

Simplified Neutrosophic Linguistic Multi-criteria Group Decision-Making Approach to Green Product Development

Zhang-peng Tian¹ · Jing Wang¹ ·
Jian-qiang Wang¹ · Hong-yu Zhang¹

© Springer Science+Business Media Dordrecht 2016

Abstract For many companies, green product development has become a key strategic consideration due to regulatory requirements and market trends. In this paper, the life cycle assessment technique is used to develop an innovative multi-criteria group decision-making approach that incorporates power aggregation operators and a TOPSIS-based QUALIFLEX method in order to solve green product design selection problems using neutrosophic linguistic information. Differences in semantics as well as the risk preferences of decision-makers are considered in the proposed method. The practicality and effectiveness of the proposed approach are then demonstrated through an illustrative example, in which the proposed method is used to select the optimum green product design, followed by sensitivity and comparative analyses.

Keywords Multi-criteria group decision-making · Simplified neutrosophic linguistic set · Power aggregation operator · QUALIFLEX · Green product development

1 Introduction

Due to the increasing public awareness of environmental issues, businesses have begun to promote practices that alleviate or prevent negative environmental effects. As a result, green design, also known as eco-design or design for the environment, has become an important facet of new product development. The life cycle assessment (LCA) technique, a practical model, is used to analyze the environmental effects of a product based on the characteristics of its life cycle (Junnila 2008). This model

✉ Jian-qiang Wang
jqwang@csu.edu.cn

¹ School of Business, Central South University, Changsha 410083, People's Republic of China

is based on the theory that the decisions made during the design stage of a product could significantly impact the environment throughout the life cycle of that product (Frei and Züst 1997). Usually, the life cycle of a product is comprised of six phases, including the material selection (I_1), manufacturing (I_2), distribution (I_3), installation (I_4), usage (I_5) and end-of-life (I_6) stages. However, the life cycles of some products may not include all six of these phases (Chan et al. 2013). For example, the installation phase is not included in the life cycle of a battery-driven electronic product. Numerous decision-making methods for green product development have been proposed. In this paper, a green product design selection method is developed based on the life cycle assessment technique.

1.1 Review of Green Product Development Decision-Making Methods

In recent years, an increasing number of studies concerning the application of LCA-based methods to green product development have been conducted. The existing decision-making methods used for green product development can be roughly categorized into two groups, including traditional LCA-based methods and extended LCA-based fuzzy multi-criteria decision-making (MCDM) methods.

Traditional LCA-based methods include the input-output LCA (IO-LCA) method (Junnila 2008), analytic hierarchy process (AHP) (Yang et al. 2010; Wang et al. 2015c), semi-quantitative screening eco-design method (Simanovska et al. 2012), and dynamic eco-strategy explorer model (Mansoux et al. 2014). In one study, Junnila (2008) investigated whether the IO-LCA method effectively reflects the life cycle effects of energy-using products. In another study, Wang et al. (2015c) developed a hierarchical model in order to assess eco-design options. Moreover, Yang et al. (2010) constructed an assessment framework for product development by combining the AHP and DELPHI methods. Simanovska et al. (2012) developed a semi-quantitative screening eco-design method in order to identify the health-related and environmental effects of the hazardous substances in various products. Furthermore, Mansoux et al. (2014) established a dynamic eco-design explorer model in order to assess the environmental effects of various products.

Extended LCA-based fuzzy multi-criteria decision-making (MCDM) methods have also been extensively applied to green product development (Ng and Chuah 2012; Chan et al. 2013, 2014; Wang and Chan 2013; Wang et al. 2014, 2015d). In one study, Ng and Chuah (2012) discussed the feasibility of the LCA-based integration of a fuzzy AHP and a fuzzy extension of the technique for order of preference by similarity to ideal solution (TOPSIS). In addition, Wang and Chan (2013) combined the fuzzy extent analysis and fuzzy hierarchical TOPSIS methods in order to evaluate product designs from a remanufacturing perspective. Furthermore, Chan et al. (2013) developed an LCA-based fuzzy AHP approach in order to assess the overall environmental performance of various product designs, and Wang et al. (2014) developed an LCA-based fuzzy analytic network process (ANP) method for the selection of environmentally sustainable product designs. Based on the multitier AHP framework proposed by Chan et al. (2013), Wang et al. (2015d) developed a fuzzy hierarchical TOPSIS technique in order to evaluate green product designs. Chan et al. (2014) also combined the concepts

of LCA and environmental management accounting (EMA) with the aforementioned multitier AHP framework in order to analyze the environmental and organizational performances of various product designs.

Although these methods can be effectively applied to green product development, they do have some limitations.

- (1) In the aforementioned methods, crisp numbers (Junnila 2008; Yang et al. 2010; Simanovska et al. 2012; Mansoux et al. 2014; Wang et al. 2015c) and fuzzy sets (FSs) (Ng and Chuah 2012; Chan et al. 2013, 2014; Wang and Chan 2013; Wang et al. 2014, 2015d) are used to represent assessment information. Due to the complexity of green product development, real numbers cannot effectively describe evaluated objects. In addition, in FSs, a single membership function is used to determine the degree to which an element belongs to a reference set. As a result, FSs cannot accurately represent incomplete or inconsistent information.
- (2) In MCDM methods (Ng and Chuah 2012; Chan et al. 2013, 2014; Wang and Chan 2013; Wang et al. 2014, 2015d), linguistic information is transformed into triangular fuzzy numbers (TFNs). Thus, since these methods do not account for differences in semantics, they can only be applied to fixed semantic situations.
- (3) The risk preferences of decision-makers (DM) are not considered in the aforementioned extended LCA-based fuzzy (MCDM) methods (Ng and Chuah 2012; Chan et al. 2013, 2014; Wang and Chan 2013; Wang et al. 2014, 2015d). Due to the increasing complexity and competitiveness of markets, companies often seek assistance from experts in various fields in order to improve the efficiency of the product selection process. These experts have different risk preferences and backgrounds, which influence their selections. Therefore, green product development should be treated as a typical comprehensive multi-criteria group decision-making (MCGDM) problem, in which experts with different backgrounds and experiences are assimilated to evaluate a number of product designs with various criteria.

1.2 Goals and Innovations Presented in this Paper

Simplified neutrosophic linguistic sets (SNLSs) (Ye 2015; Tian et al. 2015a; Ma et al. 2016), an extension of FSs (Zadeh 1965) and intuitionistic fuzzy sets (IFSs) (Atanassov 1986), consist of linguistic term sets (Herrera et al. 1996; Herrera and Herrera-Viedma 2000) and neutrosophic sets (NS) (Ye 2014; Peng et al. 2016; Tian et al. 2015b; Zhang et al. 2015). Simplified neutrosophic linguistic numbers (SNLNs), which act as the elements in SNLSs, are used to effectively describe uncertain, incomplete, and inconsistent information. For example, when a paper is sent to a reviewer, he or she may state that the paper is “good”, with probabilities of truth, falsity, and uncertainty of 60, 50, and 20 %, respectively. This information, which cannot be effectively managed with FSs and IFSs, can be expressed as $\langle s_5, (0.6, 0.2, 0.5) \rangle$ using SNLNs. Thus, SNLNs can be used to describe linguistic information.

The power averaging (PA) operator proposed by Yager (2001) is one of the most important information aggregation tools used in decision-making models (Wan 2013; Liu and Yu 2014; Peng et al. 2015; Cao et al. 2015; Liu and Teng 2015). In various methods (Wan 2013; Liu and Yu 2014; Peng et al. 2015), PA operators are used to

manage information provided by decision-makers and other criteria. PA operators account for information regarding the interrelationships among aggregated values and enable those values to reinforce one another as they are aggregated. Thus, the weight vectors in PA operators depend on the input arguments. However, according to the LCA concept, aggregating the evaluation information regarding a green product based on different criteria would not necessarily be beneficial since the attributes of a green product in the different phases of its life cycle are not interchangeable. Therefore, a PA operator could be a suitable tool to aggregate evaluation information of experts, but not criteria. In contrast, the qualitative flexible multiple criteria method (QUALIFLEX) originally proposed by Paelinck (1976, 1977, 1978), a valuable outranking tool, can be used to effectively manage large or complex MCDM problems involving numerous criteria and a limited number of alternatives (Chen et al. 2013; Chen 2014; Wang et al. 2015b; Zhang and Xu 2015). In a previous study, based on the extended QUALIFLEX and signed distance-based comparison methods (Chen et al. 2013; Zhang and Xu 2015), a comparison was conducted by constructing signed distances with only a positive ideal solution (PIS) or negative ideal solution (NIS). The results indicated that, although the proposed method correctly identified the differences between items, the final rankings were occasionally incorrect, especially when only the PIS or NIS was taken into account. In another study, inspired by TOPSIS (Chen and Hwang 1992), the PIS and NIS were considered simultaneously, and positive and negative values were used to identify the rankings of alternatives based on their signed distances (Yao and Wu 2000).

These analyses provided the motivation necessary to develop an LCA-based green product design selection method using SNLNs. In this study, a comprehensive approach was developed by integrating power aggregation operators and a TOPSIS-based QUALIFLEX method in order to solve fuzzy MCGDM problems. The primary contributions of this paper can be summarized as follows:

- (1) Green product development was described as an MCGDM problem with SNLNs in order to compensate for the complexity of the selection process.
- (2) Linguistic scale functions were used to transform qualitative data into quantitative data.
- (3) A simplified neutrosophic linguistic power weighted averaging (SNLPWA) operator and simplified neutrosophic linguistic power weighted geometric (SNLPWG) operator were developed in order to aggregate neutrosophic linguistic evaluation information provided by DMs.
- (4) A TOPSIS-based QUALIFLEX method was developed in order to rank alternatives of green product designs considering the risk preferences of DMs.

The remainder of this paper is organized as follows. In Sect. 2, concepts regarding linguistic term sets, neutrosophic sets (NSs), simplified neutrosophic sets (SNSs), SNLNSs, and SNLN operations are briefly reviewed. In Sect. 3, a family of distance measurements is defined, and a TOPSIS-based QUALIFLEX method is developed. In Sect. 4, an SNLPWA operator and SNLPWG operator are developed. In Sect. 5, a simplified neutrosophic linguistic MCGDM approach is developed by integrating power aggregation operators and the proposed TOPSIS-based QUALIFLEX method. In Sect. 6, an illustrative example of a green product design selection problem is pro-

vided in order to demonstrate the feasibility and applicability of the proposed approach. In addition, sensitivity and comparative analyses are conducted. The conclusions of this paper are presented in Sect. 7.

2 Preliminaries

In this section, definitions and operations related to SNLSs, including linguistic term sets, linguistic scale functions, and SNLN operations, are briefly reviewed.

Let $S = \{s_\tau \mid \tau = 1, 2, \dots, 2t + 1\}$ be a finite and totally ordered discrete term set, where t is a nonnegative integer. Then s_τ and s_ν ($s_\tau, s_\nu \in S$) is ordered $s_\tau < s_\nu$ if and only if $\tau < \nu$. If a negation operator exists, then $neg(s_\tau) = s_{(2t+2-\tau)}$ ($\tau, \nu = 1, 2, \dots, 2t + 1$), in which the indices can be obtained using the subscript function $sub(s_\tau) = \tau$ (Herrera et al. 1996; Herrera and Herrera-Viedma 2000).

When aggregation information is utilized in the decision-making process, the aggregation results often do not correspond with the elements in the language assessment scale. In order to preserve information, Xu (2006) extended the discrete linguistic set $S = \{s_\tau \mid \tau = 1, 2, \dots, 2t + 1\}$ into the continuous linguistic term set $\bar{S} = \{s_\tau \mid 1 \leq \tau \leq L\}$, in which $s_\tau < s_\nu$ if and only if $\tau < \nu$, and L ($L > 2t + 1$) is a sufficiently large positive integer. If $s_\tau \in S$, then s_τ is called the original linguistic term; otherwise s_τ is called the virtual linguistic term. Virtual linguistic terms, which have no practical meaning, are primarily used to rank alternatives (Mart et al. 2010). Usually, DMs use original linguistic terms to evaluate alternatives, and virtual linguistic terms are only used in operations to prevent information loss and enhance the decision-making process. In practice, calculation results are normalized using weights; thus, the subscripts of the linguistic terms do not exceed $2t + 1$.

Definition 1 (Xu 2006). Let $S = \{s_\tau \mid \tau = 1, 2, \dots, 2t + 1\}$ be a linguistic term set and $s_\tau, s_\nu \in S$ be two arbitrary linguistic terms. Then the operations can be defined as:

- (1) $\lambda s_\tau = s_{\lambda \times \tau}$;
- (2) $s_\tau \oplus s_\nu = s_{\tau + \nu}$;
- (3) $s_\tau \otimes s_\nu = s_{\tau \times \nu}$;
- (4) $(s_\tau)^\lambda = s_{\tau^\lambda}$.

