y_2, 0, 0) = u_{1,2}(0, y_2) = 1$. Hence

$$u_{3,4}(0, z_4) + u_{2,4}(y_2, z_4) = 0 \text{ and } u_{2,4}(y_2, z_4) \in \{-1, 0\}. \quad (34)$$

From (27) and (30), we get $u_{2,3}(y_2, z_3) + u_{2,4}(y_2, z_4) = -1$. As $u_{2,3}(y_2, z_3), u_{2,4}(y_2, z_4) \in \{-1, 0\}$ (by (33) and (34)), we have two cases:

- Case 1: $u_{2,3}(y_2, z_3) = -1$ and $u_{2,4}(y_2, z_4) = 0$. Then

$$\begin{aligned} u_{3,4}(z_3, 0) &= 1 && \text{by (33)} \\ u_{1,3}(y_1, z_3) &= 0 && \text{by (28)} \\ u_{1,4}(y_1, z_4) &= 0 && \text{by (30)} \\ u_{1,2}(y_1, 0) &= 0 && \text{by (23)} \\ u_{1,2}(0, y_2) &= 1 && \text{by (32)} \\ u_{3,4}(0, z_4) &= 0 && \text{by (34)} \end{aligned}$$

All values are determined.

- Case 2: $u_{2,3}(y_2, z_3) = 0$ and $u_{2,4}(y_2, z_4) = -1$. Then

$$\begin{aligned} u_{3,4}(0, z_4) &= 1 && \text{by (34)} \\ u_{3,4}(z_3, 0) &= 0 && \text{by (33)} \\ u_{1,3}(y_1, z_3) &= 0 && \text{by (28)} \\ u_{1,4}(y_1, z_4) &= 0 && \text{by (29)} \\ u_{1,2}(y_1, 0) &= 0 && \text{by (23)} \\ u_{1,2}(0, y_2) &= 1 && \text{by (32)} \end{aligned}$$

All values are determined.

Analysis with y' and z : The analyses with y and z , and with y' and z are similar. By (23), we just need to invert the two attributes 1 and 2. Hence a similar reasoning to the previous analysis can be done. We obtain thus the two cases 1' and 2' which are deduced from cases 1 and 2 just by switching attributes 1 and 2:

- Case 1':

$$\begin{aligned}
u_{1,3}(y'_1, z_3) &= -1 \\
u_{1,4}(y'_1, z_4) &= 0 \\
u_{3,4}(z_3, 0) &= 1 \\
u_{2,3}(y'_2, z_3) &= 0 \\
u_{2,4}(y'_2, z_4) &= 0 \\
u_{1,2}(y'_1, 0) &= 1 \\
u_{1,2}(0, y'_2) &= 0 \\
u_{3,4}(0, z_4) &= 0
\end{aligned}$$

- Case 2':

$$\begin{aligned}
u_{1,3}(y'_1, z_3) &= 0 \\
u_{1,4}(y'_1, z_4) &= -1 \\
u_{3,4}(0, z_4) &= 1 \\
u_{3,4}(z_3, 0) &= 0 \\
u_{2,3}(y'_2, z_3) &= 0 \\
u_{2,4}(y'_2, z_4) &= 0 \\
u_{1,2}(y'_1, 0) &= 1 \\
u_{1,2}(0, y'_2) &= 0
\end{aligned}$$

Synthesis: Cases 1 and 2' are incompatible, and so are cases 2 and 1'. We have thus the alternative:

- Case 1 and 1'. Gathering the values of partial value functions, we get

$$\begin{array}{lll}
u_{1,2}(0, y_2) = 1 & u_{1,4}(y'_1, z_4) = 0 & u_{1,3}(y'_1, z_3) = -1 \\
u_{2,3}(y_2, z_3) = -1 & u_{2,4}(y_2, z_4) = 0 &
\end{array}$$

