

Bibliography

- [1]. M. A. Abo-Sinna, *A bi-level non linear multiobjective decision-making under fuzziness*. Journal of Operational Research Society of India (OPSEARCH). Vol. 38, No. 5, pp. 484-495, 2001.
- [2]. Z. Abbas, Y. K., Yeow, A. H. Shaari, K. Khalid, J. Hassan, and E. Saion, *Complex permittivity and moisture measurements of oil palm fruits using an open-ended coaxial sensor*. IEEE Sensors Journal. Vol. 5, No. 6, pp. 1281 – 1287, 2005.
- [3]. M. Z. Abdullah, L.C. Guan, and A. A. Karim, *The applications of computer vision system and tomographic radar imaging for assessing physical properties of food*. Journal of Food Engineering. Vol. 61, No. 1, pp. 125 – 135, 2004.
- [4]. M.Z. Abdullah, L.C. Guan, and B.M.N. Mohd Azemi, *Stepwise discriminant analysis for colour grading of oil palm using machine vision system*. Institution of Chemical Engineers, Transaction of the IChemE. Vol. 79, No. C, pp. 223 – 231, 2001.
- [5]. M. S. M. Alfatni, A. R. M. Shariff, H. Z. M. Shafri, O. B. Saaed, and O. M. Eshanta, *Oil palm fruit bunch grading system using red, green, and blue digital number*. Journal of Applied Sciences. Vol. 8, No. 8, pp. 1444 – 1452, 2008.
- [6]. B. Aouni and O. Kettani: *Goal programming: a glorious history and a promising future*. European Journal of Operational Research. Vol. 133, No. 2, pp. 225-231, 2001.
- [7]. M. Arenas, A. Bilbao, B. Perez, and M. V. Rodriguez, *Solving a multiobjective possibilistic problem through compromise programming*. European Journal of Operational Research, Recent Advances in Scheduling in Computer and manufacturing Systems. Vol. 164, No. 3, pp. 748-759, 2005.
- [8]. M. Arenas, A. Bilbao and M.V. Rodríguez, *A fuzzy goal programming approach to portfolio selection*. European Journal of Operational Research. Vol. 133, No. 2, pp. 287–297, 2001.

- [9]. E. Ballestero, *Stochastic goal programming: A mean-variance approach*. European Journal of Operational Research. Vol. 131, No. 3, pp. 476 – 481, 2001.
- [10]. Y. Basiron, *Palm oil production through sustainable plantations*. European Journal of Lipid Science and Technology. Vol. 109, No. 4, pp. 289-295, 2007.
- [11]. Y. Basiron, and K.W. Chan, *The oil palm and its sustainability*. Journal of Palm Oil Research. Vol. 16, No.1, pp. 1 – 10, 2004.
- [12]. I.A. Baky: *Solving multi-level multi-objective linear programming problems through fuzzy goal programming approach*. Applied Mathematical Modeling. Vol. 34, No. 9, pp. 2377-2387, 2010.
- [13]. R. E. Bellman, and L. A. Zadeh, *Decision making in a fuzzy environment*. Management Science. Vol. 17, No.4, pp. 141 – 162, 1970.
- [14]. JP. Brans, Ph. Vincke and B. Mareschal, *How to rank and how to select projects: The PROMETHEE method*. Journal of Operational Research. Vol. 24, No.2, pp.228 – 238, 1986.
- [15]. D. Bouyssou, *Modeling inaccurate determination, uncertainty, imprecision using multiple criteria*. in Lockett, A.G. and G. Islei (eds.), *Improving Decision Making in Organizations*, Lecture Notes in Economics and Mathematical Systems. Vol. 335, pp. 78 – 87, Springer-Verlag, 1989.
- [16]. J. J. Buckley, *Solving possibilistic linear programming problems*. Fuzzy Sets and Systems. Vol. 31, No. 3, pp. 329 – 341, 1989.
- [17]. J.J. Buckley, *Fuzzy Hierarchical Analysis*. Fuzzy Sets and Systems. Vol. 17, No. 3, pp. 233 – 247, 1985.
- [18]. D. M. Cardoso, and J. F. de Sousa, *A multi-attribute ranking solutions confirmation procedure*. Annals of Operation Research. Vol. 138, No. 1, pp. 127-141, 2005.
- [19]. A. Charnes and W.W. Cooper, *Management models and industrial applications of linear programming*. Wiley, New York, 1961.
- [20]. A. Charnes, and W. Cooper, *Programming with linear fractional functions*. Naval Research Logistics Quarterly. Vol. 9, No. 3-4, pp. 181-186, 1962.
- [21]. GB. Dantzig, *Linear programming under uncertainty*. Management Science. Vol. 1, No. 3-4, pp. 197 – 206, 1955.

