ResearchGate

See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/271767251

Introduction to pairwise comparisons (seminar)

Data · Fe	ebruary 2014	
CITATIONS 0		READS
		622
1 author	r:	
	Waldemar Koczkodaj	
	Laurentian University	
	201 PUBLICATIONS 887 CITATIONS	
	SEE PROFILE	

Some of the authors of this publication are also working on these related projects:

All content following this page was uploaded by Waldemar Koczkodaj on 07 January 2016.

The user has requested enhancement of the downloaded file.

ON INCONSISTENCY IN PAIRWISE COMPARISONS

Waldemar W. Koczkodaj

wkoczkodaj@cs.laurentian.ca

http://cs.laurentian.ca/wkoczkodaj/info

http://scholar.google.ca/citations?user=N3hztTAAAAAJ&hl=en

Laurentian University, Sudbury, Ontario, Canada

OUTLINE

- **□** Historical perspective on measures
- **□** Pairwise comparisons motivation
- **□** Inconsistency analysis
- Possible areas of application
- Consistency-driven pairwise comparisons (CDPC) contribution to improving measures of subjective knowledge

PAIRWISE COMPARISONS MOTIVATION

FOUR SLIDES DONATED BY <u>http://scholar.google.ca/citations?user=Ipv1KW4AAAAJ&hl=en</u>)

- Before money barter
 - (see FED Museum: <u>http://www.frbatlanta.org/about/tours/virtual/money/</u>

 History of trade is in fact history of pairwise comparisons

PAIRWISE COMPARISONS MOTIVATION

• Experts judgment implies relative value of goods:

PAIRWISE COMPARISONS MOTIVATION

RESULT OF SYNTHESIS

Pairwise comparisons matrix

$$M = \begin{bmatrix} 1 & m_{12} & m_{13} & m_{14} & m_{15} \\ m_{21} & 1 & m_{23} & m_{24} & m_{25} \\ m_{31} & m_{32} & 1 & m_{34} & m_{35} \\ m_{41} & m_{42} & m_{43} & 1 & m_{45} \\ m_{51} & m_{52} & m_{53} & m_{54} & 1 \end{bmatrix}$$

where
$$m_{ij} \in \mathbb{R}_+$$

THE PAIRWISE COMPARISONS PRELIMINARIES

- □ Pairwise comparisons method creates a matrix (A) of values (a_{ij}) of the i-th object compared with its corresponding (j-th) object (in our case, questionnaire item)
- □ PC matrix is reciprocal: $(a_{ij}) = 1/(a_{ji})$ since i to j is (or at least, is expected to be) the reciprocal of j to i.
- □ A small scale [1/c,c] is used for for comparisons from 5 to 9 (in most practical applications)
- □ inconsistency analysis is essential since it allows to locate the most inconsistent input

WHAT IS INCONSISTENCY?

- > It only takes place when we have at least three object to compare.
- For example, taking into consideration their area, we may provide the following estimates:

WHAT IS INCONSISTENCY?

- The previous picture is fuzzy since our knowledge is nearly always: fuzzy, inexact, incomplete, and/or inaccurate.
- By looking at the above picture, one can even wrongly conclude that if "a" is two times bigger than "b" and "b" is three times bigger than "c" than "a" should be 6, not 5, times bigger than "c". (By the Internet?)
- Why? Our input cannot be questioned!
- We really do not know if 3 is correct or not (it could be 2.5) or 2 could be 5/3!

INCONSISTENCY ANALYSIS IN BRIEF

- □ Defined as combinatorial in 1940s
- Saaty defined it as a deviation of an eigenvalue of the pairwise comparing matrix in 1977 but it turned to be incorrect (as evidenced by Koczkodaj and Szwarc in 2014)
- □ Eigenvalue is a global characteristic of a matrix
- □ It does not localizes inconsistency
- □ In 1993, a localizing distance based inconsistency definition was proposed by Koczkodaj; axiomatization for all inconsistency indicators provided by Koczkodaj/Szwarc in 2014

WHAT IS INCONSISTENCY?

- Our comparisons can be subjective and in the case of QOL, even highly subjective. Often, we cannot be even sure of them. This is a true case of "approximate reasoning" and "incomplete knowledge"
- for a triad, we define inconsistency index as follows:

$$ii = Min \left(\left| 1 - \frac{a_{ij}}{a_{ik} \cdot a_{kj}} \right|, \left| 1 - \frac{a_{ik} \cdot a_{kj}}{a_{ij}} \right| \right)$$

and it is the minimum distance from the nearest consistent triad.

LET US BEGIN WITH A BASIC MODEL:

• Explanation: all WHOQOL items have been organized into hierarchical structure

USING INCONSISTENCY

- □ It is not the purpose of this presentation to explain "why" or even "how" the above inconsistency indicator works but how to use it to improve the subjectivity measure by using the inconsistency index.
- WHOQOL and APACHE II were improved and published

SO LET US DO IT BY LOOKING AT SEVERAL SCREEN IMAGES:

(WHOQOL) WHOQOL -							c:\cor	nolu~1\w	vhoqol.	md
•										•

• This is a part of a model for WHOQOL measure since the full model has

• This is how we compare objects against each other starting from the top level

• After a new value (for a pair or more) is entered, we close this window and...

• We can check inconsistency by ANALYZE window selecting "Show Max" below

■ We can alter values of the most inconsistent triad (the dark highlight)

• It brings us to this (previously shown) screen:

• We can check the inconsistency again:

• When we have inconsistency 1/3 or less (but do not even try to get not zero since it is unrealistic for highly subjective values), we obtain weights:

FUTURE RESEARCH

- Many health measures, including the WHOQOL, do not have weights for items
- Applying the pairwise comparisons method to WHOQOLhelps to improve its precision as the preliminary results show (slide or screen image) shows.
- There is very little dispute that pain is more important for QOL than transportation

OPEN PROBLEMS

- Non-reciprocal PC matrix heuristics
 - Lack of reciprocity:

$$m_{ij}^{-1} \frac{1}{m_{ji}}$$

• Let us transform:

• where:

$$M \rightarrow \hat{M}$$

$$\hat{m}_{ij} = \left(m_{ij} \frac{1}{m_{ii}}\right)^{1/2}$$

PC METHOD, HRE APPROACH SUPPORTING HEURISTICS

• Incomplete PC matrix heuristics:

 $M(c_1) = \frac{1}{2} (m_{13} M(c_3) + m_{15} M(c_5))$ expects the lack of

 Impacts the lack of reciprocity heuristics

In conclusion...

- It is a work-in-progress so more graduate students are needed
- An initial undertaking is the examination of the feasibility of CDPC method to improve the precision of PC method

QUESTIONS

THANK YOU FOR COMING ©

27