As $u_{1,2}(y'_1, y_2) \geq u_{1,2}(0, y_2) = 1$, we have $u_{1,2}(y'_1, y_2) = 1$. Hence

$$\begin{aligned}
u(y'_1, y_2, z_3, z_4) &= \underbrace{u_{1,2}(y'_1, y_2)}_{=1} + \underbrace{u_{3,4}(z_3, z_4)}_{=1} + \underbrace{u_{1,3}(y'_1, z_3)}_{=-1} \\
&\quad + \underbrace{u_{1,4}(y'_1, z_4)}_{=0} + \underbrace{u_{2,3}(y_2, z_3)}_{=-1} + \underbrace{u_{2,4}(y_2, z_4)}_{=0} \\
&= 0
\end{aligned}$$

We obtain a contradiction as $u(y'_1, y_2, z_3, z_4) \geq u(0, 0, z_3, z_4) = 1$.

- Case 2 and 2'. Gathering the values of partial value functions, we get

$$\begin{array}{lll}
u_{1,2}(0, y_2) = 1 & u_{1,4}(y'_1, z_4) = -1 & u_{1,3}(y'_1, z_3) = 0 \\
u_{2,3}(y_2, z_3) = 0 & u_{2,4}(y_2, z_4) = -1 &
\end{array}$$

As $u_{1,2}(y'_1, y_2) \geq u_{1,2}(0, y_2) = 1$, we have $u_{1,2}(y'_1, y_2) = 1$. Hence

$$\begin{aligned} u(y'_1, y_2, z_3, z_4) &= \underbrace{u_{1,2}(y'_1, y_2)}_{=1} + \underbrace{u_{3,4}(z_3, z_4)}_{=1} + \underbrace{u_{1,3}(y'_1, z_3)}_{=0} \\ &\quad + \underbrace{u_{1,4}(y'_1, z_4)}_{=-1} + \underbrace{u_{2,3}(y_2, z_3)}_{=0} + \underbrace{u_{2,4}(y_2, z_4)}_{=-1} \\ &= 0 \end{aligned}$$

We obtain a contradiction as $u(y'_1, y_2, z_3, z_4) \geq u(0, 0, z_3, z_4) = 1$.

A contradiction is raised in all situations. Hence it is not possible to have $u_{3,4}$ non-zero, knowing that $u_{1,2}$ depends on its two variables. \blacksquare

Step 3: Case where u has two non-zero terms with overlapping support, e.g., $u_{1,2}$ and $u_{1,3}$. In the last case, term $u_{1,2}$ depends on its two variables, and there is no non-zero term $u_{i,j}$, with $i, j \neq 1, 2$, that depends on its two variables.

We proceed as in the beginning of Step 2, assuming that

$$\forall i \in \{1, 2\} \forall j \in N \setminus \{1, 2\} \forall x_i \in X_i \quad u_{i,j}(x_i, 0) = 0. \quad (35)$$

Then relations (21) through (23) also hold in this case.

Assume by contradiction that there exists a non-zero $u_{i,j}$ for some $i \in \{1, 2\}$ and $j \in N \setminus \{1, 2\}$. W.l.o.g., we assume it is $u_{1,3}$. There exists thus $z_1 \in X_1$ and $z_3 \in X_3$ such that

$$u_{1,3}(z_1, z_3) \neq 0. \quad (36)$$

One can transfer term $u_{i,3}(0, x_3)$, for $i \neq 1, 3$, to $u_{1,3}$ (proceeding as in the beginning of Step 2). Hence we can assume that

$$\forall i \in N \setminus \{1, 3\} \forall x_3 \in X_3 \quad u_{i,3}(0, x_3) = 0. \quad (37)$$

Claim 3. If $u_{1,2}$ depends on its two variables, then $u_{1,3}$ is identically zero.