- [22]. P.K. De, D. Acharya, and K.C. Sahu, *A chance-constrained goal programming model for capital budgeting*. Journal of Operational Research Society. Vol. 33, No. 7, pp. 1982.
- [23]. D. Dubois, and H. Prade, *Towards possibilistic decision theory, Fuzzy Logic In Artificial Intelligence Towards Intelligent Systems*. Lecture Notes in Computer Science, Springer-Verlag, London, Vol. 1188, No. ,pp. 240-251, 1997.
- [24]. J. Figueira, S. Greco, and M. Ehrgott, *Multiple criteria decision analysis: state of the art surveys*. Springer, Boston, 2005.
- [25]. P.E. Green and V. Srinivasan: *Conjoint analysis in marketing: new developments with implications for research and practice*. Journal of Marketing. Vol. 5, No. 4, pp. 3-19, 1990.
- [26]. E.L. Hannan, *On fuzzy goal programming*. Decision Science. Vol. 12, No. 3, pp. 522 – 531, 1981.
- [27]. E.L. Hannan, *Linear programming with multiple fuzzy goals*. Fuzzy Sets and Systems. Vol. 6, No. 3, pp. 235 – 248, 1981.
- [28]. T. Hasuike and H. Ishii, *Robust expectation optimization model using the possibility measure for the fuzzy random programming problem*. Applications of Soft Computing: From Theory to Praxis (Editors: J. Mehnen et al.), Advances in Intelligent and Soft Computing. Vol. 58, pp. 285 – 294, Springer, 2009.
- [29]. Y. Ijiri, *An application of input-output analysis to some problems in cost accounting*. Management Accounting. Vol. 15, pp. 49 – 61, 1968.
- [30]. A. Ismail, MA. Simeh MA, and MM. Noor. *The production cost of oil palm fresh fruit bunches: the case of independent smallholders in Johor*. Oil Palm Industry Economic Journal. Vol. 3, No. 1, pp. 1-7, 2003.
- [31]. J.P. Ignizio: *Introduction to linear goal programming*. Saga, Beverly Hills, California, 1985.
- [32]. M. Inuiguchi, and J. Ramik, *Possibilistic linear programming: a brief review of fuzzy mathematical programming and a comparison with stochastic programming in portfolio selection problem*. Fuzzy Sets and Systems. Vol. 111, No. 1, pp. 3 – 28, 2000.

- [33]. M. Inuiguchi, and M. Sakawa, *Possible and necessary efficiency in possibilistic multiobjective linear programming problems and possible efficiency test*. Fuzzy Sets and Systems. Vol. 78, No. 2, pp. 231 – 241, 1996.
- [34]. M. Inuiguchi, H. Ichihashi, and H. Tanaka, *Fuzzy programming: A survey of recent developments*, in: R. Slowinski and J. Teghem, (Eds.), *Stochastic versus Fuzzy Approaches to multiobjective mathematical programming under uncertainty*, Kluwer Academics, Dordrecht, pp. 45- 68, 1990.
- [35]. M. Inuiguchi, M. Sakawa, and Y. Kume, *The usefulness of possibilistic programming in production planning problems*. International Journal of Production Economics. Vol. 33, No. 1-3, pp. 45-52, 1994.
- [36]. M. Jiménez, M. Arenas, A. Bilbao and M.V. Rodríguez, *Solving a possibilistic linear program through compromise programming*. Mathware and Soft Computing. Vol. 7, No. 2–3, pp. 175–184, 2000.
- [37]. B.S. Jalani, B. Yusof, D, Ariffin, K.W. Chan, and N. Rajanaidu. *Prospects of elevating national oil palm productivity: A Malaysian perspective*. Oil Palm Industry Economic Journal. Vol. 2, No.2, pp. 1-9, 2002.
- [38]. H. A. Jensen, S. Maturana, *A possibilistic decision support system for imprecise mathematical programming problems*. International Journal of Production Economics. Vol. 77, No. 2, pp. 145-158, 2002.
- [39]. D. Jones and M. Tamiz *Practical goal programming*, Series: International Series in Operations Research and Management Science, 141, Springer New York, Heidelberg, London, 2010.
- [40]. D.F. Jones, and M. Tamiz, *Goal programming in the period 1990-2000*, in *Multiple Criteria Optimization: State of the art annotated bibliographic surveys*. M. Ehrgott and X.Gandibleux (Eds.), pp. 129-170. Kluwer, 2002.
- [41]. A. Julien, *An extension to possibilistic linear programming*. Fuzzy Sets and Systems. Vol. 64, No. 2, pp. 195-206, 1994.
- [42]. R.L. Keeney, and H. Raiffa, *Decisions with multi-objectives*, John Wiley & Sons, New York, 1979.

