
Duality in linear programming with fuzzy parameters and
matrix games with fuzzy pay-o(s

C.R. Bectora, S. Chandrab>*, Vidyottama Vijayb

aDepartment of Business Administration, University of Manitoba, Winnipeg, Man., Canada R3T 5 V4
1Department of Mathematics, Indian Institute of Technology, Hauz Khas, New Delhi 110016 India

Received 7 August 2002; received in revised form 23 May 2003; accepted 11 June 2003

Abstract

A dual for linear programming problems with fuzzy parameters is introduced and it is shown that a two
person zero sum matrix game with fuzzy pay-o(s is equivalent to a primal-dual pair of such fuzzy linear
programming problems. Further certain di6culties with similar studies reported in the literature are discussed.

Keywords: Fuzzy numbers; Fuzzy matrix game; Fuzzy duality

1. Introduction

One of the most celebrated and useful result in the matrix game theory asserts that every two
person zero sum matrix game is equivalent to two linear programming problems which are dual to
each other. Thus, solving such a game amounts to solving any one of these two mutually dual linear
programming problems and obtaining the solution of the other by using linear programming duality
theory.

The earliest study of two person zero sum matrix game with fuzzy pay-o(s is due to Campos
[2] which still remains the most basic reference on this topic. Later Nishizaki and Sakawa [9]
extended these ideas of Campos [2] to multiobjective matrix games as well. Though these studies
have been motivated by the classical (crisp) two person zero sum matrix game theory but unlike
their crisp counter parts, they do not take into consideration the fuzzy linear programming duality
aspects and, therefore, do not seem to fully conceptualize the fuzzy matrix game model. In this
context it may be noted that although certain fuzzy linear programming duality results are available

254 C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269

(for example, [1,4,11]) such duality results for linear programming problems with fuzzy parameters
have apparently not been reported in the literature.1

The basic aim of this paper is to Erst introduce duality in linear programming with fuzzy param-
eters and then have a relook of the fuzzy matrix game model considered by Campos [2] so as to
analyze the same in the light of this duality. SpeciEcally, it is shown that the procedure outlined
by Campos [2] to solve such a game has certain inherent di6culties and it needs appropriate modi-
Ecations and justiEcations for the various steps involved there in. The duality theory as introduced
here plays a key role in the development of a modiEed procedure and its justiEcation for solving
such a game. In this context it may be emphasized that the purpose of this paper is not to general-
ize Campos' model [2] but rather to provide results which complement=supplement the basic ideas
of [2].

The paper is organized as follows. Certain basic deEnitions and preliminaries with regard to crisp
matrix games and fuzzy inequalities with fuzzy parameters are presented in Section 2. In Section 3,
duality theory for linear programming problems with fuzzy parameters is introduced, while the main
result, that a two person zero sum matrix game with fuzzy pay-o(s is equivalent to an appropriate
primal-dual pair of such fuzzy linear programming problems, is established in Section 4. Further,
Section 5 discusses certain similarities and di(erences of the present study with that of Campos [2].

2. Definitions and preliminaries

Let Rn denote the n-dimensional Euclidean space and R+n be its non-negative orthant. Let A ^RmXn

be an (m x n) real matrix and eT = (1 ; 1 . . : ; 1) be a vector of 'ones' whose dimension is speciEed
as per the speciEc context.

By a (crisp) two person zero sum matrix game G we mean the triplet G = (Sm
;S

n
;A) where

Sm = {xGi?™,eTx= 1} and Sn = {y^Rn
+,QJy = 1}: In the terminology of the matrix game theory,

m(respectively, Sn) is called the strategy space for Player I (respectively, Player II) and A is called
the pay-off' matrix. Also it is a convention to assume that Player I is a maximizing player and Player
II is a minimizing player. Further for x G Sm, y G Sn, the scalar xTAy is the pay-o(to Player I and as
the game G is zero sum, the pay-o(to Player II is —xTAy. We now have following two equivalent
deEnitions of solution of the game G:

Definition 1. The triplet (x,y,v)eSm xSn xR is called a solution of the game G if

(i) (KxTAy) Ss v for all y e Sn

and

(ii) xTAy K6 v for all x G Sm
:

Here x (respectively, Ky) is called the optimal strategy for Player I (respectively, Player II) and v
is called the value of the game G.