Proof of the Claim. We set $v(x_1, x_2, x_3) = u(x_1, x_2, x_3, 0_{-1,2,3})$. Then

$$v(x_1, x_2, x_3) = u_{1,2}(x_1, x_2) + u_{1,3}(x_1, x_3) + u_{2,3}(x_2, x_3).$$

Analysis with y and z : We write thanks to (21) and to the monotonicity of v

$$\begin{aligned} v(z_1, 0, z_3) &= u_{1,2}(z_1, 0) + u_{1,3}(z_1, z_3) \\ &\geq v(z_1, 0, 0) = u_{1,2}(z_1, 0) \end{aligned}$$

Hence $u_{1,3}(z_1, z_3) \geq 0$, which gives by (36)

$$u_{1,3}(z_1, z_3) = 1 \quad (38)$$

$$u_{1,2}(z_1, 0) = 0 \quad (39)$$

We have the following basic relations:

$$v(y_1, 0, z_3) = \underbrace{u_{1,2}(y_1, 0)}_{=0} + u_{1,3}(y_1, z_3) \quad (40)$$

$$v(y_1, y_2, z_3) = 1 + u_{1,3}(y_1, z_3) + u_{2,3}(y_2, z_3) \quad (41)$$

$$v(z_1, y_2, z_3) = u_{1,2}(z_1, y_2) + u_{1,3}(z_1, z_3) + u_{2,3}(y_2, z_3) \quad (42)$$

Analysis with compound alternatives: We distinguish between two cases:

- Assume first that $z_1 \geq y_1$. By (22) and (23), we have

$$u_{1,2}(z_1, y_2) = 1. \quad (43)$$

By monotonicity, $v(z_1, y_2, z_3) = 1$ (as $v(z_1, 0, z_3) = u_{1,2}(z_1, 0) + 1$ and thus $v(z_1, 0, z_3) = 1$). Hence (38) and (42) give

$$u_{2,3}(y_2, z_3) = -1. \quad (44)$$

By monotonicity, $v(y_1, y_2, z_3) = 1$ (as $v(y_1, y_2, 0) = u_{1,2}(y_1, y_2) = 1$). From (41) and previous relation, we have

$$u_{1,3}(y_1, z_3) = 1. \quad (45)$$

- Assume then that $z_1 < y_1$. We have $v(y_1, 0, z_3) = 1$ by monotonicity of v (as $v(z_1, 0, z_3) = 1$). Then (40) proves that (45) holds. This implies that (44) also holds, thanks to (41).

By monotonicity, $v(z_1, y_2, z_3) = 1$ (as $v(z_1, 0, z_3) = 1$). Hence (42) and (44) show that (43) is satisfied.

In the two cases, we have proved that relations (43), (44) and (45) are true.

We make the following reasoning.

- We write

$$\begin{aligned} v(0, y_2, z_3) &= u_{1,2}(0, y_2) + u_{1,3}(0, z_3) - 1 \\ &\geq v(0, y_2, 0) = u_{1,2}(0, y_2) \end{aligned}$$

Therefore $u_{1,3}(0, z_3) \geq 1$. We also see that $u_{1,3}(0, z_3) \in \{0, 1\}$ as $v(0, 0, z_3) = u_{1,3}(0, z_3)$. Hence

$$u_{1,3}(0, z_3) = 1 \quad (46)$$

$$v(0, 0, z_3) = 1 \quad (47)$$

- We write

$$\begin{aligned} v(0, y_2, z_3) &= u_{1,2}(0, y_2) + u_{1,3}(0, z_3) + u_{2,3}(y_2, z_3) = u_{1,2}(0, y_2) \\ &\geq v(0, 0, z_3) = 1 \end{aligned}$$

Hence

$$u_{1,2}(0, y_2) = 1. \quad (48)$$

- We have

$$\underbrace{v(0, y'_2, z_3)}_{=1 \text{ by monotonicity and (47)}} = \underbrace{u_{1,3}(0, z_3)}_{=1} + u_{2,3}(y'_2, z_3)$$

Hence

$$u_{2,3}(y'_2, z_3) = 0. \quad (49)$$

- We have

$$\underbrace{v(y'_1, y'_2, z_3)}_{=1 \text{ by monotonicity}} = 1 + u_{1,3}(y'_1, z_3) + \underbrace{u_{2,3}(y'_2, z_3)}_{=0 \text{ by (49)}}$$

Hence

$$u_{1,3}(y'_1, z_3) = 0. \quad (50)$$

- Finally

$$v(y'_1, y_2, z_3) = \underbrace{u_{1,2}(y'_1, y_2)}_{=1 \text{ by (22) and (48)}} + \underbrace{u_{1,3}(y'_1, z_3)}_{=0 \text{ by (50)}} + \underbrace{u_{2,3}(y_2, z_3)}_{=-1 \text{ by (44)}} = 0$$

We obtain a contradiction as $v(y'_1, y_2, z_3) = 1$ (thanks to monotonicity of v , and to (47)).