Example 1 Assume $S = \{s_1, s_2, \dots, s_7\} = \{\text{extremely poor}, \text{very poor}, \text{poor}, \text{medium}, \text{good}, \text{very good}, \text{extremely good}\}$ is a linguistic term set and $s_5, s_6 \in S$ are two linguistic terms. According to the operation laws presented in Definition 1:

$$0.4s_5 \oplus 0.6s_6 = s_{0.4 \times 5} \oplus s_{0.6 \times 6} = s_{5.6}.$$

Therefore, since the obtained result is a virtual linguistic term that does not possess any semantics or proper linguistic syntax, the comprehensive result $s_{5.6}$ lies between s_5 (“good”) and s_6 (“very good”), but is more approximate to s_6 .

2.1 Linguistic Scale Functions

When fuzzy numbers are directly combined with linguistic terms, operations cannot be conducted in a normal fashion. Thus, in order to define SNLN operations, linguistic scale functions must be used for linguistic modeling. Linguistic scale functions can be used to assign different semantic values to linguistic terms in different situations in order to use qualitative data more efficiently and express semantics with flexibility (Wang et al. 2014b; Zhou et al. 2016). In linguistic evaluation scales with increasing linguistic subscripts, the absolute deviation between any two adjacent linguistic subscripts can increase or decrease. Therefore, linguistic scale functions are preferable in practice since they are flexible and can yield relatively deterministic results regardless of differences in semantics.

Definition 2 (Wang et al. 2014b). Let $s_\tau \in S$ be a linguistic term. If $\theta_\tau \in [0, 1]$ is a numerical value, then the linguistic scale function f that conducts the mapping from s_τ to θ_τ ($\tau = 1, 2, \dots, 2t + 1$) can be defined as

$$f : s_\tau \rightarrow \theta_\tau \quad (\tau = 1, 2, \dots, 2t + 1), \quad (1)$$

where $0 \leq \theta_1 < \theta_2 < \dots < \theta_{2t+1} \leq 1$.

Thus, the function f monotonically increases with respect to the subscript τ . In addition, θ_τ ($\tau = 1, 2, \dots, 2t + 1$) reflects the preferences of DMs when using the linguistic term $s_\tau \in S$ ($\tau = 1, 2, \dots, 2t + 1$). Therefore, the function and values reflect differences in semantics. The following functions can act as linguistic scale functions:

- (1) The linguistic scale function based on the subscript function $sub(s_\tau) = \tau$.

$$f_1(s_x) = \theta_x = \frac{x-1}{2t} \quad (x = 1, 2, \dots, 2t + 1). \quad (2)$$

The evaluation scale of the given linguistic information is averaged; this linguistic scale function is simple and commonly used (Liu and Wei 2011).

- (2) The linguistic scale function based on the exponential scale.

$$f_2(s_y) = \theta_y = \begin{cases} \frac{\alpha^t - \alpha^{t-y+1}}{2\alpha^t - 2} & (y = 1, 2, \dots, t + 1) \\ \frac{\alpha^t + \alpha^{y-t-1} - 2}{2\alpha^t - 2} & (y = t + 2, t + 3, \dots, 2t + 1) \end{cases}. \quad (3)$$

The value of α can be determined using a subjective approach. Let A and B be two indicators. Assume that A is more significant than B , with an importance ratio of m . Then $\alpha^k = m$, where k represents the scale level, and $\alpha = \sqrt[k]{m}$. Currently, most researchers believe that the upper limit of the importance ratio is $m = 9$. If the scale level is 7, then $\alpha = \sqrt[7]{9} \approx 1.37$ (Bao et al. 2010). As the middle of the given linguistic term set increases on both sides, the absolute deviation between any two adjacent linguistic subscripts also increases.

(3) The linguistic scale function based on prospect theory.

$$f_3(s_z) = \theta_z = \begin{cases} \frac{t^\beta - (t-z+1)^\beta}{2t^\beta} & (z = 1, 2, \dots, t+1) \\ \frac{t^\gamma + (z-t-1)^\gamma}{2t^\gamma} & (z = t+2, t+3, \dots, 2t+1) \end{cases}. \quad (4)$$

The values $\beta, \gamma \in [0, 1]$ denote the curvature of the subjective value function for gains and losses, respectively. (Kahneman and Tversky 1979) experimentally determined that $\beta = \gamma = 0.88$, which corresponds with empirical data. Therefore, as the middle of the given linguistic term set increases on both ends, the absolute deviation between any two adjacent linguistic subscripts decreases.

In order to preserve the information produced in the calculation of evaluation data, the above linguistic scale functions f_1, f_2 , and f_3 can be extended to $f^* : \bar{S} \rightarrow R^+$ ($R^+ = \{r \mid r \geq 0, r \in R\}$), which satisfies $f^*(s_\tau) = \theta_\tau$, a strictly monotonically increasing and continuous function. Therefore, the mapping from \bar{S} to R^+ is one-to-one due to its monotonicity, and the inverse function of f^* , denoted as f^{*-1} , exists.

2.2 Neutrosophic Sets and Simplified Neutrosophic Sets

Definition 3 (Smarandache 1999). Let X be a space of points (objects) with a generic element in X , denoted by x . Then an NS A in X is characterized by a truth-membership function $T_A(x)$, an indeterminacy-membership function $I_A(x)$, and a falsity-membership function $F_A(x)$. In addition, $T_A(x), I_A(x)$, and $F_A(x)$ are real standard or nonstandard subsets of $]0^-, 1^+[$; that is, $T_A(x) : X \rightarrow]0^-, 1^+[$, $I_A(x) : X \rightarrow]0^-, 1^+[$, and $F_A(x) : X \rightarrow]0^-, 1^+[$. Since the sum of $T_A(x), I_A(x)$, and $F_A(x)$ is unrestricted, $0^- \leq \sup T_A(x) + \sup I_A(x) + \sup F_A(x) \leq 3^+$.

Since NSs cannot easily be applied to practical problems, Ye (2014) reduced the NSs of nonstandard interval numbers into the SNSs of standard interval numbers.

Definition 4 (Rivieccio 2008; Ye 2014). Let X be a space of points (objects) with a generic element in X , denoted by x . Then an NS A in X is characterized by $T_A(x), I_A(x)$, and $F_A(x)$, which are single subintervals or subsets in the real standard $[0, 1]$; that is, $T_A(x) : X \rightarrow [0, 1]$, $I_A(x) : X \rightarrow [0, 1]$, and $F_A(x) : X \rightarrow [0, 1]$. In addition, the sum of $T_A(x), I_A(x)$, and $F_A(x)$ satisfies the condition $0 \leq T_A(x) + I_A(x) + F_A(x) \leq 3$. Thus, A can be simplified as $A = \{(x, T_A(x), I_A(x), F_A(x)) \mid x \in X\}$, which is an SNS (a subclass of NSs).

For an SNS $\{(x, T_A(x), I_A(x), F_A(x)) \mid x \in X\}$, the ordered triple components $(T_A(x), I_A(x), F_A(x))$ are described as a simplified neutrosophic number (SNN), and each SNN can be expressed as $a = (T_a, I_a, F_a)$, where $T_a \in [0, 1]$, $I_a \in [0, 1]$, $F_a \in [0, 1]$, and $0 \leq T_a + I_a + F_a \leq 3$.

2.3 Simplified Neutrosophic Linguistic Sets and Operations for Simplified Neutrosophic Linguistic Numbers

Definition 5 (Ye 2015; Tian et al. 2015a). Let X be a space of points (objects) with a generic element in X denoted by x and $S = \{s_\tau \mid \tau = 1, 2, \dots, 2t + 1\}$ be a finite and totally ordered discrete linguistic term set, where t is a nonnegative integer. Then an SNLS A in X is characterized as $A = \{\langle x, h_A(x), (T_A(x), I_A(x), F_A(x)) \rangle \mid x \in X\}$, where $h_A(x) \in S$, $T_A(x) \in [0, 1]$, $I_A(x) \in [0, 1]$, and $F_A(x) \in [0, 1]$ if $0 \leq T_A(x) + I_A(x) + F_A(x) \leq 3$ for any $x \in X$. In addition, $T_A(x)$, $I_A(x)$, and $F_A(x)$ represent the degree of truth-membership, indeterminacy-membership, and falsity-membership of the element x in X to the linguistic term $h_A(x)$, respectively.

For an SNLS $\{\langle h_A(x), (T_A(x), I_A(x), F_A(x)) \rangle \mid x \in X\}$, the ordered quadruple components $\langle h_A(x), (T_A(x), I_A(x), F_A(x)) \rangle$ are described as an SNLN, and each SNLN can be expressed as $a = \langle h_a, (T_a, I_a, F_a) \rangle$, where $h_a \in S$, $T_a \in [0, 1]$, $I_a \in [0, 1]$, $F_a \in [0, 1]$, and $0 \leq T_a + I_a + F_a \leq 3$. Therefore, when $T_a = 1$ and $I_a = F_a = 0$, the SNLN is degenerated into a linguistic term.

Definition 6 (Tian et al. 2015a). Let $a = \langle h_a, (T_a, I_a, F_a) \rangle$ and $b = \langle h_b, (T_b, I_b, F_b) \rangle$ be any two SNLNs, f^* be a linguistic scale function, and $\lambda \geq 0$. Then the following SNLN operations can be defined:

- (1) $a \oplus b = \left\langle f^{*-1} \left(f^*(h_{\theta_a}) + f^*(h_{\theta_b}) \right), \left(\frac{f^*(h_{\theta_a})T_a + f^*(h_{\theta_b})T_b}{f^*(h_{\theta_a}) + f^*(h_{\theta_b})}, \frac{f^*(h_{\theta_a})I_a + f^*(h_{\theta_b})I_b}{f^*(h_{\theta_a}) + f^*(h_{\theta_b})}, \frac{f^*(h_{\theta_a})F_a + f^*(h_{\theta_b})F_b}{f^*(h_{\theta_a}) + f^*(h_{\theta_b})} \right) \right\rangle$;
- (2) $a \otimes b = \left\langle f^{*-1} \left(f^*(h_{\theta_a}) f^*(h_{\theta_b}) \right), (T_a T_b, I_a + I_b - I_a I_b, F_a + F_b - F_a F_b) \right\rangle$;
- (3) $\lambda a = \left\langle f^{*-1} \left(\lambda f^*(h_{\theta_a}) \right), (T_a, I_a, F_a) \right\rangle$;
- (4) $a^\lambda = \left\langle f^{*-1} \left((f^*(h_{\theta_a}))^\lambda \right), (T_a^\lambda, 1 - (1 - I_a)^\lambda, 1 - (1 - F_a)^\lambda) \right\rangle$.

According to Definition 2, f^* is a mapping from the linguistic term s_τ to the numerical value θ_τ , and f^{*-1} is a mapping from θ_τ to s_τ . Therefore, in the calculation results, the linguistic parts are denoted as linguistic terms, and the membership parts are denoted as SNNs. The results obtained using Definition 6 are also SNLNs. These aforementioned operations were obtained using the linguistic scale function, which can yield different results when a different linguistic function f^* is employed. Thus, DMs can flexibly select a linguistic function f^* based on their personal preferences and different semantic situations.

3 TOPSIS-Based QUALIFLEX Method with Simplified Neutrosophic Linguistic Numbers

In this section, several SNLN distance measurements are developed using the above linguistic scale functions. Then, a TOPSIS-based QUALIFLEX method is developed based on the proposed distance measurements.

3.1 Distance Measurement Between Two Simplified Neutrosophic Linguistic Numbers

Distance measurements are widely used to measure the amount of deviation and degree of proximity between arguments. In recent years, numerous studies concerning the development of distance measurements have been conducted. These distance measurements include traditional distance measurements, such as the Hamming distance measurement, Euclidean distance measurement, and Hausdorff metric (Xu and Chen 2008; Zeng 2013; Liao and Xu 2015; Zhou et al. 2016), and weighted distance measurements, such as hybrid weighted distance measurements (Liao et al. 2015), directional distance measurements (Branda 2015; Wang et al. 2015a), and fuzzy ordered distance measurements (Xian and Sun 2014). All of these distance measurements have been extended into IFSs (Liao and Xu 2014; Szmidi 2014), SNSs (Zhang and Wu 2014; Peng et al. 2014), interval neutrosophic sets (INSs) (Zhang et al. 2016), MVNSs (Peng et al. 2015), HFSs (Xu and Xia 2011; Wang et al. 2014a; Zhang and Xu 2015), HFLSs (Wang et al. 2015c), HFLTSS (Liao et al. 2015; Wang et al. 2015a), and SNLSs (Ye 2015). The distance measurements proposed in this study were developed based on these previous studies.