1 While preparing the revised draft of this paper, the authors came to know of a very recent Ref. [8] on fuzzy linear
programming duality. The approach taken here is di(erent from that of [8] as explained in Remark 3.

C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269 255

Definition 2. Let G:(Sm
;S

n
;A). If there exists (x*,y*)eSm x Sn such that

max min xTA y = min max xTA y = (x*)TA y*
x€Sm y€Sn y€Sn x€Sm

then x* is called the optimal strategy for Player I, y* is called the optimal strategy for Player II,
and v* =(x*)TAy* is called the value of the game G. The triplet (x*,y*,v*) is represented as a
solution of the two-person zero sum game G.

Given the two person zero sum game G = (Sm
;S

n
;A), it is customary to construct following pair

of primal-dual linear programming problems (LP) and (LD) for Players I and II, respectively:

(LP) max v
s:t:

m

Y^ aijxi > v (j = 1;2;: : : ;n) ;

i=1

eTx = 1;

and

(LD) min w
s:t:

n

ijyj 6 w (i = 1 ;2 ; : : : ; m);

eTy = 1;

j ^ 0:

The following theorems are standard in this context, e.g. Owen [10]:

Theorem 1. Every two person zero sum matrix game G = (Sm
;S

n
;A) has a solution.

Theorem 2. The triplet (Kx; y,v)eSm x Sn xR is a solution of the game G if and only ifx is optimal
to (LP), Ky is optimal to (LD) and v is the common value of (LP) and its dual (LD).

Next in this sequel is to understand the concept of double fuzzy constraints, i.e., constraints which
are expressed as fuzzy inequalities involving fuzzy numbers. For this, let N(R) be the set of all fuzzy
numbers. Also let A, b and c, respectively, be (mxn) matrix, (m x l) and (n x l) vector having
entries from N(R), and the double fuzzy constraints under consideration be given by AX <pb and
ATY>jC, with adequacies p and q, respectively.

Based on a resolution method proposed in [13], the constraint AX <pb is expressed as AX ©b +
p(l — X), /le[0,1] where for i = (1;2;:::;m) the ith component of the fuzzy vector p, namely pt,

256 C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269

measures the adequacy between the fuzzy numbers {AX)i and bt which are the ith component of
fuzzy vectors AX and b, respectively. Similarly, the constraint ATY >?~c is expressed as ATY ©c —
q{\ — t]), t]<E [0;1], where for j = (1;2 ; : : :;n) the jth component of the fuzzy vector q, namely qJ;

measures the adequacy between the fuzzy numbers (ATY)j and c, which are the jth component of
fuzzy vectors ATY and c, respectively. Here ©and ©are relations between fuzzy numbers which
preserve the ranking when fuzzy numbers are multiplied by positive scalars. For example, this could
be with respect to any ranking function F taken in Campos [2] such that a ©£> implies F(d)^F(b).
There is also an implicit additional assumption of linearity of F in Campos [2] which is being taken
here as well. Since in subsequent sections, the function F is used to defuzzify the given fuzzy LPPs,
here onwards it is called as defuzziEcation function rather than a ranking function.

Therefore, the double fuzzy constraints of the type AX <pb and AJY >q£ are to be under-
stood as

(AX)i ©bi + (1 -X)pi for 0 6 X 6 1 and (i = 1;2;::: ;m)

and

(ATY)j ®£j - (1 - ti)qj for 0 6 t] 6 1 and (j = 1;2;:::;n);

which in turn means

and

F((ATY)j) > F(Cj) - (1 - f])F{q).