- [43]. N.K. Kwak, M.J. Schniederjans, and K.S. Warkentin, *An application of linear goal programming to the marketing distribution decision*. European Journal of Operational Research. Vol. 52, No. 3, pp. 334-344, 1991.
- [44]. H. Katagiri, M. Sakawa, K. Kato, and I. Nishizaki, *Interactive multiobjective fuzzy random linear programming: Maximization of possibility and probability*. European Journal of Operational Research. Vol. 188, No. 2, pp. 530 – 539, 2008.
- [45]. G.J. Klir, and T.A. Folger, *Fuzzy sets, uncertainty, and information*. Prentice Hall, USA, 1988.
- [46]. H. Katagiri, and M. Sakawa, *A study on fuzzy random linear programming problems based on possibility and necessity measure*. In: T. Bilgic, B.D. Baets and O. Kaynak, Editors, *Fuzzy Sets and Systems – IFSA 2003 (Lecture Notes in Computer Science)*, Springer, pp.725–732, 2003.
- [47]. R.L. Keeney, and H. Raiffa, *Decisions with multi-objectives*. John Wiley & Sons, New York, 1976.
- [48]. H. Kwakernaak, *Fuzzy random variables–I. Definitions and theorems*. Information Sciences. Vol. 15, No. 1, pp.1 –29, 1978.
- [49]. H. Kwakernaak, *Fuzzy random variables–II. Algorithm and examples*. Information Sciences. Vol. 17, No. 3, pp. 253 – 278, 1979.
- [50]. J. Kornbluth, and R. Steuer, *Multiple objective linear fractional programming*. Management Science. Vol. 27, No. 9, pp. 1024-1039, 1981.
- [51]. R. Leisten, *An LP-aggregation view on aggregation in multilevel production planning*. Annals of Operations Research. Vol. 82, No. 1, pp.413-434, 1998.
- [52]. Y.J. Lai, and C.L. Hwang, *Fuzzy mathematical programming: Theory and applications*, Reidel, Dordrecht, 1992.
- [53]. M. K. Luhandjula, *Fuzzy approaches for multiple objective linear fractional optimizations*. Fuzzy Sets and Systems. Vol. 13, No. 1, pp. 11 – 23, 1984.
- [54]. J. K. Lenstra, A. H. G. Rinnooykan and L. Stougie, *A framework for the probabilistic analysis of hierarchical planning systems*. Annals of Operations Research. Vol. 1, No. 1, pp. 23-42, 1984.