Definition 7 Let $a = \langle h_a, (T_a, I_a, F_a) \rangle$ and $b = \langle h_b, (T_b, I_b, F_b) \rangle$ be any two SNLNs and f^* be a linguistic scale function. Then the generalized distance measure between a_i and a_j can be defined as

$$d(a, b) = \left(\frac{1}{3} \left(|f^*(h_a)T_a - f^*(h_b)T_b|^\lambda + |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|^\lambda + |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)|^\lambda \right) \right)^{\frac{1}{\lambda}}. \quad (5)$$

When $\lambda = 1, 2$, Eq. (5) is reduced to the Hamming distance and Euclidean distance, respectively.

Theorem 1 Let $a = \langle h_a, (T_a, I_a, F_a) \rangle$, $b = \langle h_b, (T_b, I_b, F_b) \rangle$, and $c = \langle h_c, (T_c, I_c, F_c) \rangle$ be any three SNLNs and f^* be a linguistic scale function. Then the distance measurement presented in Definition 7 satisfies the following properties:

- (1) $d(a, b) \geq 0$;
- (2) $d(a, b) = d(b, a)$;
- (3) If $h_a \leq h_b \leq h_c, T_a \leq T_b \leq T_c, I_a \geq I_b \geq I_c$, and $F_a \geq F_b \geq F_c$, then $d(a, b) \leq d(a, c)$, and $d(b, c) \leq d(a, c)$.

Proof As shown, $d(a, b)$ satisfies Properties (1) and (2). The proof of Property (3) is presented below.

Since $h_a \leq h_b \leq h_c, T_a \leq T_b \leq T_c, I_a \geq I_b \geq I_c, F_a \geq F_b \geq F_c$, and f^* is a strictly monotonically increasing and continuous function, $f^*(h_a) \leq f^*(h_b) \leq f^*(h_c)$. Thus, the following inequalities can be obtained:

$$\begin{aligned}
f^*(h_a)T_a &\leq f^*(h_b)T_b \\
&\leq f^*(h_c)T_c \Rightarrow |f^*(h_a)T_a - f^*(h_b)T_b|^\lambda \\
&\leq |f^*(h_a)T_a - f^*(h_c)T_c|^\lambda, \\
f^*(h_a)(1 - I_a) &\leq f^*(h_b)(1 - I_b) \\
&\leq f^*(h_c)(1 - I_c) \Rightarrow |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|^\lambda \\
&\leq |f^*(h_a)(1 - I_a) - f^*(h_c)(1 - I_c)|^\lambda
\end{aligned}$$

In addition, if

$$\begin{aligned}
f^*(h_a)(1 - F_a) &\leq f^*(h_b)(1 - F_b) \\
&\leq f^*(h_c)(1 - F_c) \Rightarrow |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)|^\lambda \\
&\leq |f^*(h_a)(1 - F_a) - f^*(h_c)(1 - F_c)|^\lambda.
\end{aligned}$$

then

$$\begin{aligned}
&\left(\frac{1}{3} \left(|f^*(h_a)T_a - f^*(h_b)T_b|^\lambda + |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|^\lambda \right. \right. \\
&\quad \left. \left. + |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)|^\lambda \right) \right)^{\frac{1}{\lambda}} \\
&\leq \left(\frac{1}{3} \left(|f^*(h_a)T_a - f^*(h_c)T_c|^\lambda + |f^*(h_a)(1 - I_a) - f^*(h_c)(1 - I_c)|^\lambda \right. \right. \\
&\quad \left. \left. + |f^*(h_a)(1 - F_a) - f^*(h_c)(1 - F_c)|^\lambda \right) \right)^{\frac{1}{\lambda}}.
\end{aligned}$$

Thus, $d(a, b) \leq d(a, c)$. The inequality $d(b, c) \leq d(a, c)$ can be proven in a similar manner. This concludes the proof of Theorem 1. \square

The Hausdorff distance measurement can also be integrated into SNLNs. For two SNLNs a and b , the Hausdorff distance measurement can be defined as

$$d_{\text{haus}}(a, b) = \max \left(|f^*(h_a)T_a - f^*(h_b)T_b|, |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|, |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)| \right). \quad (6)$$

In addition, several hybrid distance measurements can be developed by combining the above distance measurements.

(1) The hybrid Hamming distance between a and b :

$$\begin{aligned}
d_{\text{hhd}}(a, b) &= \frac{1}{2} \left(\frac{1}{3} \left(|f^*(h_a)T_a - f^*(h_b)T_b| + |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)| \right. \right. \\
&\quad \left. \left. + |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)| \right) \right)
\end{aligned}$$

$$+ \max (|f^*(h_a)T_a - f^*(h_b)T_b|, |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|, |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)|). \quad (7)$$

(2) The hybrid Euclidean distance between a and b :

$$\begin{aligned} & d_{hed}(a, b) \\ &= \left(\frac{1}{2} \left(\frac{1}{3} (|f^*(h_a)T_a - f^*(h_b)T_b|^2 + |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|^2 \right. \right. \\ & \quad \left. \left. + |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)|^2) \right) \right. \\ & \quad \left. + \max (|f^*(h_a)T_a - f^*(h_b)T_b|^2, |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|^2, |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)|^2) \right)^{\frac{1}{2}}. \quad (8) \end{aligned}$$

(3) The generalized hybrid distance between a and b :

$$\begin{aligned} & d_{ghd}(a, b) \\ &= \left(\frac{1}{2} \left(\frac{1}{3} (|f^*(h_a)T_a - f^*(h_b)T_b|^\lambda + |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|^\lambda \right. \right. \\ & \quad \left. \left. + |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)|^\lambda) \right) \right. \\ & \quad \left. + \max (|f^*(h_a)T_a - f^*(h_b)T_b|^\lambda, |f^*(h_a)(1 - I_a) - f^*(h_b)(1 - I_b)|^\lambda, |f^*(h_a)(1 - F_a) - f^*(h_b)(1 - F_b)|^\lambda) \right)^{\frac{1}{\lambda}}. \quad (9) \end{aligned}$$

When $\lambda = 1, 2$, Eq. (9) is reduced to Eqs. (7) and (8), respectively.

Similar to Eqs. (5), (6)–(9) satisfy the properties in Theorem 1.

Example 2 Assume that $a_1 = \langle s_4, (0.7, 0.4, 0.6) \rangle$ and $a_2 = \langle s_5, (0.8, 0.3, 0.5) \rangle$ are two SNLNs, and let $\lambda = 2, t = 3$, and $f^* = f_1^*$. Thus:

$$d_{gd}(a_1, a_2) = 0.1625, \quad d_{hau d}(a_1, a_2) = 0.1833 \text{ and } d_{ghd}(a_1, a_2) = 0.1732.$$

Consider a decision matrix R that refers to m alternatives for n criteria. Then the simplified neutrosophic linguistic rating r_{ij} can be denoted by $R = [r_{ij}]_{m \times n} = [[h_{ij}, (T_{ij}, I_{ij}, F_{ij})]]_{m \times n}$, where r_{ij} represents the evaluation value of the alternative a_i ($i = 1, 2, \dots, m$) for criterion c_j ($j = 1, 2, \dots, n$).

According to Definition 5, since the ordered triple components (T_{ij}, I_{ij}, F_{ij}) are considered to be the degrees of true-membership, indeterminacy-membership and falsity-membership of the linguistic term h_{ij} , respectively, the SNLN $\langle h_{ij}, (T_{ij}, I_{ij}, F_{ij}) \rangle$ is reduced to a linguistic term if $T_{ij} = 1$ and $I_{ij} = F_{ij} = 0$. Moreover, since $h_{ij} \in S$, the smallest linguistic term is s_1 , and the largest linguistic term is s_{2t+1} .

Thus, the simplified neutrosophic linguistic PIS and NIS can be expressed as $a^+ = \langle s_{2l+1}, (1, 0, 0) \rangle$ and $a^- = \langle s_1, (1, 0, 0) \rangle$, respectively (Ye 2015).

In order to select the optimum alternative, the distance between each alternative a_i ($i = 1, 2, \dots, m$) and the PIS a^+ , denoted by $d(a_i, a^+)$, as well as the distance between each alternative a_i and the NIS a^- , denoted by $d(a_i, a^-)$, can be calculated. The closeness coefficient of TOPSIS for a given alternative a_i for criterion c_j ($j = 1, 2, \dots, n$) is defined as

$$\zeta(a_i) = \frac{(1 - \delta)d(a_i, a^-)}{\delta d(a_i, a^+) + (1 - \delta)d(a_i, a^-)}. \tag{10}$$

In this equation, δ denotes the risk preference of the DM, where $\delta \in [0, 0.5]$ indicates that the DM is risk-seeking, $\delta = 0.5$ indicates that the DM is risk-neutral, and $\delta \in (0.5, 1]$ indicates that the DM is risk-averse.

Since $\zeta(a_i) \in [0, 1]$ ($i = 1, 2, \dots, m$) for any $\delta \in [0, 1]$, high values of $\zeta(a_i)$ are associated with improved values of a_i .

Example 3 Let $\delta = 0.5$. According to the data presented in Example 2, since $\zeta(a_2) > \zeta(a_1)$, $a_2 \succ a_1$, Eq. (9) can be used to obtain $\zeta(a_1) = 0.2971$ and $\zeta(a_2) = 0.4451$.

3.2 TOPSIS-Based QUALIFLEX Method

In this subsection, a novel TOPSIS-based QUALIFLEX approach is developed. In the proposed approach, the aforementioned SNLN closeness coefficient is used to identify the corresponding concordance/discordance index.

First, the concordance/discordance index is computed based on the successive permutations of all of the possible rankings of the alternatives. For a set A containing m alternatives, assume that $m!$ permutations of the ranking of alternatives exist. If P_l denotes the l th permutation, then

$$P_l = (\dots, a_\alpha, \dots, a_\beta, \dots), \text{ for } l = 1, 2, \dots, m!, \tag{11}$$

where $a_\alpha, a_\beta \in A$, and the ranking of a_α is higher than or equal to that of a_β .

If a_α and a_β are ranked in the same order in two preorders, then concordance exists. If a_α and a_β have the same ranking, then ex aequo exists. If a_α and a_β are counter-ranked, then discordance exists.

Therefore, the corresponding concordance/discordance index $\Upsilon_j^l(a_\alpha, a_\beta)$ of each pair of alternatives (a_α, a_β) ($a_\alpha, a_\beta \in A$) at the preorder level under the n criteria in C as well as the ranking corresponding to permutation P_l can be defined using Eq. (10) as

$$\begin{aligned} \Upsilon_j^l(a_\alpha, a_\beta) = \zeta(a_\alpha) - \zeta(a_\beta) = & \frac{(1 - \delta)d(a_\alpha, a^-)}{\delta d(a_\alpha, a^+) + (1 - \delta)d(a_\alpha, a^-)} \\ & - \frac{(1 - \delta)d(a_\beta, a^-)}{\delta d(a_\beta, a^+) + (1 - \delta)d(a_\beta, a^-)}, \end{aligned} \tag{12}$$

where $\Upsilon_j^l(a_\alpha, a_\beta) \in [-1, 1]$.

- (1) If $\Upsilon_j^l(a_\alpha, a_\beta) > 0$, or $\zeta(a_\alpha) > \zeta(a_\beta)$, then a_α is ranked higher than a_β under c_j ($j = 1, 2, \dots, n$). Thus, concordance exists between the closeness coefficient-based ranking and preorder of a_α and a_β under P_l .
- (2) If $\Upsilon_j^l(a_\alpha, a_\beta) = 0$, or $\zeta(a_\alpha) = \zeta(a_\beta)$, then a_α and a_β have the same ranking under c_j ($j = 1, 2, \dots, n$). Thus, ex aequo exists between the closeness coefficient-based ranking and preorder of a_α and a_β under P_l .
- (3) If $\Upsilon_j^l(a_\alpha, a_\beta) < 0$, or $\zeta(a_\alpha) < \zeta(a_\beta)$, then a_β is ranked higher than a_α under c_j ($j = 1, 2, \dots, n$). Thus, discordance exists between the closeness coefficient-based ranking and preorder of a_α and a_β under P_l .