Now, let dy, hi, pf, Cj and gy are triangular fuzzy numbers (TFNs) and F is Yager's [13] Erst
index given by

F(D) = —

where dL and dU are the lower limits and upper limits of the support of the fuzzy number D. Then
for the special case of TFNs the constraints AX <pb and ATY >qc, respectively, mean

j=1

and

m

i=1

for / l e [0 ,1] , ?/G[O,l], i=\,...,m and j=\,...,n. Here dij = (a\j,aij,aYj) , hi = (bl,bi,bY),

Pi = (pjJ,Pi,pYX Cj = (cf>cj>cjJ) a n d <lj = (<lj',<lj,qj) a r e TFNs.

C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269 257

Remark 1. There are many other approaches for analyzing the system of double fuzzy inequalities
of the type Ax < b, the most notable being that of "modalities" due to Dubois and Prade [3] which
has been extended directly to linear programming problems by Inuiguchi et al. [5-7]. Very recently,
Inuiguchi et al. [8] advocated yet another approach for the system Ax <b which is based on fuzzy
(valued) relations. The Zimmermann-type approach as discussed above for the system Ax <b has
deliberately been taken here so as to be in complete conErmity with the notations and terminology
of Campos [2]. However, it will certainly be of interest to study fuzzy matrix games in the setting
of more general approaches of "modalities" and "fuzzy (valued) relations" as well.

3. Duality in linear programming with fuzzy parameters

Taking motivation from the usual crisp pair of primal-dual linear programming problems, we
consider a very natural fuzzy version of the usual primal and dual problems as given below and
explain their meaning. SpeciEcally these problems are:

(FP1) max cTx
s:t:

Ax < b;

x Ss 0

and

(FD1) min ff y
s:t:

£ y & c;

y > 0:

Here, 1 is an (m x n) matrix of fuzzy numbers, and b and c, respectively, are (m x l) and (n x l)
vectors of fuzzy numbers. The symbols ' .' and ' &' are fuzzy versions of the symbols ' 6' and
' ^ ' , respectively, and have the linguistic interpretation "essentially less than or equal to" and "essen-
tially greater than or equal to" as explained in [14,15]. Also, the double fuzzy constraint Ax <b and
ATy>c are to be understood with respect to a suitable defuzziEcation function F and adequacies
p and q, in the sense as explained in Section 2. It should further be noted that the defuzziEca-
tion function F once chosen is to be kept Exed for all development in this sequel. Therefore, if
F:N(R) —> [0;1] is the chosen defuzziEcation function of fuzzy numbers for constraints in (FP1)
and (FD1) then utilizing the same defuzziEcation function F for the objective functions in (FP1)
and (FD1), we get (FP2) and (FD2) as follows:

(FP2) max F(cTx)
s:t:

F(Ax) 6 F(b) + (1 - X)F(p)

x Ss 0; 0 6 1 6 1

258 C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269

and

(FD2) min F(ff y)
s:t:

F(ATy) > F(c) - (1 - ti)F(q)

y > 0; 0 6 t] 6 1:

Here p and g, respectively, measure the adequacies in the primal and dual constraints as explained
earlier.

Pairs (FP2) and (FD2) is termed as the fuzzy pair of primal-dual linear programming problems.
We shall now prove the following modiEed weak duality theorem for pair (FP2) and (FD2).

Theorem 3. Let (x,X) be (FP2)-feasible and (y,r\) be (FD2)-feasible. Then

F(cTx)-F(bTy) 6 (1 - X)F(pTy) + (1 - n)F(qTx).

Proof. Since {x,X) is (FP2)-feasible and (y,rj) is (FD2)-feasible, we have

F(Ax) 6 F(b) + (1 - X)F(p\ x Ss 0

and

i T j ^ 0.

Now because of the properties of relations © and ©, the defuzziEcation function F preserves the
ranking when fuzzy numbers are multiplied by non-negative scalars, the above relations imply

F(xTATy) 6 F(ffy) + (1 - X)F(pTy)

and

F(yTAx) ^ F(cTx) - (1 - T])F(qTx).

