

Tetsuzo Tanino
Tamaki Tanaka
Masahiro Inuiguchi

Multi-Objective Programming and Goal Programming

Theory and Applications

With 77 Figures
and 48 Tables

TECHNISCHE
INFORMATIONSBIBLIOTHEK
UNIVERSITÄTSBIBLIOTHEK
HANNOVER

Springer

Contents

PART I: Invited Papers	1
Multiple Objective Combinatorial Optimization – A Tutorial .	3
<i>Matthias Ehrgott, Xavier Gandibleux</i>	
1 Importance in Practice	3
2 Definitions	4
3 Characteristics of MOCO Problems	4
4 Exact Solution Methods	5
5 Heuristic Solution Methods.....	8
6 Directions of Research and Resources	12
References	13
Analysis of Trends in Distance Metric Optimisation Modelling for Operational Research and Soft Computing	19
<i>D. F. Jones, M. Tamiz</i>	
1 Introduction.....	19
2 Distance Metric Optimisation and Meta Heuristic Methods.....	20
3 Distance Metric Optimisation and the Analytical Hierarchy Process	21
4 Distance Metric Optimisation and Data Mining	22
5 Some Further Observations on Goal Programming Modelling Practice	22
6 Conclusions	23
References	23
MOP/GP Approaches to Data Mining	27
<i>Hiroataka Nakayama</i>	
1 Introduction.....	27
2 Multisurface Method (MSM)	28
3 Goal Programming Approaches to Pattern Classification	29
4 Revision of MSM by MOP/GP	30
5 Support Vector Machine	31
6 Concluding Remarks	34
References	34
Computational Investigations Evidencing Multiple Objectives in Portfolio Optimization	35
<i>Ralph E. Steuer, Yue Qi</i>	
1 Introduction.....	35
2 Different Perspectives	38
3 Computational Investigations.....	40
4 Concluding Remarks	42
References	43

Behavioral Aspects of Decision Analysis with Application to Public Sectors	45
<i>Hiroyuki Tamura</i>	
1 Introduction	45
2 Behavioral Models to Resolve Expected Utility Paradoxes	45
3 Behavioral Models to Resolve Restrictions of Additive/Utility Independence in Consensus Formation Process	49
4 Concluding Remarks	54
References	54
Optimization Models for Planning Future Energy Systems in Urban Areas	57
<i>Küchiro Tsuji</i>	
1 Introduction	57
2 Optimization Problems in Integrated Energy Service System	58
3 Energy System Optimization for Specific Area	59
4 Optimization of DHC System[5]	61
5 Optimization of Electric Power Distribution Network[6]	62
6 Concluding Remarks	63
References	64
Multiple Objective Decision Making in Past, Present, and Future	65
<i>Gwo-Hshiung Tzeng</i>	
1 Introduction	65
2 Fuzzy Multiple Objectives Linear Programming	67
3 Fuzzy Goal Programming	67
4 Fuzzy Goal and Fuzzy Constraint Programming	68
5 Two Phase Approach for Solving FMOLP Problem	69
6 Goal Programming with Achievement Functions	70
7 Multiple Objective Programming with DEA	71
8 De Novo Programming Method in MODM	73
9 Summary	74
References	75
Dynamic Multiple Goals Optimization in Behavior Mechanism	77
<i>P. L. Yu, C. Y. ChiangLin</i>	
1 Introduction	78
2 Goal Setting and State Evaluation	79
3 Charge Structures and Attention Allocation	81
4 Least Resistance Principle	82
5 Information Input	82
6 Conclusion	83
References	83
PART II: General Papers – Theory	85