For convenience, the concordance/discordance index $I_j^l(a_\alpha, a_\beta)$ can be rewritten as

$$\Upsilon_j^l(a_\alpha, a_\beta) = \begin{cases} \zeta(a_\alpha) - \zeta(a_\beta) > 0 \Leftrightarrow \text{concordance exists} \\ \zeta(a_\alpha) - \zeta(a_\beta) = 0 \Leftrightarrow \text{ex aequo exists} \\ \zeta(a_\alpha) - \zeta(a_\beta) < 0 \Leftrightarrow \text{discordance exists} \end{cases}. \quad (13)$$

Assume that ω_j ($j = 1, 2, \dots, n$) is the importance weight of c_j ($j = 1, 2, \dots, n$). Then the weighted concordance/discordance index $\Upsilon^l(a_\alpha, a_\beta)$ of each pair of alternatives (a_α, a_β) at the preorder level with respect to n criteria in C as well as the ranking corresponding to permutation P_l can be derived using Eq. (12).

$$\Upsilon^l(a_\alpha, a_\beta) = \sum_{j=1}^n \Upsilon_j^l(a_\alpha, a_\beta) \omega_j = \sum_{j=1}^n (\zeta(a_\alpha) - \zeta(a_\beta)) \omega_j. \quad (14)$$

The comprehensive concordance/discordance index I^l for permutation P_l can be obtained by substituting Eqs. (9) and (10) into Eq. (14).

$$\Upsilon^l = \sum_{a_\alpha, a_\beta \in A} \sum_{j=1}^n \Upsilon_j^l(a_\alpha, a_\beta) \omega_j = \sum_{a_\alpha, a_\beta \in A} \sum_{j=1}^n (\zeta(a_\alpha) - \zeta(a_\beta)) \omega_j. \quad (15)$$

According to the closeness coefficient-based comparison method of SNLNs, as the value of Υ^l increases, the final ranking of the alternatives becomes more credible. Therefore, the optimum ranking of the alternatives P^* can be expressed as

$$\Upsilon^* = \max_{l=1}^{m!} \{ \Upsilon^l \}. \quad (16)$$

4 Power Aggregation Operators with Simplified Neutrosophic Linguistic Numbers

In this section, SNLPWA and SNLPWG operators are developed based on the traditional power average (PA) operator.

Definition 8 (Yager 2001). Let a_j ($j = 1, 2, \dots, n$) be a collection of values and Ω be the set of all given values. Then the PA operator is the mapping $PA : \Omega^n \rightarrow \Omega$, defined as

$$PA(a_1, a_2, \dots, a_n) = \sum_{j=1}^n \frac{1 + \Psi(a_j)}{\sum_{j=1}^n (1 + \Psi(a_j))} a_j, \tag{17}$$

where $\Psi(a_j) = \sum_{i=1, i \neq j}^n Supp(a_j, a_i)$, and $Supp(a_j, a_i)$ is the support for a_j and a_i , which satisfies the following three properties:

- (1) $Supp(a_i, a_j) \in [0, 1]$;
- (2) $Supp(a_i, a_j) = Supp(a_j, a_i)$;
- (3) If $d(a_i, a_j) < d(a_l, a_r)$, then $Supp(a_i, a_j) \geq Supp(a_l, a_r)$, where $d(a_i, a_j)$ is the distance between a_i and a_j .

Therefore, these two values increasingly support one another as they converge.

4.1 Power Weighted Averaging Operator with Simplified Neutrosophic Linguistic Numbers

Definition 9 Let $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$) be a collection of SNLNs, Ω be the set of all SNLNs, and $\omega = (\omega_1, \omega_2, \dots, \omega_n)$ be the weight vector of $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$), where $\omega_j \geq 0$ ($j = 1, 2, \dots, n$) and $\sum_{j=1}^n \omega_j = 1$. Then the SNLPWA operator is the mapping $SNLPWA : \Omega^n \rightarrow \Omega$, defined as

$$SNLPWA(a_1, a_2, \dots, a_n) = \bigoplus_{j=1}^n \frac{\omega_j (1 + \Psi(a_j)) a_j}{\sum_{j=1}^n \omega_j (1 + \Psi(a_j))}, \tag{18}$$

where $\Psi(a_j) = \sum_{i=1, i \neq j}^n \omega_i Supp(a_j, a_i)$, and $Supp(a_j, a_i)$ is the support for a_j and a_i , which satisfies the following three properties:

- (1) $Supp(a_i, a_j) \in [0, 1]$;
- (2) $Supp(a_i, a_j) = Supp(a_j, a_i)$;
- (3) If $d(a_i, a_j) < d(a_l, a_r)$, then $Supp(a_i, a_j) \geq Supp(a_l, a_r)$, where $d(a_i, a_j)$ is the distance measurement between a_i and a_j , defined in Sect. 3.1.

Theorem 2 can be derived based on the operations presented in Definition 6 and Eq. (18).

Theorem 2 Let $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$) be a collection of SNLNs and $\omega = (\omega_1, \omega_2, \dots, \omega_n)$ be the weight vector of $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$), where $\omega_j \geq 0$ ($j = 1, 2, \dots, n$) and $\sum_{j=1}^n \omega_j = 1$. Therefore, the aggregation result, which is also an SNLN, can be calculated using Eq. (18) as

$$SNLPWA(a_1, a_2, \dots, a_n)$$

$$= \left\langle f^{*-1} \left(\frac{\sum_{j=1}^n \omega_j (1 + \Psi(a_j)) f^*(h_j)}{\sum_{j=1}^n \omega_j (1 + \Psi(a_j))} \right), \left(\frac{\sum_{j=1}^n \omega_j (1 + \Psi(a_j)) f^*(h_j) T_j}{\sum_{j=1}^n \omega_j (1 + \Psi(a_j)) f^*(h_j)}, \frac{\sum_{j=1}^n \omega_j (1 + \Psi(a_j)) f^*(h_j) I_j}{\sum_{j=1}^n \omega_j (1 + \Psi(a_j)) f^*(h_j)}, \frac{\sum_{j=1}^n \omega_j (1 + \Psi(a_j)) f^*(h_j) F_j}{\sum_{j=1}^n \omega_j (1 + \Psi(a_j)) f^*(h_j)} \right) \right\rangle, \quad (19)$$

where $\Psi(a_j) = \sum_{i=1, i \neq j}^n \omega_i \text{Supp}(a_j, a_i)$, which satisfies the conditions presented in Definition 9.

Proof For convenience, let $\eta_j = \frac{\omega_j(1+\Psi(a_j))}{\sum_{j=1}^n \omega_j(1+\Psi(a_j))}$ for the purposes of this proof. Then Eq. (19) can be proven via the mathematical induction of n .

(1) When $n = 2$, the following equation can be calculated using the operations presented in Definition 6:

$$\begin{aligned} SNLPWA(a_1, a_2) &= \eta_1 a_1 \oplus \eta_2 a_2 \\ &= \left\langle f^{*-1} (\eta_1 f^*(h_1) + \eta_2 f^*(h_2)), \left(\frac{\eta_1 f^*(h_1) T_1 + \eta_2 f^*(h_2) T_2}{\eta_1 f^*(h_1) + \eta_2 f^*(h_2)}, \frac{\eta_1 f^*(h_1) I_1 + \eta_2 f^*(h_2) I_2}{\eta_1 f^*(h_1) + \eta_2 f^*(h_2)}, \frac{\eta_1 f^*(h_1) F_1 + \eta_2 f^*(h_2) F_2}{\eta_1 f^*(h_1) + \eta_2 f^*(h_2)} \right) \right\rangle \\ &= \left\langle f^{*-1} \left(\frac{\omega_1 (1 + \Psi(a_1)) f^*(h_1) + \omega_2 (1 + \Psi(a_2)) f^*(h_2)}{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j))} \right), \left(\frac{\omega_1 (1 + \Psi(a_1)) f^*(h_1) T_1 + \omega_2 (1 + \Psi(a_2)) f^*(h_2) T_2}{\omega_1 (1 + \Psi(a_1)) f^*(h_1) + \omega_2 (1 + \Psi(a_2)) f^*(h_2)}, \frac{\omega_1 (1 + \Psi(a_1)) f^*(h_1) I_1 + \omega_2 (1 + \Psi(a_2)) f^*(h_2) I_2}{\omega_1 (1 + \Psi(a_1)) f^*(h_1) + \omega_2 (1 + \Psi(a_2)) f^*(h_2)}, \frac{\omega_1 (1 + \Psi(a_1)) f^*(h_1) F_1 + \omega_2 (1 + \Psi(a_2)) f^*(h_2) F_2}{\omega_1 (1 + \Psi(a_1)) f^*(h_1) + \omega_2 (1 + \Psi(a_2)) f^*(h_2)} \right) \right\rangle \\ &= \left\langle f^{*-1} \left(\frac{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j)) f^*(h_j)}{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j))} \right), \left(\frac{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j)) f^*(h_j) T_j}{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j)) f^*(h_j)}, \frac{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j)) f^*(h_j) I_j}{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j)) f^*(h_j)}, \frac{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j)) f^*(h_j) F_j}{\sum_{j=1}^2 \omega_j (1 + \Psi(a_j)) f^*(h_j)} \right) \right\rangle. \end{aligned}$$

Therefore, when $n = 2$, Eq. (19) is true.

(2) Assume that when $n = k$, Eq. (19) is true. Thus,

$$\begin{aligned} SNLPWA(a_1, a_2, \dots, a_k) &= \left\langle f^{*-1} \left(\sum_{j=1}^k \eta_j f^*(h_j) \right), \left(\frac{\sum_{j=1}^k \eta_j f^*(h_j) T_j}{\sum_{j=1}^k \eta_j f^*(h_j)}, \frac{\sum_{j=1}^k \eta_j f^*(h_j) I_j}{\sum_{j=1}^k \eta_j f^*(h_j)}, \frac{\sum_{j=1}^k \eta_j f^*(h_j) F_j}{\sum_{j=1}^k \eta_j f^*(h_j)} \right) \right\rangle. \end{aligned}$$

□

Therefore, when $n = k + 1$, the following results can be calculated:

$$\begin{aligned}
 SNLPWA(a_1, a_2, \dots, a_k, a_{k+1}) &= SNLPWA(a_1, a_2, \dots, a_k) \oplus \eta_{k+1} a_{k+1} \\
 &= \left\langle f^{*-1} \left(\sum_{j=1}^k \eta_j f^*(h_j) \right), \left(\frac{\sum_{j=1}^k \eta_j f^*(h_j) T_j}{\sum_{j=1}^k \eta_j f^*(h_j)}, \frac{\sum_{j=1}^k \eta_j f^*(h_j) I_j}{\sum_{j=1}^k \eta_j f^*(h_j)}, \frac{\sum_{j=1}^k \eta_j f^*(h_j) F_j}{\sum_{j=1}^k \eta_j f^*(h_j)} \right) \right\rangle \\
 &\quad \oplus \left\langle f^{*-1} (\eta_{k+1} f^*(h_{k+1})), (T_{k+1}, I_{k+1}, F_{k+1}) \right\rangle \\
 &= \left\langle f^{*-1} \left(\sum_{j=1}^k \eta_j f^*(h_j) + \eta_{k+1} f^*(h_{k+1}) \right), \left(\frac{\sum_{j=1}^k \eta_j f^*(h_j) T_j + \eta_{k+1} f^*(h_{k+1}) T_{k+1}}{\sum_{j=1}^k \eta_j f^*(h_j) + \eta_{k+1} f^*(h_{k+1})}, \right. \right. \\
 &\quad \left. \left. \frac{\sum_{j=1}^k \eta_j f^*(h_j) I_j + \eta_{k+1} f^*(h_{k+1}) I_{k+1}}{\sum_{j=1}^k \eta_j f^*(h_j) + \eta_{k+1} f^*(h_{k+1})}, \frac{\sum_{j=1}^k \eta_j f^*(h_j) F_j + \eta_{k+1} f^*(h_{k+1}) F_{k+1}}{\sum_{j=1}^k \eta_j f^*(h_j) + \eta_{k+1} f^*(h_{k+1})} \right) \right\rangle \\
 &= \left\langle f^{*-1} \left(\sum_{j=1}^{k+1} \eta_j f^*(h_j) \right), \left(\frac{\sum_{j=1}^{k+1} \eta_j f^*(h_j) T_j}{\sum_{j=1}^{k+1} \eta_j f^*(h_j)}, \frac{\sum_{j=1}^{k+1} \eta_j f^*(h_j) I_j}{\sum_{j=1}^{k+1} \eta_j f^*(h_j)}, \frac{\sum_{j=1}^{k+1} \eta_j f^*(h_j) F_j}{\sum_{j=1}^{k+1} \eta_j f^*(h_j)} \right) \right\rangle \\
 &= \left\langle f^{*-1} \left(\frac{\sum_{j=1}^{k+1} \omega_j (1 + \Psi(a_j)) f^*(h_j)}{\sum_{j=1}^{k+1} \omega_j (1 + \Psi(a_j))} \right), \left(\frac{\sum_{j=1}^{k+1} \omega_j (1 + \Psi(a_j)) f^*(h_j) T_j}{\sum_{j=1}^{k+1} \omega_j (1 + \Psi(a_j)) f^*(h_j)}, \right. \right. \\
 &\quad \left. \left. \frac{\sum_{j=1}^{k+1} \omega_j (1 + \Psi(a_j)) f^*(h_j) I_j}{\sum_{j=1}^{k+1} \omega_j (1 + \Psi(a_j)) f^*(h_j)}, \frac{\sum_{j=1}^{k+1} \omega_j (1 + \Psi(a_j)) f^*(h_j) F_j}{\sum_{j=1}^{k+1} \omega_j (1 + \Psi(a_j)) f^*(h_j)} \right) \right\rangle.
 \end{aligned}$$

Thus, since Eq. (19) holds for $n = k + 1$, Eq. (19) holds for all values of n .