Therefore,

^ (^ j) + (1 - X)F(ply) ^ F (c x) - (1 -f])F(qlx),

because

^(x T i T j) = F (/ i x) as xT2Ty = yTAx:

Combining the above, we obtain

F(bTy) - F(cTx) $s (X - l)F(pTy) + (t] - l)F(fx). :

Remark 2. In case A, c and b are crisp and X = 1 and f/ = 1 then the pair (FP2)-(FD2) reduces to
the usual crisp primal-dual pair and Theorem 3 becomes the usual weak duality theorem.

C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269 259

Remark 3. In a very recent work, Inuiguchi et al. [8] studied fuzzy linear programming duality in
the setting of "fuzzy (valued) relations". The approach described above is di(erent from that of [8]
as here a defuzziEcation function F is used and results are stated in terms of this function only.

4. Two person zero sum matrix games with fuzzy pay-offs: main results

Let Sm, Sn be as introduced in Section 2 and A be the pay-o(matrix with entries as fuzzy
numbers. Then a two person zero sum matrix game with fuzzy pay-off's is the triplet

FG = (Sm,Sn,A)

In the following, we shall often call a two person zero sum matrix game with fuzzy pay-o(s
simply as fuzzy matrix game. Now, we deEne the meaning of the solution of the fuzzy matrix game
FG.

Definition 3. Let v, WEN(R). Then (v,w) is called a reasonable solution of the fuzzy matrix game
FG if there exists x* eSm, y* eSn satisfying

(i) (x*?Ay >v VyeS"

and

(ii) xTAy* <w Vx G Sm
:

If (v,w) is a reasonable solution of FG then v (respectively, w) is called a reasonable value for
Player I (respectively, Player II).

Definition 4. Let T1 and T2 be the set of all reasonable values v and w for Players I and II,
respectively, where v, w eN(R). Let there exist v* e T1; w* e T2 such that

F(v*) Ss F(v) Vu G T1

and

F(w*) 6 F(w) Vw G T2:

Then (x*,y*,v*,w*) is called the solution of the game FG where v* (respectively, w*) is the value
of the game FG for Player I (respectively, Player II) and x* (respectively, y*) is called an optimal
strategy for Player I (respectively, Player II).

By using the above deEnitions for the game FG, we now construct the following pair of fuzzy
linear programming problems for Players I and II:

(FP3) max F(v)
s:t:

xT2y >p v for all y G Sn
;

x G Sm

260 C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269

and

(FD3) min F(w)
s:t:

xT2y <4w for all x G Sm
;

y e Sn
:

Now recalling the explanation of the double fuzzy constraints as explained in Section 2 and noting
that relations ©and ©preserve the ranking when fuzzy numbers are multiplied by positive scalars,
it makes sense to consider only the extreme points of sets Sm and Sn in the constraints of (FP3)
and (FD3). Therefore, the above problems (FP3) and (FD3) will be converted into

(FP4) max F(v)
s:t:

xT2j >p v V/,

eTx = 1;

x Ss 0

and

(FD4) min F(w)
s:t:

j ^ 0:

Here A{ (respectively, Aj) denotes the ith row (respectively, j th column) of A (i= 1 ;2 ; :::;m; j=1;

2 , . . . , «) .
By using the resolution procedure for the double fuzzy constraints in (FP4) and (FD4), we

obtain

(FP5) max F(v)
s:t:

m

Y^ UijXi © u - (l - X) p,
i=1

eTx = 1;

0; 0

i=1

C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269 261

and

(FD5) min F(w)
s:t:

n

^ dyyj ©w + (1 -r\)q,
j=1

y > 0; 0 6 t] 6 1:

Now by utilizing the defuzziEcation function F: N(R)> [0;1] for constraints (FP5) and (FD5),
these problems can further be written as

(FP6) max ^(u)
s:t:

m

j)x i ^ F(t5)-(l - , l)F(£) ,

eTx = 1;

x ^ 0; 0 6 A 6 1

and

(FD6) min F(w)
s:t:

n

^ F(dij)yj 6 F(w) + (1 — rj)F(q),

j=1

eTy = 1;

j ^ 0; 0 6 f/ 6 1:

From the above discussion, we observe that for solving the fuzzy matrix game FG we have to
solve the crisp linear programming problems (FP6) and (FD6) for Players I and II, respectively.
Also, if {x*,X*,Vit) is an optimal solution of (FP6) then for Player I, x* is an optimal strategy, u* is
the fuzzy value and (1 — X*)p is the measure of the adequacy level for the double fuzzy constraints
in (FP5). Similar interpretation can also be given to an optimal solution (y*,t]*,w*) of problem
(FD6). Further the results of Section 3 show that for pair (FP6) and (FD6) the following theorem
holds:

Theorem 4. Pairs (FP6)-(FD6) constitutes a fuzzy primal-dual pair in the sense of Theorem 3.

All the results discussed in this section can now be summarized in the following form as follows:

262 C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269

Theorem 5. The fuzzy matrix game FG described by FG = (Sm,Sn,A) is equivalent to two crisp
linear programming problems (FP6) and (FD6) which constitute a primal-dual pair in the sense
of duality for linear programming with fuzzy parameters.

Remark 4. It is important to note that the crisp problems (FP6) and (FD6) do not constitute a
primal-dual pair in the conventional sense of duality in linear programming but are dual in "fuzzy"
sense as explained above. Therefore if (x*,X*,v*) is optimal to (FP6) and (y*,rj*,w^) is optimal to
(FD6) then in general one should not expect that F(v*)=F(w*).

Remark 5. If all the fuzzy numbers are to be taken as crisp numbers, i.e. a,y=ay, bi = bt, CJ=CJ

and in the optimal solutions of (FP6) and (FD6) X* = r* = 1, then the fuzzy game FG reduces
to the crisp two person zero sum game G. Thus if A,b,c are crisp numbers and X* =rj* = 1, FG
reduces to G; pair (FP6)-(FD6) reduces to the pair (LP)-(LD); and as it should be, Theorem 5
reduces to Theorem 2. Therefore, Theorem 5 appears to be a very natural and valid generalization
of Theorem 2 for studying the fuzzy matrix game FG.

Remark 6. In general it may be di6cult to obtain exact membership functions for fuzzy values u*
and w* because of the large number of parameters involved in their representation. For example, if
v is a TFN (vl;v;vu) then to determine v completely we need all of these three variables. Therefore,
purely from the computational point of view it becomes easier to take F(v) and F(w) as real
variables V and W, respectively, and modify problems (FP6) and (FD6) as follows:

(FP7) max V
s:t:

eTx = 1;

x $s 0; 0

and

(FD7) min W
s:t:

n

i=1

j=1

eTy = 1;

y > 0; 0 6 t] 6 1:

In this situation, inspite of knowing that the value for Player I (respectively, Player II) is fuzzy
with certain membership function, we shall only get numerical values V* (respectively, W*) for

C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269 263

Player I (respectively, Player II) and the actual fuzzy value for Players I and II will be "close to"
V* and W*, respectively. Thus, we shall not get exact membership functions for the fuzzy values
of Players I and II even though these are very much desirable. In the particular case when F is
Yager's Erst index [13], the numerical values V* (respectively, W*) will represent the "centroid" or
"average" value for Player I (respectively, Player II).

5. Campos' model: some comments

Campos [2] also considered the fuzzy game model FG = (Sm,Sn,A) earlier and taking motivation
from the crisp case, suggested following linear programming problems (FP7) and (FD7) for Players
I and II, respectively:

(FP8) max v
s:t:

m

Y^ avxi ^ v (J = 1,2,. . . ,«),
i=1

eTx = 1;

and

(FD8) min w
s:t:

n

Y ayyj . w (i = 1;:::;m);
j=1

eTy = 1;

y > 0;

where v,w^R and the double fuzzy inequalities in (FP8) and (FD8) are to be understood as
discussed here in Section 2.