- [55]. D-F. Li, and T. Sun, *Fuzzy linear programming approach to multi-attribute decision-making with linguistic variables and incomplete information*. Advances in Complex Systems (ACS). Vol. 10, No. 4, pp.505 – 525, 2007.
- [56]. Y. Li, S. Chen, and X. Nie, *Fuzzy pattern recognition approach to construction contractor selection expert*. Fuzzy Optimization and Decision Making. Vol. 4, No. 2, pp.103 – 118, 2005.
- [57]. Y-K. Liu, and B. Liu, *Fuzzy random variable: A scalar expected value operator*. Fuzzy Optimization and Decision Making. Vol. 2, No. 2, pp.143 – 160, 2003.
- [58]. A. Liu, and Y-K. Liu, *Expected value of fuzzy variable and fuzzy expected value models*. IEEE Transactions on Fuzzy Systems. Vol. 10, No. 4, pp. 445–450, 2002.
- [59]. I-Y. Lu, C-B. Chen, and C-H. Wang, *Fuzzy multi-attribute analysis for evaluating firm technological innovation capability*. International Journal of Technology Management. Vol. 40, No. 1-3, pp.114 – 130, 2007.
- [60]. J. Malczewski, *Propagation of errors in multicriteria location analysis: a case study*. Multiple Criteria Decision Making, Proc. of the Twelfth International Conference. Hagen (Germany): 1995. G. Fandel, and T. Gal. Berlin: Springer-Verlag. pp. 154 – 165. (1997).
- [61]. G. Mavrotas, Diakoulaki, D. and Capros P. *Combined MCDA–IP approach for project selection in the electricity market*. Annals of Operations Research. Vol. 120, No. 1-4, pp.159 – 170, 2003.
- [62]. MPOB, *Oil palm fruit grading manual*. 2nd (Ed). Malaysian Palm Oil Board Publisher. Malaysia, 2003.
- [63]. R.H. Mohamed, *The relationship between goal programming and fuzzy programming*. Fuzzy Sets System. Vol. 89, No. 2, pp. 215-222, 1997.
- [64]. B. Moller, W. Graf, and M. Beer, *Safety assessment of structures in view of fuzzy randomness*. Computers and Structures. Vol. 81, No. 15, pp. 1567-1582, 2003.
- [65]. K.Y.K. Ng, *Goal Programming, Method of Weighted Residuals, and Optimal Control Problems*, Systems, Man and Cybernetics, IEEE Transactions on, Vol. 17, No. 1, pp. 102 - 106, 1987.
- [66]. R. Narasimhan, *Goal programming in a fuzzy environment*. Decision Sciences. Vol. 11, No. 2, pp. 243-252, 1980.

- [67]. S. Nahmias, *Fuzzy variables*. Fuzzy Sets and Systems. Vol. 1, No. 2, pp. 97 – 111, 1978.
- [68]. A. Nureize, and Z. Suradi, *Staff performance appraisal using fuzzy evaluation*, in IFIP International Federation for Information Processing, Vol. 247, Artificial Intelligence and Innovations 2007: From Theory to Applications, eds. Boukis, C, Pnevmatikakis, L., Polymenakos, L., (Boston: Springer), pp. 195 – 203, 2007.
- [69]. A. Nureize and J. Watada, *Approximation of Goal Constraint Coefficients in Fuzzy Goal Programming*. In Proc. Second International Conference on Computer Engineering and Applications. Vol. 1, No., pp. 161-165, 2010b.
- [70]. A. Nureize and J. Watada, *A fuzzy regression approach to hierarchical evaluation model for oil palm grading*. Fuzzy Optimization Decision Making. Vol. 9, No. 1, pp. 105-122, 2010.
- [71]. A. Nureize and J. Watada, *Constructing Fuzzy Random Goal Constraints for Stochastic Fuzzy Goal Programming*. V.-N. Huynh *et al.* (Eds.): Integrated Uncertainty Management and Applications. pp. 293-304, Springer-Verlag Berlin Heidelberg, 2010.
- [72]. A. Nureize, and J. Watada, *Building fuzzy random objective function for interval fuzzy goal programming*. In Proc. IEEE International Conference on Industrial Engineering and Engineering Management, pp. 980-984, 2010a.
- [73]. H.T. Nguyen, *A note on the extension principle for fuzzy sets*. Journal of Mathematical Analysis and Applications. Vol. 64, No. 2, pp. 369 – 380, 1978.
- [74]. W. Ogryczak. *Multiple criteria linear programming model for portfolio selection*. Annals of Operations Research. Vol. 97, No.1, pp.143 - 162, 2000.
- [75]. A. Oliveira, and C.H. Antunes, *Multiple objective linear programming models with interval coefficients – an illustrated overview*. European Journal Operation Research. Vol. 181, No. 3, pp. 1434–1463, 2007.
- [76]. M. Parra, A. Bilbao, B. Gladish, and M. V. Rodriguez, *Solving a multiobjective possibilistic problem through compromise programming*. European Journal of Operational Research, Vol. 16, No. 3, pp. 748-759, 2005.
- [77]. A. Romero, *Handbook of Critical Issues in Goal Programming*. Pergamon Press, Oxford, England, pp. 67-71, 1991.