The SNLPWA operator satisfies the following properties.

Theorem 3 (Idempotency). *Let $a_j = a$ ($j = 1, 2, \dots, n$). Then $SNLPWA(a_1, a_2, \dots, a_n) = a$.*

Proof Since $a_j = a$ for all j , the following equation can be obtained:

$$\begin{aligned}
 SNLPWA(a_1, a_2, \dots, a_n) &= \bigoplus_{j=1}^n \frac{\omega_j (1 + \Psi(a_j)) a_j}{\sum_{j=1}^n \omega_j (1 + \Psi(a_j))} \\
 &= \bigoplus_{j=1}^n \frac{\omega_j (1 + \Psi(a_j)) a}{\sum_{j=1}^n \omega_j (1 + \Psi(a_j))} \\
 &= a \sum_{j=1}^n \frac{\omega_j (1 + \Psi(a_j))}{\sum_{j=1}^n \omega_j (1 + \Psi(a_j))} = a.
 \end{aligned}$$

□

Theorem 4 (Boundedness). *Let $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$) be a collection of SNLNs, $a = \langle \min_j \{h_j\}, (\min_j \{T_j\}, \max_j \{I_j\}, \max_j \{F_j\}) \rangle$, and $b = \langle \max_j \{h_j\}, (\max_j \{T_j\}, \min_j \{I_j\}, \min_j \{F_j\}) \rangle$. Then $a \leq SNLPWA(a_1, a_2, \dots, a_n) \leq b$.*

Proof Since $h_j \geq \min_j \{h_j\}$, $T_j \geq \min_j \{T_j\}$, $I_j \leq \max_j \{I_j\}$, and $F_j \leq \max_j \{F_j\}$, according to Theorem 3, the following inequality can be obtained:

$$a = SNLPWA(a, a, \dots, a) \leq SNLPWA(a_1, a_2, \dots, a_n).$$

The following inequality can be obtained similarly:

$$SNLPWA(a_1, a_2, \dots, a_n) \leq SNLPWA(b, b, \dots, b) = b.$$

Thus, $a \leq SNLPWA(a_1, a_2, \dots, a_n) \leq b$. \square

4.2 Power Weighted Geometric Operator with Simplified Neutrosophic Linguistic Numbers

Definition 10 Let $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$) be a collection of SNLNs, Ω be the set of all SNLNs, and $\omega = (\omega_1, \omega_2, \dots, \omega_n)$ be the weight vector of $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$), where $\omega_j \geq 0$ ($j = 1, 2, \dots, n$) and $\sum_{j=1}^n \omega_j = 1$. Then the SNLPWG operator is the mapping $SNLPWG : \Omega^n \rightarrow \Omega$, defined as

$$SNLPWG(a_1, a_2, \dots, a_n) = \prod_{j=1}^n (a_j)^{\frac{\omega_j(1+\Psi(a_j))}{\sum_{j=1}^n \omega_j(1+\Psi(a_j))}}, \quad (20)$$

where $\Psi(a_j) = \sum_{i=1, i \neq j}^n \omega_i \text{Supp}(a_j, a_i)$, and $\text{Supp}(a_j, a_i)$ is the support for a_j and a_i , which satisfies the following three properties:

- (1) $\text{Supp}(a_i, a_j) \in [0, 1]$;
- (2) $\text{Supp}(a_i, a_j) = \text{Supp}(a_j, a_i)$;
- (3) If $d(a_i, a_j) < d(a_i, a_r)$, then $\text{Supp}(a_i, a_j) \geq \text{Supp}(a_i, a_r)$, where $d(a_i, a_j)$ is the distance measurement between a_i and a_j , as defined in Sect. 3.1.

Theorem 5 can be derived using the operations presented in Definition 6 and Eq. (20).

Theorem 5 Let $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$) be a collection of SNLNs and $\omega = (\omega_1, \omega_2, \dots, \omega_n)$ be the weight vector of $a_j = \langle h_j, (T_j, I_j, F_j) \rangle$ ($j = 1, 2, \dots, n$), where $\omega_j \geq 0$ ($j = 1, 2, \dots, n$) and $\sum_{j=1}^n \omega_j = 1$. Then the aggregation result, which is also an SNLN, can be obtained using Eq. (20) as

$$SNLPWG(a_1, a_2, \dots, a_n) = \left\langle f^{*-1} \left(\prod_{j=1}^n (f^*(h_{\theta_j}))^{\frac{\omega_j(1+\Psi(a_j))}{\sum_{j=1}^n \omega_j(1+\Psi(a_j))}} \right), \left(\prod_{j=1}^n (T_j)^{\frac{\omega_j(1+\Psi(a_j))}{\sum_{j=1}^n \omega_j(1+\Psi(a_j))}} \right), \right. \\ \left. 1 - \prod_{j=1}^n (1 - I_j)^{\frac{\omega_j(1+\Psi(a_j))}{\sum_{j=1}^n \omega_j(1+\Psi(a_j))}}, 1 - \prod_{j=1}^n (1 - F_j)^{\frac{\omega_j(1+\Psi(a_j))}{\sum_{j=1}^n \omega_j(1+\Psi(a_j))}} \right\rangle, \quad (21)$$

where $\Psi(a_j) = \sum_{i=1, i \neq j}^n \omega_i \text{Supp}(a_j, a_i)$, which satisfies the conditions presented in Definition 10.

Proof Theorem 5 can be proven via mathematical induction. This process is omitted herein. Similarly, the SNLPWG operator satisfies the properties of idempotency and boundedness. \square

5 A Multi-criteria Group Decision-Making Approach Based on QUALIFLEX and Power Aggregation Operators with Simplified Neutrosophic Linguistic Numbers

In this section, the TOPSIS-based QUALIFLEX method and power aggregation operators are combined in order to effectively manage SNLNs. Furthermore, a simplified neutrosophic linguistic MCGDM approach is developed.

For a group decision-making problem with a finite set of m alternatives, let $A = \{a_1, a_2, \dots, a_m\}$ be a set of alternatives, $C = \{c_1, c_2, \dots, c_n\}$ be a set of criteria, and $E = \{e_1, e_2, \dots, e_q\}$ be a set of DMs. Assume that the weight vector of the criteria is $\omega = (\omega_1, \omega_2, \dots, \omega_n)$, where $\omega_j \in [0, 1]$ and $\sum_{j=1}^n \omega_j = 1$, and the weight vector of the DMs is $w = (w_1, w_2, \dots, w_q)$, where $w_k \in [0, 1]$ and $\sum_{k=1}^q w_k = 1$. Then for a DM e_k ($k = 1, 2, \dots, q$), the assessment information of a_i ($i = 1, 2, \dots, m$) with respect to c_j ($j = 1, 2, \dots, n$) is denoted by $D^k = [d_{ij}^k]_{m \times n} = [[h_{ij}, (T_{ij}, I_{ij}, F_{ij})]]_{m \times n}$, where $d_{ij}^k = \langle h_{ij}, (T_{ij}, I_{ij}, F_{ij}) \rangle$ is expressed in the form of SNLNs.

According to the above analysis, the simplified neutrosophic linguistic MCGDM approach with the TOPSIS-based QUALIFLEX method and power aggregation operators can be summarized by the following steps:

Step 1: Normalize the decision matrix.

Two types of criteria are included in decision matrices, including maximizing and minimizing criteria. In order to uniform criteria, the minimizing criteria must be transformed into maximizing criteria. Assume that there exists a standardized matrix expressed as $R^k = [r_{ij}^k]_{m \times n}$ ($k = 1, 2, \dots, q$). The original decision matrix D^k can be transformed into R^k using the primary transformation principle proposed by Ye (2015), where

$$r_{ij}^k = \begin{cases} \langle h_{ij}, (T_{ij}, I_{ij}, F_{ij}) \rangle, & \text{for maximizing criterion } c_j \\ \langle s_{(2t+2-sub(h_{ij}))}, (T_{ij}, I_{ij}, F_{ij}) \rangle, & \text{for minimizing criterion } c_j \end{cases}, \quad (22)$$

For convenience, the normalized values of a_i ($i = 1, 2, \dots, m$) with respect to c_j ($j = 1, 2, \dots, n$) are also expressed as $\langle h_{ij}, (T_{ij}, I_{ij}, F_{ij}) \rangle$.

Step 2: Calculate the supports.

The supports can be obtained using the formula:

$$\text{Supp} \left(r_{ij}^{k_1}, r_{ij}^{k_2} \right) = 1 - d \left(r_{ij}^{k_1}, r_{ij}^{k_2} \right) \\ (i = 1, 2, \dots, m; j = 1, 2, \dots, n; k_1, k_2 = 1, 2, \dots, q), \quad (23)$$

where $d(r_{ij}^{k_1}, r_{ij}^{k_2})$ is the distance between $r_{ij}^{k_1}$ and $r_{ij}^{k_2}$, as defined in Definition 7.

Step 3: Calculate the weights associated with $r_{ij}^{k_1}$ ($k_1 = 1, 2, \dots, q$).

$$\eta_{ij}^{k_1} = \frac{w_{k_1} (1 + \Psi(a_{k_1}))}{\sum_{k_1=1}^q w_{k_1} (1 + \Psi(a_{k_1}))}, \quad (24)$$

where $\Psi(a_{k_1}) = \sum_{k_2=1, k_2 \neq k_1}^q w_{k_2} \text{Supp}(a_{k_1}, a_{k_2})$, and w_{k_2} is the weight of DM e_{k_2} .

Step 4: Obtain the comprehensive evaluation information.

Using Eqs. (19) or (21), the normalized evaluation information provided by experts can be aggregated, and the integrated decision matrix $R = [r_{ij}]_{m \times n}$ can be obtained.

Step 5: List all of the possible permutations of the alternatives.

List all of the possible permutations $m!$ of the m alternatives that are to be tested. Let P_l ($l = 1, 2, \dots, m!$) denote the l^{th} permutation.

Step 6: Calculate the comprehensive concordance/discordance indices.

Using Eq. (12), the concordance/discordance index $\Upsilon_j^l(a_\alpha, a_\beta)$ ($j = 1, 2, \dots, n$) of each pair of alternatives (a_α, a_β) with respect to the criterion c_j can be calculated. Then the comprehensive concordance/discordance index Υ_l ($l = 1, 2, \dots, m!$) can be derived using Eq. (15).

Step 7: Determine the ranking of the alternatives.

Using Eq. (16), the final ranking results can be obtained, and the optimum ranking(s) can be selected.

6 Illustrative Example of the Green Product Design Selection Process

In this section, the proposed simplified neutrosophic linguistic MCGDM approach is applied to the selection of an environmentally sustainable personal electronic product design. In addition, sensitivity and comparative analyses are conducted.

ABC TECHNOLOGIES Co., Ltd. is a technological company in China that is primarily involved in the development and production of wireless electronic products. This company would like to incorporate environmentally friendly features into the product design stage since any decisions made during that stage could significantly impact the environment. First, an LCA was conducted on one of the electronic products produced by ABC TECHNOOGIES. Since this product is electronic, it does not undergo the installation and maintenance phases of production. Therefore, only five phases, including the material selection (l_1), manufacturing (l_2), distribution (l_3), usage (l_4) and end-of-life (l_5) phases were considered in this example. After a thorough investigation, four different design options were identified, denoted by $\{a_1, a_2, a_3, a_4\}$.