An Example-Based Learning Approach to Multi-Objective Programming	87
<i>Masami Amano, Hiroyuki Okano</i>	
1 Introduction	87
2 Our Learning Approach	88
3 Numerical Experiments	90
4 Concluding Remarks	92
References	92
Support Vector Machines using Multi Objective Programming	93
<i>Takeshi Asada, Hirotaka Nakayama</i>	
1 Principle of SVM	93
2 Multi Objective Programming formulation	94
3 Application to Stock Investment problem	97
4 Conclusion	97
References	98
On the Decomposition of DEA Inefficiency	99
<i>Yao Chen, Hiroshi Morita, Joe Zhu</i>	
1 Introduction	99
2 Scale and Congestion Components	100
3 Conclusion	104
References	104
An Approach for Determining DEA Efficiency Bounds	105
<i>Yao Chen, Hiroshi Morita, Joe Zhu</i>	
1 Introduction	105
2 Determination of the Lower Bounds	106
References	110
An Extended Approach of Multicriteria Optimization for MODM Problems	111
<i>Hua-Kai Chiou, Gwo-Hshiung Tzeng</i>	
1 Introduction	111
2 The Multicriteria Metric for Compromise Ranking Methods	112
3 The Extended Compromise Ranking Approach	113
4 Illustrative Example	114
5 Conclusion	116
References	116
The Method of Elastic Constraints for Multiobjective Combinatorial Optimization and its Application in Airline Crew Scheduling	117
<i>Matthias Ehrgott, David M. Ryan</i>	
1 Multiobjective Combinatorial Optimization	117
2 The Method of Elastic Constraints	118

3	Bicriteria Airline Crew Scheduling: Cost and Robustness	119
4	Numerical Results	121
5	Conclusion	121
	References	122
	Some Evaluations Based on DEA with Interval Data	123
	<i>Tomoe Entani, Hideo Tanaka</i>	
1	Introduction	123
2	Relative Efficiency Value	124
3	Approximations of Relative Efficiency Value with Interval Data	125
4	Numerical Example	127
5	Conclusion	127
	References	128
	Possibility and Necessity Measures in Dominance-based Rough Set Approach	129
	<i>Salvatore Greco, Masahiro Inuiguchi, Roman Słowiński</i>	
1	Introduction	129
2	Possibility and Necessity Measures	130
3	Approximations by Means of Fuzzy Dominance Relations	132
4	Conclusion	134
	References	134
	Simplex Coding Genetic Algorithm for the Global Optimization of Nonlinear Functions	135
	<i>Abdel-Rahman Hedar, Masao Fukushima</i>	
1	Introduction	135
2	Description of SCGA	136
3	Experimental Results	138
4	Conclusion	139
	References	140
	On Minimax and Maximin Values in Multicriteria Games	141
	<i>Masakazu Higuchi, Tamaki Tanaka</i>	
1	Introduction	141
2	Multicriteria Two-person Zero-sum Game	141
3	Coincidence Condition	144
	References	146
	Backtrack Beam Search for Multiobjective Scheduling Problem	147
	<i>Naoya Honda</i>	
1	Introduction	147
2	Problem Formulation	148
3	Search Method	148
4	Numerical Experiments	151

5 Conclusion	152
References	152

Cones to Aid Decision Making in Multicriteria Programming . 153

Brian J. Hunt, Margaret M. Wiecek

1 Introduction	153
2 Problem Formulation	154
3 Pointed and Non-Pointed Cones in Multicriteria Programming	154
4 Decision Making with Polyhedral Cones	156
5 Example	157
6 Conclusion	158
References	158

Efficiency in Solution Generation Based on Extreme Ray Generation Method for Multiple Objective Linear Programming .. 159

Masaaki Ida

1 Introduction	159
2 Cone Representation and Efficiency Test	160
3 Efficient Solution Generation Algorithm	161
4 Numerical Example	163
5 Conclusion	164
References	164

Robust Efficient Basis of Interval Multiple Criteria and Multiple Constraint Level Linear Programming

Masaaki Ida

1 Introduction	165
2 Multiple Criteria and Multiple Constraint Level Linear Programming	166
3 Interval Coefficient Problem	167
4 Main Results	168
5 Conclusion	169
References	169

An Interactive Satisficing Method through the Variance Minimization Model for Fuzzy Random Multiobjective Linear Programming Problems

Hideki Katagiri, Masatoshi Sakawa, Shuuji Ohsaki

1 Introduction	171
2 Formulation	172
3 Interactive Decision Making Using the Variance Minimization Model Based on a Possibility Measure	174
4 Conclusion	176
References	176