- [78]. L. Saaty, *The analytic hierarchy process: planning, priority setting, resource allocation*, McGraw-Hill, New York, 1980.
- [79]. M.S. Saati, A. Memariani, and G.R. Jahanshahloo, *α -cut based possibilistic programming*. In Proc. First National Industrial Engineering Conference, Iran, pp. 1–10, 2001.
- [80]. M. Sakawa, *Fuzzy sets and interactive multi-objective optimization*. Applied Information Technology, Plenum Press. New York, 1993.
- [81]. M. Simaan and Jr. J.B. Cruz, *On the stackelberg strategy in nonzero-sum games*. Journal of Optimization Theory and Applications. Vol. 11, No. 5, pp. 533-555, 1973.
- [82]. I.M. Stancu-Minasian, *Stochastic programming with multiple objective functions*, D. Reidel Publishing Company, Dordrecht, 1984.
- [83]. H. Seki, H. Ishii and M. Mizumoto, *On the monotonicity of fuzzy-inference methods related to T-S inference method*. IEEE Transactions on Fuzzy Systems. Vol. 18, No. 3, pp. 629-634, 2010.
- [84]. J.K. Sengupta, *Stochastic goal programming with estimated parameters*. Journal of Economics. Vol. 39, No. 3-4, pp. 225–243, 1979.
- [85]. M. J. Schniederjans, *Goal programming*. Methodology and Applications. Kluwer, Boston, 1995.
- [86]. K. Sugihara, H. Ishii, and H. Tanaka, *On conjoint analysis by rough approximations based on dominance relations*. International Journal of Intelligent System. Vol. 19, No. 7, pp. 671-679, 2004.
- [87]. H. Tanaka, and J. Watada, *Possibilistic linear systems and their application to the linear regression model*. Fuzzy Sets and Systems. Vol. 27, No. 3, pp. 275 – 289, 1988.
- [88]. H. Tanaka, J. Watada and I. Hayashi, *Three formulations of fuzzy linear regression analysis*. Transaction of the Society of Instrument and Control Engineers. Vol. 22, No. 10, pp. 1051 - 1057, 1986.
- [89]. R.N. Tiwari, S. Dharmar, and J.R. Rao, *Fuzzy goal programming an additive model*, Fuzzy Sets and Systems, Vol. 24, No. 1, pp. 27-34, 1987.

- [90]. R. A. Ribeiro, *Fuzzy multiple attribute decision making: A review and new preference elicitation techniques*. Fuzzy Sets and Systems. Vol. 78, No.2, pp.155 – 181, 1996.
- [91]. A. Roy, *Classement et choix en présence de points de vue multiples (la méthode ELECTRE)*. la Revue d'Informatique et de Recherche Opérationnelle (RIRO) , Vol. No. 8, pp. 57–75, 1968.
- [92]. T.L. Saaty, *The analytic hierarchy process*, McGraw-Hill: New York, NY, 1980.
- [93]. H. Tanaka, I. Hayashi, and J. Watada, *Possibilistic linear regression for fuzzy data*. European Journal of Operational Research. Vol. 40, No. 3, pp. 389 – 396, 1989.
- [94]. H.Tanaka, and J. Watada. *Possibilistic linear systems and their Application to the linear regression model*. Fuzzy Sets and Systems. Vol. 27, No. 3, pp.275-289, 1988.
- [95]. H. Tanaka, S. Uejima, and K. Asai. *Linear regression analysis with fuzzy model*. IEEE Transactions on Systems, Man and Cybernetics SMC. Vol. 12, No.6 , pp.903 – 907, 1982.
- [96]. M. Tavana, M. A. Sodenkamp, and L. Suhl. *A soft multi-criteria decision analysis model with application to the European Union enlargement*. Annals of Operations Research. Vol. 181, No. 1, pp. 393 – 421, 2010.
- [97]. J. Watada and H. Tanaka, *Heuristics fuzzy transition*, Transaction of the Society of Instrument and Control Engineers, Vol. 17, No. 3, pp. 343 - 349, 1981.
- [98]. J. Watada, *Applications in Business, Multiattribute decision – making*. In: Terano T, Asai K, Sugeno M (Eds), Applied Fuzzy System. AP Professional, pp. 244-252, 1994.
- [99]. J. Watada, *Possibilistic time-series analysis and its analysis of consumption*. In: Dubois D, Yager MM (Eds), Fuzzy Information Engineering, John Wiley & Sons, pp.187 – 200, 1996.
- [100]. J. Watada, and H. Tanaka, *Fuzzy Quantification methods*. Proceedings, the 2nd IFSA Congress, at Tokyo, pp. 66-69, 1987.