The company invited three experts (DMs), denoted by e_1, e_2 , and e_3 , to evaluate the four designs based on their re-usability, recycling, and material and/or energy recovery characteristics throughout the five stages of their life cycles l_j ($j = 1, 2, 3, 4, 5$). The experts included an engineer from the R&D department, a production manager, and an operational management specialist. The evaluations provided by the experts were all weighed equally. The four designs a_i ($i = 1, 2, 3, 4$) were evaluated

Table 1 Evaluation information of e_1

	l_1	l_2	l_3	l_4	l_5
a_1	$\langle s_5, (0.8, 0.2, 0.3) \rangle$	$\langle s_5, (0.8, 0.2, 0.3) \rangle$	$\langle s_6, (0.7, 0.2, 0.2) \rangle$	$\langle s_5, (0.7, 0.2, 0.3) \rangle$	$\langle s_5, (0.7, 0.2, 0.1) \rangle$
a_2	$\langle s_6, (0.6, 0.1, 0.2) \rangle$	$\langle s_6, (0.6, 0.1, 0.2) \rangle$	$\langle s_5, (0.5, 0.3, 0.2) \rangle$	$\langle s_5, (0.7, 0.1, 0.2) \rangle$	$\langle s_5, (0.5, 0.2, 0.2) \rangle$
a_3	$\langle s_5, (0.3, 0.2, 0.3) \rangle$	$\langle s_4, (0.5, 0.2, 0.3) \rangle$	$\langle s_6, (0.7, 0.3, 0.1) \rangle$	$\langle s_5, (0.6, 0.2, 0.3) \rangle$	$\langle s_4, (0.7, 0.3, 0.1) \rangle$
a_4	$\langle s_5, (0.7, 0.2, 0.1) \rangle$	$\langle s_6, (0.6, 0.3, 0.2) \rangle$	$\langle s_4, (0.6, 0.2, 0.2) \rangle$	$\langle s_4, (0.6, 0.1, 0.2) \rangle$	$\langle s_5, (0.6, 0.2, 0.2) \rangle$

Table 2 Evaluation information of e_2

	l_1	l_2	l_3	l_4	l_5
a_1	$\langle s_5, (0.4, 0.3, 0.4) \rangle$	$\langle s_6, (0.5, 0.1, 0.2) \rangle$	$\langle s_5, (0.7, 0.2, 0.3) \rangle$	$\langle s_6, (0.6, 0.1, 0.2) \rangle$	$\langle s_5, (0.7, 0.1, 0.3) \rangle$
a_2	$\langle s_6, (0.7, 0.2, 0.3) \rangle$	$\langle s_5, (0.7, 0.2, 0.3) \rangle$	$\langle s_6, (0.6, 0.3, 0.2) \rangle$	$\langle s_5, (0.7, 0.2, 0.3) \rangle$	$\langle s_6, (0.6, 0.2, 0.2) \rangle$
a_3	$\langle s_6, (0.4, 0.2, 0.4) \rangle$	$\langle s_6, (0.6, 0.3, 0.4) \rangle$	$\langle s_5, (0.6, 0.1, 0.3) \rangle$	$\langle s_5, (0.6, 0.3, 0.4) \rangle$	$\langle s_5, (0.6, 0.1, 0.3) \rangle$
a_4	$\langle s_5, (0.8, 0.1, 0.2) \rangle$	$\langle s_5, (0.7, 0.2, 0.3) \rangle$	$\langle s_6, (0.6, 0.2, 0.2) \rangle$	$\langle s_5, (0.7, 0.2, 0.3) \rangle$	$\langle s_5, (0.4, 0.2, 0.2) \rangle$

Table 3 Evaluation information of e_3

	l_1	l_2	l_3	l_4	l_5
a_1	$\langle s_4, (0.5, 0.2, 0.3) \rangle$	$\langle s_6, (0.6, 0.2, 0.4) \rangle$	$\langle s_5, (0.5, 0.1, 0.6) \rangle$	$\langle s_6, (0.6, 0.2, 0.4) \rangle$	$\langle s_4, (0.5, 0.1, 0.4) \rangle$
a_2	$\langle s_5, (0.7, 0.2, 0.3) \rangle$	$\langle s_6, (0.7, 0.2, 0.2) \rangle$	$\langle s_6, (0.8, 0.1, 0.1) \rangle$	$\langle s_5, (0.7, 0.2, 0.2) \rangle$	$\langle s_6, (0.7, 0.2, 0.2) \rangle$
a_3	$\langle s_6, (0.7, 0.1, 0.3) \rangle$	$\langle s_5, (0.6, 0.1, 0.3) \rangle$	$\langle s_5, (0.6, 0.2, 0.2) \rangle$	$\langle s_4, (0.6, 0.1, 0.3) \rangle$	$\langle s_6, (0.6, 0.2, 0.2) \rangle$
a_4	$\langle s_4, (0.6, 0.1, 0.2) \rangle$	$\langle s_4, (0.5, 0.2, 0.2) \rangle$	$\langle s_5, (0.8, 0.1, 0.1) \rangle$	$\langle s_6, (0.6, 0.2, 0.2) \rangle$	$\langle s_5, (0.8, 0.1, 0.1) \rangle$

based on the simplified neutrosophic linguistic information provided by the DMs. The weight vector of the life cycle stages was $\omega = (0.381, 0.278, 0.104, 0.093, 0.144)$, and the weight vector of the DMs was $w = (1/3, 1/3, 1/3)$ (Chan et al. 2013; Wang et al. 2015d). In addition, the linguistic term set $S = \{s_1, s_2, \dots, s_7\} = \{\textit{extremely poor}, \textit{very poor}, \textit{poor}, \textit{medium}, \textit{good}, \textit{very good}, \textit{extremely good}\}$ was used herein. The evaluation information provided by the experts is displayed in the form of SNLNs in Tables 1, 2, and 3.

6.1 Illustration of the Proposed Approach

The procedures used to obtain the optimum ranking of the alternatives can be summarized by the following steps:

Step 1: Normalize the decision matrix.

Since all of the criteria consist of maximizing criteria, the decision information did not require normalization; therefore, $R_k = D_k$ ($k = 1, 2, 3$).

Step 2: Calculate the supports.

Equation (9) was substituted into Eq. (23) in order to obtain the supports, assuming that $f^* = f_1^*(s_\tau) = (\tau - 1)/6$ and $\lambda = 2$.

$$\begin{aligned}
 Supp(r_{ij}^1, r_{ij}^2) = Supp(r_{ij}^2, r_{ij}^1) &= \begin{bmatrix} 0.7789 & 0.7994 & 0.8214 & 0.8047 & 0.8878 \\ 0.9167 & 0.8047 & 0.8459 & 0.9391 & 0.8437 \\ 0.8775 & 0.7741 & 0.7568 & 0.9391 & 0.7947 \\ 0.9333 & 0.8349 & 0.7432 & 0.8571 & 0.8911 \end{bmatrix}, \\
 Supp(r_{ij}^1, r_{ij}^3) = Supp(r_{ij}^3, r_{ij}^1) &= \begin{bmatrix} 0.7576 & 0.8894 & 0.6567 & 0.8894 & 0.7374 \\ 0.8047 & 0.9239 & 0.6913 & 0.9456 & 0.7818 \\ 0.6713 & 0.8192 & 0.8068 & 0.8909 & 0.7200 \\ 0.8199 & 0.7482 & 0.7772 & 0.7512 & 0.8845 \end{bmatrix} \text{ and} \\
 Supp(r_{ij}^2, r_{ij}^3) = Supp(r_{ij}^3, r_{ij}^2) &= \begin{bmatrix} 0.9415 & 0.8557 & 0.8257 & 0.8597 & 0.8008 \\ 0.8720 & 0.8214 & 0.8441 & 0.9456 & 0.9320 \\ 0.7903 & 0.9169 & 0.9391 & 0.9156 & 0.8295 \\ 0.7926 & 0.8129 & 0.9376 & 0.8273 & 0.7789 \end{bmatrix}.
 \end{aligned}$$

Step 3: Calculate the weights associated with $r_{ij}^{k_1}$ ($k_1 = 1, 2, 3$).

Eq. (24) was used to obtain the weights associated with $r_{ij}^{k_1}$ ($k_1 = 1, 2, 3$) based on the results presented in Step 2.

$$\begin{aligned}
 \eta_{ij}^1 &= \begin{bmatrix} 0.3251 & 0.3328 & 0.3291 & 0.3327 & 0.3339 \\ 0.3328 & 0.3354 & 0.3297 & 0.3332 & 0.3277 \\ 0.3326 & 0.3276 & 0.3258 & 0.3333 & 0.3298 \\ 0.3373 & 0.3323 & 0.3248 & 0.3322 & 0.3385 \end{bmatrix}, \\
 \eta_{ij}^2 &= \begin{bmatrix} 0.3382 & 0.3304 & 0.3415 & 0.3306 & 0.3385 \\ 0.3375 & 0.3281 & 0.3408 & 0.3332 & 0.3383 \\ 0.3413 & 0.3346 & 0.3353 & 0.3350 & 0.3378 \\ 0.3354 & 0.3370 & 0.3364 & 0.3377 & 0.3310 \end{bmatrix} \text{ and} \\
 \eta_{ij}^3 &= \begin{bmatrix} 0.3367 & 0.3368 & 0.3294 & 0.3366 & 0.3276 \\ 0.3297 & 0.3365 & 0.3295 & 0.3336 & 0.3340 \\ 0.3262 & 0.3378 & 0.3389 & 0.3317 & 0.3324 \\ 0.3273 & 0.3307 & 0.3388 & 0.3301 & 0.3305 \end{bmatrix}.
 \end{aligned}$$

Step 4: Obtain the comprehensive evaluation information.

Equation (19) (i.e., the SNLPWA operator) was used to aggregate the evaluation information provided by the experts. The comprehensive evaluation information was also obtained, as shown in Table 4.

Step 5: List all of the possible permutations of the alternatives.

The 24 (= 4!) permutations were listed, where P_l ($l = 1, 2, \dots, 24$) represents the l th permutation.

$$\begin{aligned}
 P_1 &= (a_1, a_2, a_3, a_4), & P_2 &= (a_1, a_2, a_4, a_3), & P_3 &= (a_1, a_3, a_2, a_4), \\
 P_4 &= (a_1, a_3, a_4, a_2), & P_5 &= (a_1, a_4, a_2, a_3), & & \\
 P_6 &= (a_1, a_4, a_3, a_2), & P_7 &= (a_2, a_1, a_3, a_4), & P_8 &= (a_2, a_1, a_4, a_3), \\
 P_9 &= (a_2, a_3, a_1, a_4), & P_{10} &= (a_2, a_3, a_4, a_1), & & \\
 P_{11} &= (a_2, a_4, a_1, a_3), & P_{12} &= (a_2, a_4, a_3, a_1), & P_{13} &= (a_3, a_1, a_2, a_4),
 \end{aligned}$$

Table 4 Comprehensive evaluation information

	I_1	I_2	I_3
a_1	$(\$4,6630, (0.5695, 0.2369, 0.3369))$	$(\$5,6674, (0.6216, 0.1646, 0.3007))$	$(\$5,3290, (0.6391, 0.1696, 0.3533))$
a_2	$(\$5,6704, (0.6644, 0.1644, 0.2644))$	$(\$5,6722, (0.6641, 0.1641, 0.2281))$	$(\$5,6704, (0.6423, 0.2294, 0.1647))$
a_3	$(\$5,6674, (0.4763, 0.1651, 0.3366))$	$(\$5,0068, (0.5755, 0.2080, 0.3418))$	$(\$5,3260, (0.6377, 0.2067, 0.1933))$
a_4	$(\$4,6726, (0.7098, 0.1367, 0.1633))$	$(\$5,0014, (0.6089, 0.2415, 0.2337))$	$(\$5,0116, (0.6676, 0.1662, 0.1662))$
	I_4		
a_1	$(\$5,6674, (0.6285, 0.1646, 0.3006))$	$(\$4,6726, (0.6465, 0.1364, 0.2540))$	
a_2	$(\$5,0002, (0.7000, 0.1667, 0.2333))$	$(\$5,6722, (0.6077, 0.2000, 0.2000))$	
a_3	$(\$4,6684, (0.6000, 0.2094, 0.3365))$	$(\$5,0026, (0.6247, 0.1910, 0.2090))$	
a_4	$(\$4,9978, (0.6338, 0.1751, 0.2338))$	$(\$5,0002, (0.5999, 0.1669, 0.1669))$	
	I_5		

Table 5 The concordance/discordance indices

	l_1	l_2	l_3	l_4	l_5
$\Upsilon_j^l(a_1, a_2)$	-0.1638	-0.0229	-0.0538	0.0492	-0.0907
$\Upsilon_j^l(a_1, a_3)$	-0.0969	0.1000	-0.0081	0.1329	-0.0229
$\Upsilon_j^l(a_1, a_4)$	-0.0746	0.0896	0.0087	0.0693	-0.0265
$\Upsilon_j^l(a_2, a_1)$	0.1638	0.0229	0.0538	-0.0492	0.0907
$\Upsilon_j^l(a_2, a_3)$	0.0670	0.1229	0.0457	0.0837	0.0678
$\Upsilon_j^l(a_2, a_4)$	0.0892	0.1125	0.0625	0.0201	0.0642
$\Upsilon_j^l(a_3, a_1)$	0.0969	-0.1000	0.0081	-0.1329	0.0229
$\Upsilon_j^l(a_3, a_2)$	-0.0670	-0.1229	-0.0457	-0.0837	-0.0678
$\Upsilon_j^l(a_3, a_4)$	0.0222	-0.0105	0.0168	-0.0636	-0.0036
$\Upsilon_j^l(a_4, a_1)$	0.0746	-0.0896	-0.0087	-0.0693	0.0265
$\Upsilon_j^l(a_4, a_2)$	-0.0892	-0.1125	-0.0625	-0.0201	-0.0642
$\Upsilon_j^l(a_4, a_3)$	-0.0222	0.0105	-0.0168	0.0636	0.0036

$$\begin{aligned}
 P_{14} &= (a_3, a_1, a_4, a_2), & P_{15} &= (a_3, a_2, a_1, a_4), \\
 P_{16} &= (a_3, a_2, a_4, a_1), & P_{17} &= (a_3, a_4, a_1, a_2), & P_{18} &= (a_3, a_4, a_2, a_1), \\
 P_{19} &= (a_4, a_1, a_2, a_3), & P_{20} &= (a_4, a_1, a_3, a_2),
 \end{aligned}$$

$P_{21} = (a_4, a_2, a_1, a_3)$, $P_{22} = (a_4, a_2, a_3, a_1)$, $P_{23} = (a_4, a_3, a_1, a_2)$ and $P_{24} = (a_4, a_3, a_2, a_1)$.