Further, following a parallel way to the classical crisp case, Campos [2] argued that v;w can be
taken to be strictly positive. Therefore, one can deEne ueR™,s <ERn

+ such that ui =xi=v (i = 1;:::;m)
and sj = yj=w (j = 1 . . : ;n) and that gives

1 1
v = v m ; w = v^" :

264 C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269

Also, then problems (FP8) and (FD8), respectively, get transferred to,

m

(FP9) min ^ ui

i=1
s:t:

m

Y^OyUi > 1, Q = l , . . . ,«),

ui ^ 0; (i = 1 ; : : : ;m)

and
n

max V^ sj
j=1

s:t:
n

j=1

sj ^ 0; (j=1;:::;n):

Now expressing the double fuzzy constraints in (FP9) and (FD9) in terms of adequacies p and
as described in Section 2, we can rewrite these problems as

m

(FP10) min ^ ui

i=1
s:t:

i=1
M,- ^ 0, (z = l , . . . , m) ,

a G [0 ;1]

and

n
(FD10) max ^ sj

j=1
s:t:

tiijSj ©

> 0; (j=1;:::;n);

G [0;1];

C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269 265

where the scalar 1 on the right-hand side of (FP 10) and (FD10) is to be taken as the fuzzy number
1, i.e. bi = biL = biU = 1 for all i=1;:::;m.

Now, in case dy, pt, q^ are triangular fuzzy numbers and Yager's [13] index is used for relation
©and ©in the above problems then (FP 10) and (FD10) reduce to

(FP 11) min
i=1

a^ + dy + a)̂M; ^ 3 — (_p̂ + pj + />y)(l — a),

i=1

s:t:
m

i=1

ui ^ 0 (i = 1,....

a G [0;1]

and

(FD11) max
j = 1

s:t:

^ (aj; + ay + d]j)sj 6 3 + (qiL + qi

j = 1

pe[0,l].

Looking at the above development and other results mentioned in Campos [2] we make the
following observations for the Campos' model:

1. In this model, though the pay-o(matrix is fuzzy, as its elements are fuzzy numbers, the value of
the game for Players I and II, namely v and w, are assumed to be crisp numbers. This is certainly
obvious from the fact that in (FP8) and (FD8) v and w, respectively, are being minimized and
maximized and later to get (FP9) and (FD9) there is division by v and w to get ui and sj. Purely
from the logical point of view it seems natural that if the pay-o(matrix is fuzzy then the values
for Players I and II should also be fuzzy, an argument that has been followed by Werner [12] in
the context of fuzzy linear programming. Infact later Campos [2] also mentions that the value of
the game FG: (Sm

;S
n

;A) will be fuzzy and it will be around v(1) and w(1).
Thus in Campos [2] model if one takes v and w as fuzzy numbers then problems (FP8)

and (FD8) cannot be given any meaning as such and also the division by v and w to get ui
and sj (i=1;2;:::;m;j=1;2;:::;n) becomes meaningless. Our e(ort here is to start with fuzzy
values for Players I and II and make appropriate modiEcations in (FP8) and (FD8) so that these
problems become meaningful in both physical and mathematical terms. However, as noted in
Remark 6, in actual practice one may not be able to get exact membership function for fuzzy
values and be satisEed with representative values F(v) and F(w).

266 C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269

2. There is no justiEcation to assume that v; w > 0 except that it is similar to the crisp situation. In
crisp situation it is true because if v is the value of the game for the matrix A then v + a is
the value of the game for the matrix A(a) = [aij + a]. It is not very clear if this happens for the
fuzzy case as well. Infact as such, there seems to be no easy way to check it because a formal
deEnition of the value of the fuzzy game is not given in Campos [2].

3. The constraints Y17=\ ®vxi & v a r e simply written as Y17=\ ®vui & 1 by dividing both sides with
v > 0. This is correct if the constraints are crisp but may not be true if the constraints are fuzzy. It
will be very much dependent upon the membership function and tolerance chosen. For example,
if x &pa denotes the fuzzy relation that x is "essentially more than a" with tolerance p and a>0 ,
then for the linear membership function, it gives ax >apaa and not ax & paa.