- [101]. J. Watada, and Y. Toyoura, *Formulation of fuzzy switching auto-regression model*. International Journal of Chaos Theory and Applications, Vol. 7, No. 1&2, pp. 67-76, 2002.
- [102]. J. Watada, *Trend of fuzzy multivariant analysis in management engineering*, In: R. Khosla, et al. (Eds): KES2005, LNAI 3682, Springer-Verlag Berlin, pp. 1283–1290, 2005.
- [103]. J. Watada, S. Wang, and W. Pedrycz, *Building confidence-interval-based fuzzy random regression model*. IEEE Transactions on Fuzzy Systems, vol 17, No. 6, pp.1273 – 1283. 2009.
- [104]. R. Yager, *On ordered weighted averaging aggregation operators in multi-criteria decision making*. IEEE Transactions on Systems, Man, and Cybernetics. Vol. 18, No. 1, pp. 183 – 190, 1988.
- [105]. Y. Yabuuchi, and J. Watada, *Fuzzy robust regression analysis based on a hyper elliptic function*. Journal of the Operations Research Society of Japan. Vol. 39, No. 4, pp. 512-524, 1996.
- [106]. B. Yusuf, and K.W. Chan, *The oil palm and its sustainability*. Journal of Palm Oil Research. Vol. 16, No. 1, pp. 1 – 10, 2004.
- [107]. L.A. Zadeh, *Fuzzy sets as a basis for a theory of possibility*. Fuzzy Sets and Systems. Vol. 1, No. 1, pp. 3 – 28, 1978.
- [108]. L.A. Zadeh, *Fuzzy Sets*. Information and Control. Vol. 8, No. , pp. 338–353, 1965.
- [109]. L.A. Zadeh, *Optimality and non-scalar-valued performance criteria*. IEEE Transactions on Automatic Control. Vol. 8, No. 59, pp. 59-60, 1963.
- [110]. L.A. Zadeh, *The concept of a linguistic variable and its application to approximate reasoning-I*. Information Science. Vol. 8, No. 3, pp. 199 – 249, 1975a.
- [111]. L.A. Zadeh, *The concept of a linguistic variable and its application to approximate reasoning-II*. Information Science. Vol. 8, No. 4, pp. 301 – 357, 1975b.

- [112]. L.A. Zadeh, *The concept of a linguistic variable and its application to approximate reasoning-III*. Information Science. Vol. 9, No. 1, pp. 43 – 80, 1975c.
- [113]. M. Zeleny, *The pros and cons of goal programming*, Computers and Operations Research. Vol. 8, No. 4, pp. 357–359, 1981.
- [114]. L. A. Zadeh, *The concept of a linguistic variable and its application to approximate reasoning-I*. Information Science. Vol. 8, No. 3, pp.199 – 249, 1975a.
- [115]. L. A. Zadeh, *The concept of a linguistic variable and its application to approximate reasoning-II*. Information Science. Vol. 8, No. 4, pp.301 – 357, 1975b.
- [116]. L. A. Zadeh, *The concept of a linguistic variable and its application to approximate reasoning-III*. Information Science. Vol. 9, No. 1, pp. 43 – 80, 1975c.
- [117]. H.-J. Zimmermann, *Fuzzy sets theory and its application*, Kluwer-Nijhoff Publishing, pp. 49-60, 1985.
- [118]. H.-J. Zimmermann, *Description and optimization of fuzzy systems*, International Journal General Systems. Vol. 2, No. 4, pp. 209 – 215, 1976.
- [119]. H.-J. Zimmermann, *Fuzzy programming and linear programming with several objective functions*, Fuzzy Sets System. Vol. 1, No. 1, pp. 45-55, 1978.