On Saddle Points of Multiobjective Functions	177
<i>Kenji Kimura, El Mostafa Kalmoun, Tamaki Tanaka</i>	
1 Introduction	177
2 Preliminary and Terminology	177
3 Existence Results of Cone Saddle Points	178
References	181
An Application of Fuzzy Multiobjective Programming to Fuzzy AHP	183
<i>Hiroaki Kuwano</i>	
1 Introduction	183
2 Preliminaries	184
3 Subjective Evaluation	185
4 A Numerical Example	187
5 Conclusions	188
References	189
On Affine Vector Variational Inequality	191
<i>Gue Myung Lee, Kwang Baik Lee</i>	
1 Introduction and Preliminaries	191
2 Main Result	192
References	194
Graphical Illustration of Pareto Optimal Solutions	197
<i>Kaisa Miettinen</i>	
1 Introduction	197
2 Graphical Illustration	198
3 Discussion	201
4 Conclusions	201
References	202
An Efficiency Evaluation Model for Company System Organization	203
<i>Takashi Namatame, Hiroaki Tanimoto, Toshikazu Yamaguchi</i>	
1 Introduction	203
2 Characteristics of the Company System Organization	203
3 Evaluation Model	204
4 Example	207
5 Conclusion	208
References	208
Stackelberg Solutions to Two-Level Linear Programming Problems with Random Variable Coefficients	209
<i>Ichiro Nishizaki, Masatoshi Sakawa, Kosuke Kato, Hideki Katagiri</i>	
1 Introduction	209

2	Two-level Linear Programming Problems with Random Variable Coefficients	209
3	A Numerical Example	213
	References	214
	On Inherited Properties for Vector-Valued Multifunctions ...	215
	<i>Shogo Nishizawa, Tamaki Tanaka, Pando Gr. Georgiev</i>	
1	Introduction	215
2	Inherited Properties of Convexity	216
3	Inherited Properties of Semicontinuity	218
4	Conclusions	219
	References	220
	Multicriteria Expansion of a Competence Set Using Genetic Algorithm	221
	<i>Serafim Opricovic, Gwo-Hshiung Tzeng</i>	
1	Introduction	221
2	Multicriteria Expansion of a Competence Set	222
3	Multicriteria Genetic Algorithm	222
4	Illustrative Example	224
5	Conclusion	226
	References	226
	Comparing DEA and MCDM Method	227
	<i>Serafim Opricovic, Gwo-Hshiung Tzeng</i>	
1	Introduction	227
2	Comparison of DEA and VIKOR	228
3	Numerical Experiment	230
4	Conclusions	232
	References	232
	Linear Coordination Method for Multi-Objective Problems ...	233
	<i>Busaba Phruksaphanrat, Ario Ohsato</i>	
1	Introduction	233
2	Lexicographic Models	234
3	Efficient Linear Coordination Method Based on Convex Cone Concept	235
4	Numerical Example	235
5	Conclusions	238
	References	238
	Experimental Analysis for Rational Decision Making by As- piration Level AHP	239
	<i>Kouichi Taji, Junsuke Suzuki, Satoru Takahashi, Hiroyuki Tamura</i>	
1	Introduction	239
2	Irrational Ranking	240

3	Cause and Several Revisions	241
4	Experimental Analysis	242
5	Conclusion	244
	References	244
	Choquet Integral Type DEA	245
	<i>Eiichiro Takahagi</i>	
1	Introduction	245
2	Fuzzy Measure Choquet Integral Model	245
3	CCR Model (Notations)	246
4	Choquet Integral Type DEA (Maximum Model)	246
5	Choquet Integral Type DEA(Average Model)	247
6	Numerical Examples	248
7	Conclusions	250
	References	250
	Interactive Procedures in Hierarchical Dynamic Goal Programming	251
	<i>T. Trzaskalik</i>	
1	Discrete Multi-Objective Dynamic Programming Problem	251
2	Goal Programming Approach	252
3	Hierarchical Goal Programming Approach	253
4	Numerical Example	254
	References	256
	Solution Concepts for Coalitional Games in Constructing Networks	257
	<i>Masayo Tsurumi, Tetsuzo Tanino, Masahiro Inuiguchi</i>	
1	Introduction	257
2	Games in Constructing Networks	258
3	Conventional Solution Concepts	259
4	A New Concept of Demand Operations	261
5	Conclusion	262
	References	262
	Multi-Objective Facility Location Problems in Competitive Environments	263
	<i>Takeshi Uno, Hiroaki Ishii, Seiji Saito, Shigehiro Osumi</i>	
1	Introduction	263
2	Medianoid Problem with Single Objective	264
3	Medianoid Problem with Multi-Objective	265
4	Algorithm for Competitive Facility Location Problems	266
5	Numerical Experiments	266
6	Conclusions	268
	References	268