4. The fuzzy linear programming problems (FP10) and (FD10) as obtained in Campos [2], do not
constitute a pair of primal-dual problems in contrast with the usual crisp case. But as shown
here in Section 5.3 if one starts with the correct conceptualization of fuzzy game then one
can formulate a pair of linear programming problems which are dual to each other in fuzzy
sense.

5. In Campos' formulation, if we identify v and w as F(v) and F(w), respectively, then the basic
linear programming problems obtained in [2] come out to be similar to (FP7) and (FD7) obtained
here for the variables V = F(v) and W = F(w). But then the subsequent development does not
seem to be correct in view of the observation (3) above.

Example 1. Consider the fuzzy game deEned by the matrix of fuzzy numbers:

A = 180 156
90 180

where 180 = (175,180;190), 156 = (150,156;158), 90 = (80,90,100). Assuming that Players I and
II have the margins p1 = p2 = (0:08;0:10;0:11), and qx =q2 = (0:14;0:15;0:17).

According to Theorem 5, to solve this game we have to solve following two crisp linear pro-
gramming problems (LP1) and (LD1) for Players I and II, respectively:

(LP1) max + ^ +

s:t:

545x1 + 270x2 > (vL + v + vU) - (1 - X) (0:29);

464x1 + 545x2 > (vL + v + vU) - (1 - X) (0:29);

x1 +x2 = 1;

X 6 1;

xx,x2,X Ss 0

C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269 267

and

(LD1) min

s:t:

W

545y1 +464y2 6 (wL + w + wU) + (1 -f/)(0.46),

270y1 + 545y2 6 (wL + w + wU) + (1 - f/)(0.46),

y1 y2 = 1 ;

71,72, */ ^ 0.

Now to get the full membership representation of the fuzzy value for Player I (respectively, Player
II) one needs that in the optimal solution of (LP1) (respectively, (LD1)) all variables vL

;v;v
U

(respectively, wL
;w; w

U) come out to be non-zero; i.e. they are basic variables. This seems to be
most unlikely as there are much less number of constraints and therefore many of the variables
are going to be non-basic and hence take zero values only. This observation motivates us to take
V = (vL + v + vU)=3, W = (wL + w + wU)=3 and consider following problems (LP2) and (LD2) for
the variables V and W:

and

(LP2)

(LD2)

max
s:t:

min
s:t:

V

545x1

464x1

w

+ 270x2

+ 545x2

x1 +x2

X\,X2,X

> 3

> 3

= 1;

< 1;

> 0

3V - (1 - X)(0:29);

545y1 +464y2 6 3W + (1

270y1 + 545y2 6 3W + (1 -f/)(0.46),

y1+y2 = 1;

7i,72,f/ ^ 0.

268 C.R. Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269

Solving the above Linear Programming Problems, we obtain, (x* =0:7725; x| =0.2275, V= 160:91;

X* = 0) and (y\ = 0:2275; y*2 = 0:7725; W = 160:65 t]* = 0).
Therefore, we obtain optimal strategies for Players I and II as (x* =0 :7725 ;x| = 0:2275) and

(y* =0:227 5; yl = 0:7725), respectively. Also, the fuzzy value of the game for Player I is "close to"
160.91. In a similar manner, the fuzzy value of the game for Player II is "close to" 160.65.