Step 6: Calculate the comprehensive concordance/discordance indices (let $\delta = 0.5$).

Equation (12) was used to calculate the concordance/discordance indices. The results are shown in Table 5.

The comprehensive concordance/discordance indices were derived using Eq. (15). For example, for Υ_1 and the permutation $P_1 = (a_1, a_2, a_3, a_4)$:

$$\begin{aligned}
 \Upsilon_1 &= \sum_{a_\alpha, a_\beta \in A} \sum_{j=1}^5 \Upsilon_j^l(a_\alpha, a_\beta) \omega_j \\
 &= (-0.1638 - 0.0969 - 0.0746 + 0.0670 + 0.0892 + 0.0222) \times 0.381 \\
 &\quad + (-0.0229 + 0.1000 + 0.0896 + 0.1229 + 0.1125 - 0.0105) \times 0.278 \\
 &\quad + (-0.0538 - 0.0081 + 0.0087 + 0.0457 + 0.0625 + 0.0168) \times 0.104 \\
 &\quad + (0.0492 + 0.1329 + 0.0693 + 0.0837 + 0.0201 - 0.0636) \times 0.093 \\
 &\quad + (-0.0907 - 0.0229 - 0.0265 + 0.0678 + 0.0642 - 0.0036) \times 0.144 \\
 &= 0.0819.
 \end{aligned}$$

The other comprehensive concordance/discordance indices were obtained similarly.

$$\Upsilon_2 = 0.0802, \quad \Upsilon_3 = -0.0820, \quad \Upsilon_4 = -0.2477, \quad \Upsilon_5 = -0.0855,$$

$$\begin{aligned} \Upsilon_6 &= -0.2495, & \Upsilon_7 &= 0.2477, & \Upsilon_8 &= 0.2459, & \Upsilon_9 &= 0.2494, \\ \Upsilon_{10} &= 0.2495, & \Upsilon_{11} &= 0.2460, & \Upsilon_{12} &= 0.2477, & \Upsilon_{13} &= -0.0803, \\ \Upsilon_{14} &= -0.2460, & \Upsilon_{15} &= 0.0855, & \Upsilon_{16} &= 0.0855, & \Upsilon_{17} &= -0.2459, \\ \Upsilon_{18} &= -0.0802, & \Upsilon_{19} &= -0.0855, & \Upsilon_{20} &= -0.2494, & \Upsilon_{21} &= 0.0803, \\ \Upsilon_{22} &= 0.0820, & \Upsilon_{23} &= -0.2477 & \text{and } \Upsilon_{24} &= -0.0819. \end{aligned}$$

Step 7: Determine the ranking of all of the alternatives.

Equation (16) was used to rank all Υ_l ($l = 1, 2, \dots, 24$).

$$\Upsilon^* = \max_{l=1}^{24} \left\{ \Upsilon^l \right\} = \Upsilon_{10} \quad \text{and} \quad P^* = P_{10} = (a_2, a_3, a_4, a_1).$$

Thus, alternatives were ranked $a_2 > a_3 > a_4 > a_1$, with an optimum design of a_2 .

Moreover, for the same process, the SNLPWG operator yielded different ranking result $a_2 > a_1 > a_4 > a_3$.

6.2 Sensitivity Analysis

In order to investigate the effects of the risk preferences of the DMs, semantics, and distance parameters on the ranking results, different values of δ , f^* , and λ were taken into consideration. Let $\alpha = 1.37$ and $\beta = \gamma = 0.88$. The results are shown in Table 6 and Table 7. In the tables, “ $a_i > a_j > a_k > a_l$ ” is denoted by “ a_i, a_j, a_k, a_l ” due to limited space.

As shown, the ranking results varied with the risk preferences of the DMs and distance parameters under different semantic environments. However, a_2 was consistently identified as the optimum design. In the first semantic situation, when the hybrid Euclidean distance and SNPWA operator were used to aggregate the evaluation information, the possible alternatives were ranked as $a_2 > a_4 > a_3 > a_1$ when $0.1 \leq \delta \leq 0.2$, $a_2 > a_3 > a_4 > a_1$ when $0.4 \leq \delta \leq 0.5$, and $a_2 > a_1 > a_3 > a_4$ when $0.6 \leq \delta \leq 0.9$. The effects of the risk preferences of the DMs and distance parameters on the ranking results were similar when the SNLPWG operator was employed. The ranking results also varied when the risk preferences of the DMs and distance parameters remained the same under different semantic situations.

These results indicate that the risk preferences of the DMs, distance measurements, and semantics all influenced the decision-making process. In addition, the multiple experts from various backgrounds involved in the green product design process must be considered. Moreover, the inherent characteristics of the SNLPWA and SNLPWG operators must also be considered since they emphasize the effects of the overall criterion values and a single item, respectively.

6.3 Comparative Analysis and Discussion

In this subsection, a comparative study is conducted by applying different methods to the same MCGDM problem in order to validate the feasibility and effectiveness of the proposed approach.

Table 6 Ranking results for different values of δ and f^* ($\lambda = 2$)

δ	f_1^*		f_2^*		f_3^*	
	SNLPWA	SNLPWG	SNLPWA	SNLPWG	SNLPWA	SNLPWG
0.1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1
0.2	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1
0.3	a_2, a_3, a_4, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_1, a_3
0.4	a_2, a_3, a_4, a_1	a_2, a_4, a_1, a_3	a_2, a_3, a_4, a_1	a_2, a_4, a_3, a_1	a_2, a_4, a_1, a_3	a_2, a_1, a_4, a_3
0.5	a_2, a_3, a_4, a_1	a_2, a_1, a_4, a_3	a_2, a_3, a_4, a_1	a_2, a_4, a_1, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
0.6	a_2, a_1, a_3, a_4	a_2, a_1, a_4, a_3	a_2, a_3, a_4, a_1	a_2, a_4, a_1, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
0.7	a_2, a_1, a_3, a_4	a_2, a_1, a_4, a_3	a_2, a_3, a_1, a_4	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
0.8	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
0.9	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3

Table 7 Ranking results for different values of λ and f^* ($\delta = 0.5$)

λ	f_1^*		f_2^*		f_3^*	
	SNLPWA	SNLPWG	SNLPWA	SNLPWG	SNLPWA	SNLPWG
1	a_2, a_3, a_4, a_1	a_2, a_1, a_4, a_3	a_2, a_4, a_3, a_1	a_2, a_4, a_1, a_3	a_2, a_4, a_1, a_3	a_2, a_1, a_4, a_3
2	a_2, a_3, a_4, a_1	a_2, a_1, a_4, a_3	a_2, a_3, a_4, a_1	a_2, a_4, a_1, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
3	a_2, a_3, a_1, a_4	a_2, a_1, a_4, a_3	a_2, a_3, a_4, a_1	a_2, a_4, a_1, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
4	a_2, a_3, a_1, a_4	a_2, a_1, a_4, a_3	a_2, a_3, a_4, a_1	a_2, a_4, a_1, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
5	a_2, a_3, a_1, a_4	a_2, a_1, a_4, a_3	a_2, a_3, a_4, a_1	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
6	a_2, a_3, a_1, a_4	a_2, a_1, a_3, a_4	a_2, a_3, a_4, a_1	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
7	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_3, a_1, a_4	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
8	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_3, a_1, a_4	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3	a_2, a_1, a_4, a_3
9	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_3, a_1, a_4	a_2, a_1, a_4, a_3	a_2, a_1, a_3, a_4	a_2, a_1, a_4, a_3
10	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_3, a_1, a_4	a_2, a_1, a_3, a_4	a_2, a_1, a_3, a_4	a_2, a_1, a_4, a_3

Table 8 Ranking results obtained using different methods

Methods	Ranking results
Ye (2015)'s method	$a_4 > a_3 > a_2 > a_1$
Tian et al. (2015a)'s method	
Method with f_1^* and $p = q = 1$	$a_2 > a_4 > a_1 > a_3$
Method with f_2^* and $p = q = 1$	$a_2 > a_4 > a_3 > a_1$
Method with f_3^* and $p = q = 1$	$a_2 > a_4 > a_1 > a_3$
The proposed approach based on SNLPWA with f_1^* , $\lambda = 2$ and $\delta = 0.5$	$a_2 > a_3 > a_4 > a_1$

- (1) The method developed by Ye (2015) consists of two main steps. First, the comprehensive evaluation information is aggregated using SNLN operations. Then, an extended TOPSIS method is used to rank all of the alternatives. According to Ye (2015), the relative closeness coefficients are $S_1 = 0.8996$, $S_2 = 0.8960$, $S_3 = 0.8956$, and $S_4 = 0.8913$.
- (2) In the method developed by Tian et al. (2015a), an SNLNWBM operator based on the linguistic scale function is used to aggregate the evaluation information. Then, the alternatives are ranked using the score function. Adjustments to this method were implemented since it was originally developed to solve MCDM problems involving a single DM.

The ranking results obtained using different methods are summarized in Table 8.

As shown, the different methods yielded different results. Other than the method proposed by Ye (2015), all of the methods identified a_2 as the optimum design. This inconsistency was likely because, in the method developed by Ye (2015), qualitative information is transformed into quantitative information via the labels of linguistic terms. In addition, in this method, linguistic information and SNNs are calculated separately in the SNLN operations. These factors may lead to significant information distortion and/or loss and, thereby, inaccurate results (Tian et al. 2015a).

Although both utilize the same linguistic scale functions and SNLN operations, the method developed by Tian et al. (2015a) and the approach proposed herein yielded differing results for the worst design using the first and second linguistic scale functions. This discrepancy could have been caused by the distinct inherent characteristics of the aggregation operators and ranking rules utilized in the two methods. In the SNLNWBM operator, the interrelationships among the input arguments are represented using the parameters p and q . In contrast, in the SNLPWA operator, the input arguments can support one another, and the weight vectors depend on the arguments. The ranking results obtained using the method developed by Tian et al. (2015a) verified the effectiveness of the linguistic scale functions under different semantic situations.

Since the method of developed by Ye (2015) has some limitations, the results identifying a_4 as the optimum design are unconvincing. Although they utilize different algorithms, the results obtained using both the proposed approach and the approach developed by Tian et al. (2015a) indicated that a_2 is the optimum design. Since these methods employ linguistic scale functions and possess intrinsic features that are capa-

ble of managing simplified neutrosophic linguistic MCDM problems, their results were considered to be relatively convincing.

According to the results of the comparative analysis, the characteristics of the proposed approach can be summarized as follows:

- (1) Linguistic scale functions were utilized in the proposed approach to conduct the transformation between qualitative and quantitative data. As a result, the semantics of the original linguistic evaluation information were maintained and sufficiently reflected in the final ranking results.
- (2) In the proposed method, power aggregation operators and the TOPSIS-based QUALIFLEX method were combined, providing an innovative, robust approach to simplified neutrosophic linguistic MCGDM problems. The PA operators allowed for the inter-reinforcement of aggregated evaluation values as well as the nonlinear aggregation of data sets clustered around a common value. In the TOPSIS-based QUALIFLEX method, the closeness coefficient of TOPSIS was incorporated into QUALIFLEX. In addition, both the PIS and NIS were considered simultaneously, improving the practicality and validity of the proposed approach. The increasing number of criteria did not significantly influence the computational complexity, but a large number of alternatives did affect the calculations. Although tedious and intricate, the involved procedures yielded reliable results, and the computational burden could be significantly reduce using proven properties and powerful software.
- (3) The risk preferences of DMs, distance measurements, and semantics involved in complex group decision-making problems were considered in the proposed approach. However, it may be difficult for DMs to select appropriate parameters due to the limited knowledge and self-cognition. Thus, in a relatively typical decision-making environment, DMs could select the linguistic scale function f_1^* for simplicity. Similarly, a default hybrid Euclidean distance measurement of $\lambda = 2$ and risk-neutral of $\delta = 0.5$ could be employed by default.