A contradiction is raised in all situations. Hence it is not possible to have $u_{1,3}$ non-zero, knowing that $u_{1,2}$ depends on its two variables. \blacksquare

Finally, we have proved that if $u_{1,2}$ depends on its two variables, no other term can be non-zero. This proves that u depends only on two variables. \square

In summary, we have proved that the extreme points of $\mathcal{P}_{k,2}$ are the 2-additive 0-1-valued k -ary capacities, and that these capacities have a support of size at most 2. It follows that any $v \in \mathcal{P}_{k,2}$ can be written as a convex combination of 2-additive k -ary capacities with support of size at most 2, which proves Theorem 1.

A Möbius transform of a k -ary capacity

The result can be easily obtained by using standard results of the theory of Möbius functions (see, e.g., Aigner (1979)). Given a finite poset (partially ordered set) (P, \leq) , its *Möbius function* $\mu : P \times P \rightarrow \mathbb{R}$ is defined inductively by:

$$\mu(x, y) = \begin{cases} 1, & \text{if } x = y \\ -\sum_{x \leq t < y} \mu(x, t), & \text{if } x < y \\ 0, & \text{otherwise} \end{cases}.$$

Then the solution of the system $f(x) = \sum_{y \leq x} g(y)$, $x \in P$, is given by

$$g(x) = \sum_{y \leq x} \mu(y, x) f(y) \quad (x \in P),$$

and g is called the Möbius transform (or inverse) of f . Note that in the case of capacities, (P, \leq) is taken as $(2^N, \subseteq)$.

Considering two posets (P, \leq) , (P', \leq') , and the product poset $(P \times P', \leq)$ where \leq is the product order, i.e., $(x, y) \leq (x', y')$ if $x \leq x'$ and $y \leq' y'$, it is easy to show that the Möbius function on $P \times P'$ is the product of the Möbius functions on P and P' :

$$\mu((x, t), (y, z)) = \mu_P(x, y) \mu_{P'}(t, z) \quad (x, y \in P, t, z \in P').$$

Let us apply this result to k -ary capacities. It is easy to see that the Möbius function on the chain $\{0, 1, \dots, k\}$ is given by

$$\mu_{\{0,1,\dots,k\}}(x, y) = \begin{cases} (-1)^{y-x}, & \text{if } 0 \leq y - x \leq 1 \\ 0, & \text{otherwise.} \end{cases} \quad (51)$$

It follows that the Möbius transform m^v of a k -ary capacity v is given by

$$m^v(x) = \sum_{y \leq x: x_i - y_i \leq 1 \forall i \in N} (-1)^{\sum_{i \in N} (x_i - y_i)} v(y).$$

B Acknowledgments

The corresponding author thanks the Agence Nationale de la Recherche for financial support under contract ANR-13-BSHS1-0010 (DynaMITE).