Solving Portfolio Problems Based on Meta-Controlled Boltzmann Machine	269
<i>Junzo Watada, Teruyuki Watanabe</i>	
1 Introduction.....	269
2 Portfolio Selection Problem	270
3 Energy Functions for Meta-controlled Boltzmann Machine	270
4 Numerical Example	272
5 Concluding Remarks	273
References	273
Tradeoff Directions and Dominance Sets	275
<i>Petra Weidner</i>	
1 Introduction.....	275
2 Tradeoff Concepts.....	276
3 A Scalarization Using Widened Dominance Sets	278
4 Calculation of Tradeoffs.....	279
References	280
A Soft Margin Algorithm Controlling Tolerance Directly	281
<i>Min Yoon, Hirotaka Nakayama, Yeboon Yun</i>	
1 Introduction.....	281
2 Error Bound for Soft Margin Algorithms.....	281
3 The Proposed Method	283
4 Conclusion	285
References	286
An Analysis of Expected Utility Based on Fuzzy Interval Data 289	
<i>Shin-ichi Yoshikawa, Tetsuji Okuda</i>	
1 Introduction.....	289
2 Fuzzy Interval Data and Membership Functions.....	290
3 Expected Utility Using Fuzzy Interval Data	290
4 The Value of Fuzzy Information	291
5 The Amount of Fuzzy Information μ_j	292
6 Numerical Example	293
7 Conclusions	294
On Analyzing the Stability of Discrete Descriptor Systems via Generalized Lyapunov Equations	295
<i>Qingling Zhang, James Lam, Liqian Zhang</i>	
1 Introduction.....	295
2 Preliminaries	296
3 Asymptotic Stability.....	298
References	300

Solving DEA via Excel	301
<i>Joe Zhu</i>	
1 Introduction	301
2 DEA Spreadsheets	302
3 Conclusions	306
References	306
 PART III: General Papers – Applications	 307
 Planning and Scheduling Staff Duties by Goal Programming ..	 309
<i>Sydney CK Chu, Christina SY Yuen</i>	
1 Introduction	309
2 Goal Programming Models	311
3 A Concluding Remark	314
References	315
 An Interactive Approach to Fuzzy-based Robust Design	 317
<i>Hideo Fujimoto, Yu Tao, Satoko Yamakawa</i>	
1 Introduction	317
2 Proposed Approach	318
3 Pressure Vessel Design Problem	321
4 Conclusions	323
References	324
 A Hybrid Genetic Algorithm for solving a capacity Constrained Truckload Transportation with crashed customer	 325
<i>Sangheon Han, Yoshio Tabata</i>	
1 Introduction	325
2 The Vehicle Routing Problem; The Case of Crashed Customers	326
3 A hybrid methodology for Vehicle Routing Problem	328
4 Numerical Example and Discussions	330
5 Conclusions and Recommendations	330
References	331
 A Multi-Objective Programming Approach for Evaluating Agri- Environmental Policy	 333
<i>Kiyotada Hayashi</i>	
1 Introduction	333
2 Mathematical Programming Approach to Agri-Environmental Prob- lems	334
3 Possibility of Integrated Evaluation	335
4 Concluding Remarks	337
References	338