7 Conclusions

An increasing number of companies have begun to incorporate green product development into their business models in order to compete in the marketplace. Selecting an optimum product design is a typical MCGDM problem involving SNLNs. In this paper, two simplified neutrosophic linguistic power aggregation operators were developed to address the DMs' evaluation information in the form of SNLNs. In addition, a TOPSIS-based QUALIFLEX method was developed to rank various product designs.

In the proposed approach, the advantages of linguistic term sets and SNS were combined using SNLNs. These SNLNs were used to describe qualitative data involving uncertain, incomplete, and inconsistent information. The risk preferences of DMs, distance measurements, and semantic situations were also considered in the proposed approach. In future studies, a multi-object approach to green product design program selection will be developed using neutrosophic linguistic information.

Acknowledgments The authors would like to thank the editors and anonymous reviewers for their helpful comments and suggestions. This work was supported by the National Natural Science Foundation of China (Nos. 71271218, 71571193 and 71431006).

References

- Atanassov KT (1986) Intuitionistic fuzzy sets. *Fuzzy Sets Syst* 20(1):87–96
- Bao GY, Lian XL, He M, Wang LL (2010) Improved two-tuple linguistic representation model based on new linguistic evaluation scale. *Control Decis* 25(5):780–784
- Brandia M (2015) Diversification-consistent data envelopment analysis based on directional-distance measures. *Omega* 52:65–76
- Cao LY, Li MZ, Sadiq R, Mahadevan S, Deng Y (2015) Developing environmental indices using fuzzy numbers power average (FN-PA) operator. *Int J Syst Assur Eng Manag* 6(2):139–149
- Chan HK, Wang XJ, Raffoni A (2014) An integrated approach for green design: life-cycle, fuzzy AHP and environmental management accounting. *Br Account Rev* 36(4):344–360
- Chan HK, Wang XJ, White GRT, Yip N (2013) An extended fuzzy-AHP approach for the evaluation of green product designs. *IEEE Trans Eng Manag* 60(2):327–339
- Chen SJ, Hwang CL (1992) *Fuzzy multiple attribute decision making: methods and applications*. Springer, Berlin
- Chen TY (2014) Interval-valued intuitionistic fuzzy QUALIFLEX method with a likelihood-based comparison approach for multiple criteria decision analysis. *Inf Sci* 261:149–169
- Chen TY, Chang CH, Rachel Lu JF (2013) The extended QUALIFLEX method for multiple criteria decision analysis based on interval type-2 fuzzy sets and applications to medical decision making. *Eur J Oper Res* 226(3):615–625
- Frei M, Züst R (1997) The eco-effective product design—the systematic inclusion of environmental aspects in defining requirements. In: Krause FL, Seliger G (eds) *Life cycle networks*, Springer US, pp 163–173
- Herrera F, Herrera-Viedma E (2000) Linguistic decision analysis: steps for solving decision problems under linguistic information. *Fuzzy Sets Syst* 115(1):67–82
- Herrera F, Herrera-Viedma E, Verdegay JL (1996) A model of consensus in group decision-making under linguistic assessments. *Fuzzy Sets and Syst* 78(1):73–87
- Junnila S (2008) Life cycle management of energy-consuming products in companies using IO-LCA. *Int J Life Cycle Assess* 13(5):432–439
- Kahneman D, Tversky A (1979) Prospect theory: an analysis of decision under risk. *Econometrica* 47(2):263–291
- Liao HC, Xu ZS (2014) Some algorithms for group decision making with intuitionistic fuzzy preference information. *Int J Uncertain Fuzziness Knowl Based Syst* 22(4):505–529
- Liao HC, Xu ZS (2015) Approaches to manage hesitant fuzzy linguistic information based on the cosine distance and similarity measures for HFLTSs and their application in qualitative decision making. *Expert Syst Appl* 42(12):5328–5336
- Liao HC, Xu ZS, Zeng XJ (2015) Distance and similarity measures for hesitant fuzzy linguistic term sets and their application in multi-criteria decision making. *Inf Sci* 271:125–142
- Liu AY, Wei FJ (2011) Research on method of analyzing the posterior weight of experts based on new evaluation scale of linguistic information. *Chin J Manag Sci* 19(6):149–155
- Liu PD, Teng F (2015) Multiple attribute decision making method based on normal neutrosophic generalized weighted power averaging operator. *Int J Mach Learn Cybern*. doi:10.1007/s13042-015-0385-y
- Liu PD, Yu XC (2014) 2-Dimension uncertain linguistic power generalized weighted aggregation operator and its application in multiple attribute group decision making. *Knowl Based Syst* 57:69–80
- Ma YX, Wang JQ, Wang J, Wu XH (2016) An interval neutrosophic linguistic multi-criteria group decision-making method and its application in selecting medical treatment options. *Neural Comput Appl*. doi:10.1007/s00521-016-2203-1
- Mansoux S, Popoff A, Millet D (2014) A simplified model to include dynamic product-user interaction in the eco-design process. *J Ind Ecol* 18(4):529–544
- Mart L, Ruan D, Herrera F (2010) Computing with words in decision support systems: an overview on models and applications. *Int J Comput Intell Syst* 3(4):382–395
- Ng CY, Chuah KB (2012) Evaluation of eco design alternatives by integrating AHP and TOPSIS methodology under a fuzzy environment. *Int J Manag Sci Eng Manag* 7(1):43–52

- Paelinck JHP (1976) Qualitative multiple criteria analysis, environmental protection and multiregional development. *Pap Reg Sci* 36(1):59–76
- Paelinck JHP (1977) Qualitative multicriteria analysis: an application to airport location. *Environ Plan* 9(8):883–895
- Paelinck JHP (1978) Qualiflex: a flexible multiple-criteria method. *Econ Lett* 1(3):193–197
- Peng JJ, Wang JQ, Wang J, Zhang HY, Chen XH (2016) Simplified neutrosophic sets and their applications in multi-criteria group decision-making problems. *Int J Syst Sci.* 47(10):2342–2358
- Peng JJ, Wang JQ, Wu XH, Wang J, Chen XH (2015) Multi-valued neutrosophic sets and power aggregation operators with their applications in multi-criteria group decision-making problems. *Int J Comput Intell Syst* 8(2):345–363
- Peng JJ, Wang J, Zhang HY, Chen XH (2014) An outranking approach for multi-criteria decision-making problems with simplified neutrosophic sets. *Appl Soft Comput* 25:336–346
- Rivieccio U (2008) Neutrosophic logics: prospects and problems. *Fuzzy Sets Syst* 159(14):1860–1868
- Simanovska J, Valters K, Bažbauers G, Luttrupp C (2012) An ecodesign method for reducing the effects of hazardous substances in the product lifecycle. *Latv J Phys Tech Sci* 49(5):81–93
- Smarandache F (1999) A unifying field in logics. *Neutrosophy: neutrosophic probability, set and logic.* American Research Press, Rehoboth
- Szmidt E (2014) Distances and similarities in intuitionistic fuzzy sets. In: Kacprzyk J (ed) *Studies in fuzziness and soft computing.* Springer, Berlin
- Tian ZP, Wang J, Zhang HY, Chen XH, Wang JQ (2015a) Simplified neutrosophic linguistic normalized weighted Bonferroni mean operator and its application to multi-criteria decision-making problems. *Filomat.* doi:[10.2298/FIL1508576F](https://doi.org/10.2298/FIL1508576F)
- Tian ZP, Zhang HY, Wang J, Wang JQ, Chen XH (2015b) Multi-criteria decision-making method based on a cross-entropy with interval neutrosophic sets. *Int J Syst Sci.* doi:[10.1080/00207721.2015.1102359](https://doi.org/10.1080/00207721.2015.1102359)
- Wan SP (2013) Power average operators of trapezoidal intuitionistic fuzzy numbers and application to multi-attribute group decision making. *Appl Math Model* 37(6):4112–4126
- Wang XJ, Chan HK (2013) An integrated fuzzy approach for evaluating remanufacturing alternatives of a product design. *J Remanuf* 3(1):1–19
- Wang XJ, Chan HK, White L (2014) A comprehensive decision support model for the evaluation of eco-designs. *J Oper Res Soc* 65(6):917–934
- Wang JQ, Wang DD, Zhang HY, Chen XH (2014a) Multi-criteria outranking approach with hesitant fuzzy sets. *OR Spectr* 36(4):1001–1019
- Wang JQ, Wu JT, Wang J, Zhang HY, Chen XH (2014b) Interval-valued hesitant fuzzy linguistic sets and their applications in multi-criteria decision-making problems. *Inf Sci* 288:55–72
- Wang J, Wang JQ, Zhang HY, Chen XH (2015a) Multi-criteria decision-making based on hesitant fuzzy linguistic term sets: an outranking approach. *Knowl Based Syst* 86:224–236
- Wang JC, Tsao CY, Chen TY (2015b) A likelihood-based QUALIFLEX method with interval type-2 fuzzy sets for multiple criteria decision analysis. *Soft Comput* 19(8):2225–2243
- Wang JQ, Wu JT, Wang J, Zhang HY, Chen XH (2015c) Multi-criteria decision-making methods based on the Hausdorff distance of hesitant fuzzy linguistic numbers. *Soft Comput.* 20(4):1621–1633
- Wang XJ, Chan HK, Lee CKM, Li D (2015d) A hierarchical model for eco-design of consumer electronic products. *Technol Econ Dev Econ* 21(1):48–64
- Wang XJ, Chan HK, Li D (2015e) A case study of an integrated fuzzy methodology for green product development. *Eur J Oper Res* 241(1):212–223
- Xian SD, Sun WJ (2014) Fuzzy linguistic induced Euclidean OWA distance operator and its application in group linguistic decision making. *Int J Intell Syst* 29(5):478–491
- Xu ZS (2006) A note on linguistic hybrid arithmetic averaging operator in multiple attribute decision-making with linguistic information. *Group Decis Negot* 15(6):593–604
- Xu ZS (2008) Group decision making based on multiple types of linguistic preference relations. *Inf Sci* 178(2):452–467
- Xu ZS, Chen J (2008) An overview of distance and similarity measures of intuitionistic fuzzy sets. *Int J Uncertain Fuzziness Knowl Based Syst* 16(4):529–555
- Xu ZS, Xia MM (2011) Distance and similarity measures for hesitant fuzzy sets. *Inf Sci* 181:2128–2138
- Yager RR (2001) The power average operator. *IEEE Trans Syst Man Cybern Part A Syst Hum* 31(6):724–731
- Yang CM, Liu TH, Kao CH, Wang HT (2010) Integrating AHP and DELPHI methods to construct a green product assessment hierarchy for early stage of product design and development. *Int J Oper Res* 7(3):35–43

- Yao JS, Wu KM (2000) Ranking fuzzy numbers based on decomposition principle and signed distance. *Fuzzy Sets Syst* 116(2):275–288
- Ye J (2014) A multicriteria decision-making method using aggregation operators for simplified neutrosophic sets. *J Intell Fuzzy Syst* 26(5):2459–2466
- Ye J (2015) An extended TOPSIS method for multiple attribute group decision making based on single valued neutrosophic linguistic numbers. *J Intell Fuzzy Syst* 28(1):247–255
- Zadeh LA (1965) Fuzzy sets. *Inf Control* 8(3):338–353
- Zeng SZ (2013) Some intuitionistic fuzzy weighted distance measures and their application to group decision making. *Group Decis Negot* 22(2):281–298
- Zhang HY, Ji P, Wang J, Chen XH (2015) An improved weighted correlation coefficient based on integrated weight for interval neutrosophic sets and its application in multi-criteria decision-making problems. *Int J Comput Intell Syst* 8(6):1027–1043
- Zhang HY, Wang J, Chen XH (2016) An outranking approach for multi-criteria decision-making problems with interval-valued neutrosophic sets. *Neural Comput Appl*. 27(3):615–627
- Zhang XL, Xu ZS (2015) Hesitant fuzzy QUALIFLEX approach with a signed distance-based comparison method for multiple criteria decision analysis. *Expert Syst Appl* 42(2):873–884
- Zhang ZM, Wu C (2014) A novel method for single-valued neutrosophic multi-criteria decision making with incomplete weight information. *Neutrosoph Sets Syst* 4:35–49
- Zhou H, Wang J, Zhang HY, Chen XH (2016) Linguistic hesitant fuzzy multi-criteria decision-making method based on evidential reasoning. *Int J Syst Sci* 47(2):314–327