References

- M. Aigner. *Combinatorial Theory*. Springer Verlag, 1979.
- F. Bacchus and A. Grove. Graphical models for preference and utility. In *Conference on Uncertainty in Artificial Intelligence (UAI)*, pages 3–10, Montreal, Canada, July 1995.
- D. Bigot, H. Fargier, J. Mengin, and B. Zanuttini. Using and learning GAI-decompositions for representing ordinal rankings. In *Eur. Conf. on Artificial Intelligence (ECAI)*, Montpellier, France, August 2012.
- C. Boutilier, F. Bacchus, and R. Brafman. UCP-networks: A directed graphical representation of conditional utilities. In *Proceedings of the Seventeenth Conference on Uncertainty in Artificial Intelligence (UAI-01)*, pages 56–64, Seattle, 2001.
- C. Boutilier, R. Patrascu, P. Poupart, and D. Schuurmans. Constraint-based optimization and utility elicitation using the minimax decision criterion. *Artificial Intelligence*, 170(8-9):686–713, 2006.
- D. Bouyssou and M. Pirlot. Conjoint measurement tools for MCDM. In S. Greco, M. Ehrgott, and J. Figueira, editors, *Multiple Criteria Decision Analysis*, pages 97–151. Springer, 2016.
- D. Braziunas. *Decision-theoretic elicitation of generalized additive utilities*. PhD thesis, University of Toronto, 2012.
- D. Braziunas and C. Boutilier. Local utility elicitation in GAI models. In *Conf. on Uncertainty in Artificial Intelligence*, Edinburgh, Scotland, 2005.
- A. Chateauneuf and J.-Y. Jaffray. Some characterizations of lower probabilities and other monotone capacities through the use of Möbius inversion. *Mathematical Social Sciences*, 17:263–283, 1989.

- G. Choquet. Theory of capacities. *Annales de l'Institut Fourier*, 5:131–295, 1953.
- A. Fallah Tehrani, W. Cheng, K. Dembczynski, and E. Hüllermeier. Learning monotone nonlinear models using the Choquet integral. *Machine Learning*, 89:183–211, 2012.
- A. Fallah Tehrani, Ch. Labreuche, and E. Hüllermeier. Choquistic utilitaristic regression. In *Decision Aid to Preference Learning (DA2PL) workshop*, Chatenay-Malabry, France, November 2014.
- P. Fishburn. Interdependence and additivity in multivariate, unidimensional expected utility theory. *International Economic Review*, 8:335–342, 1967.
- M. Grabisch. The application of fuzzy integrals in multicriteria decision making. *European J. of Operational Research*, 89:445–456, 1996.
- M. Grabisch and Ch. Labreuche. Capacities on lattices and k -ary capacities. In *3d Int. Conf. of the European Soc. for Fuzzy Logic and Technology (EUSFLAT 2003)*, pages 304–307, Zittau, Germany, September 2003.
- M. Grabisch and Ch. Labreuche. A decade of application of the Choquet and Sugeno integrals in multi-criteria decision aid. *Annals of Operations Research*, 175:247–286, 2010. doi: 10.1007/s10479-009-0655-8.
- M. Grabisch, J. Duchêne, F. Lino, and P. Perny. Subjective evaluation of discomfort in sitting position. *Fuzzy Optimization and Decision Making*, 1(3):287–312, 2002.
- S. Greco, V. Mousseau, and R. Slowinski. Robust ordinal regression for value functions handling interacting criteria. *Eur. J. of Operational Research*, 239(3):711–730, 2014.
- C. R. Hsiao and T. E. S. Raghavan. Multichoice cooperative games. In B. Dutta, editor, *Proc. of the Int. Conf. on Game Theory and Economic Applications*, New Delhi, India, 1990.
- D. H. Krantz, R. D. Luce, P. Suppes, and A. Tversky. *Foundations of measurement*, volume 1: Additive and Polynomial Representations. Academic Press, 1971.
- Ch. Labreuche and M. Grabisch. Use of the GAI model in multi-criteria decision making: inconsistency handling, interpretation. In *Int. Conf. of the Euro Society for Fuzzy Logic and Technology (EUSFLAT)*, Milano, Italy, 2013.
- P. Miranda, E. Combarro, and P. Gil. Extreme points of some families of non-additive measures. *Eur. J. of Operational Research*, 174:1865–1884, 2006.
- G. C. Rota. On the foundations of combinatorial theory I. Theory of Möbius functions. *Zeitschrift für Wahrscheinlichkeitstheorie und Verwandte Gebiete*, 2:340–368, 1964.
- P. Wakker. *Additive Representations of Preferences*. Kluwer Academic Publishers, 1989.