Improve the Shipping Performance of Build-to-Order (BTO) Product in Semiconductor Wafer Manufacturing	339
<i>Shao-Chung Hsu, Chen-Yuan Peng, Chia-Hung Wu</i>	
1 Introduction.....	339
2 The Yield Forecast Model.....	341
3 Computational Simulation.....	342
4 An Empirical Case and the Application.....	343
5 Conclusion and Future Work.....	344
References.....	345
Competence Set Expansion for Obtaining Scheduling Plans in Intelligent Transportation Security Systems	347
<i>Yi-Chung Hu, Yu-Jing Chiu, Chin-Mi Chen, Gwo-Hshiung Tzeng</i>	
1 Introduction.....	347
2 Competence Set Expansion.....	348
3 A Relationship-Based Method.....	349
4 Generate Learning Sequences.....	350
5 Empirical Results.....	351
6 Conclusions.....	351
References.....	352
DEA for Evaluating the Current-period and Cross-period Efficiency of Taiwan's Upgraded Technical Institutes	353
<i>Li-Chen Liu, Chuan Lee, Gwo-Hshiung Tzeng</i>	
1 Introduction.....	353
2 The Selection of School Objects and Variables for Performance Evaluation.....	354
3 Building the Performance Model.....	355
4 Empirical Study: Taiwan's 38 Upgraded Technical Institutes.....	357
5 Conclusions.....	359
References.....	359
Using DEA of REM and EAM for Efficiency Assessment of Technology Institutes Upgraded from Junior Colleges: The Case in Taiwan	361
<i>Li-Chen Liu, Chuan Lee, Gwo-Hshiung Tzeng</i>	
1 Introduction.....	361
2 Selection of Variables and Samples for Efficiency Assessment.....	362
3 Measure of Assessment Model.....	362
4 Analysis and Conclusion for the Results of Case Study.....	365
5 Conclusions.....	366
References.....	366

The Comprehensive Financial Risk Management in a Bank – Stochastic Goal Programming Optimization	367
<i>Jerzy Michnik</i>	
1 Introduction	367
2 Model Formulation	368
3 The Exemplary Model and Computational Tests	371
4 Conclusions	372
References	372
The Effectiveness of the Balanced Scorecard Framework for E-Commerce	373
<i>Jamshed J. Mistry, B. K. Pathak</i>	
1 Introduction	373
2 Background and Significance	374
3 Methodology	375
4 Results	376
References	379
A Study of Variance of Locational Price in a Deregulated Gen- eration Market	381
<i>Jin-Tang Peng, Chen-Fu Chien</i>	
1 Introduction	381
2 Proposed Market Mechanism	382
3 Scenario and Simulation Analysis	384
4 Discussion and Conclusion	386
References	386
Pseudo-Criterion Approaches to Evaluating Alternatives in Mangrove Forests Management	389
<i>Santha Chenayah Ramu, Eiji Takeda</i>	
1 Introduction	389
2 Ternary Comparison Method (TCM)	390
3 Pseudo-Criterion Approaches to Mangrove Forests Management ...	390
4 Concluding Remarks	394
References	394
Energy-Environment-Cost Tradeoffs in Planning Energy Sys- tems for an Urban Area	395
<i>Hideharu Sugihara, Kūchiro Tsuji</i>	
1 Introduction	395
2 Definitions of Energy System Alternatives	395
3 Formulation of Multi-objective Optimization Model	397
4 Tradeoff Analyses	399
5 Conclusion	400
Reference	400

DEA Approach to the Allocation of Various TV Commercials to Dayparts	403
<i>Katsuaki Tanaka, Eiji Takeda</i>	
1 Introduction	403
2 DEA Approach to the Allocation of Various TV Commercials to Dayparts	404
3 Concluding Remarks	406
References	406
Analyzing Alternative Strategies of Semiconductor Final Testing	409
<i>Hung-Ju Wang, Chen-Fu Chien, Chung-Jen Kuo</i>	
1 Introduction	409
2 Research Framework	409
3 An Empirical Study	411
4 Conclusion	414
References	414
A Discrete-Time European Options Model under Uncertainty in Financial Engineering	415
<i>Yuji Yoshida</i>	
1 Introduction	415
2 Fuzzy Stochastic Processes	416
3 European Options in Uncertain Environment	416
4 The Expected Price of European Options	419
References	420
Multipurpose Decision-Making in House Plan by Using AHP .	421
<i>Bingjiang Zhang, Hui Liang, Tamaki Tanaka</i>	
1 Introduction	421
2 Housing Planing Model by AHP	421
3 Comprehensive Evaluation for the House of Room Arrangements ...	423
4 Algorithm	425
5 Conclusion and Remarks	426
References	426