Here, it may be noted that this solution of the given fuzzy game matches with that of Campos [2]
though apparently di(erent problems are being solved in [2]. This is basically because in this case
one can assume that V = F{v) = (vL + v + vU)=3 and W = F(w) = (wL + w + wU)=3 are positive, and
therefore by deEning u1 = x\/F{v), u2 =x2/F(v), s1 = y\/F{w) and s2 = y2/F(w) problems (LP2) and
(LD2) can be rewritten as

(LP3) min u1 + u2

s:t:

545u1 + 270u2 ;

464U1 + 545u2 =

X 1

ui,u2,X :

> i -

5 1 -

S 1;

5 0

(1

(1

-X)(0
F(v)

-X)(0
F(v)

:29)

:29)

and

(LD3) max s1 + s2

s:t:

(l->?)(0.46)
F(w) ;

(1-^(0.46)
F(w) ;

545s1 + 464s2 6 1 +

270s1 + 545s2 6 1 +

*l,*2,f? ^ 0.

Now, following the arguments similar to Campos [2], it can be shown that solution of (LP3) and
(LD3) will be obtained for X* = 1 and r* = 1, the Enal result of (LP3) and (LD3) is bound to be the
same as that of (LP1) and (LD1). Thus, we may conclude that by the modiEcations as suggested
here, the division can be performed to get problems of the type discussed in Campos [2]. It seems
that in Campos [2], the division operation for the constraints is not done at the right place in the right
manner and that creates some di6culty in getting the correct conceptualization of the corresponding
linear programming problems for the given fuzzy game.

C.R Bector et al. / Fuzzy Sets and Systems 146 (2004) 253-269 269

Acknowledgements

The authors are extremely thankful to the learned referees and editors for their most valuable
comments which have substantively improved the presentation of this paper. Thanks are also due to
Prof. M. Inuiguchi for sending his reprints/preprints promptly on a very short request.

References

[1] C.R. Bector, S. Chandra, On duality in linear programming under fuzzy environment, Fuzzy Sets and Systems 125
(2002) 317-325.

[2] L. Campos, Fuzzy linear programming models to solve fuzzy matrix games, Fuzzy Sets and Systems 32 (1989)
275-289.

[3] D. Dubois, H. Prade, Ranking fuzzy numbers in the setting of possibility theory, Inform. Sci. 30 (1983) 183-224.
[4] H. Hamacher, H. Leberling, H.-J. Zimmermann, Sensitivity analysis in fuzzy linear programming, Fuzzy Sets and

Systems 1 (1978) 269-281.
[5] M. Inuiguchi, H. Ichihashi, Y. Kume, Relationship between modality constrained programming problems and various

fuzzy mathematical programming problems, Fuzzy Sets and Systems 49 (1992) 243-259.
[6] M. Inuiguchi, H. Ichihashi, Y. Kume, Some properties of extended fuzzy preference relations using modalities,

Inform. Sci. 61 (1992) 187-209.
[7] M. Inuiguchi, H. Ichihashi, Y. Kume, Modality constrained programming problems: a uniEed approach to fuzzy

mathematical programming problems in the setting of possibility theory, Inform. Sci. 67 (1993) 93-126.
[8] M. Inuiguchi, J. Ramik, T. Tanino, M. Vlach, SatisEcing solutions and duality in interval and fuzzy linear

programming, Fuzzy Sets and Systems 135 (2003) 151-177.
[9] I. Nishizaki, M. Sakawa, Fuzzy and Multiobjective Games for ConUict Resolution, Physica-Verleg, Heidelberg, 2001.

[10] G. Owen, Game Theory, Academic Press, San Diego, 1995.
[11] W. RVodder, H.-J. Zimmermann, Duality in fuzzy linear programming, in: A.V. Fiacco, K.O. Kortanek (Eds.), External

Methods and System Analysis, Berlin, New York, 1980, pp. 415-429.
[12] B. Werner, Interactive multiple objective programming subject to Uexible constraints, European J. Oper. Res. 31

(1987) 342-349.
[13] R.R. Yager, Ranking fuzzy subsets over the unit interval, Proc. CDC (1978) 1435-1437.
[14] H.-J. Zimmermann, Fuzzy programming and linear programming with several objective function, Fuzzy Sets and

Systems 1 (1978) 45-55.
[15] H.-J. Zimmermann, Fuzzy Set Theory—its Application, 2nd Edition, Kluwer Academic Publishers, Dordrecht, 1991.

