

Package ‘ConsRank’

February 25, 2026

Type Package

Title Compute the Median Ranking(s) According to the Kemeny's
Axiomatic Approach

Version 3.0

Date 2026-02-24

Maintainer Antonio D'Ambrosio <antdambr@unina.it>

Depends R (>= 4.1.0)

LinkingTo Rcpp

Imports rlist (>= 0.4.2), methods, proxy, gtools, tidyr, Rcpp

Suggests rgl, plotly

Description Compute the median ranking according to the Kemeny's axiomatic approach.

Rankings can or cannot contain ties, rankings can be both complete or incomplete.

The package contains both branch-and-

bound algorithms and heuristic solutions recently proposed.

The searching space of the solution can either be restricted to the universe of the permutations or unrestricted to all possible ties.

The package also provide some useful utilities for deal with preference rankings, including both element-weight Kemeny distance and correlation coefficient.

This release includes also the median constrained bucket order algorithm.

This release removes the functions previously declared as deprecated.

These functions are now defunct and no longer available in the package.

Essential references:

Emond, E.J., and Mason, D.W. (2002) <[doi:10.1002/mcda.313](https://doi.org/10.1002/mcda.313)>;

D'Ambrosio, A., Amodio, S., and Iorio, C. (2015) <[doi:10.1285/i20705948v8n2p198](https://doi.org/10.1285/i20705948v8n2p198)>;

Amodio, S., D'Ambrosio, A., and Siciliano R. (2016) <[doi:10.1016/j.ejor.2015.08.048](https://doi.org/10.1016/j.ejor.2015.08.048)>;

D'Ambrosio, A., Mazzeo, G., Iorio, C., and Siciliano, R. (2017) <[doi:10.1016/j.cor.2017.01.017](https://doi.org/10.1016/j.cor.2017.01.017)>;

Albano, A., and Plaia, A. (2021) <[doi:10.1285/i20705948v14n1p117](https://doi.org/10.1285/i20705948v14n1p117)>;

D'Ambrosio, A., Iorio, C., Staiano, M. and Siciliano, R (2019) <[doi:10.1007/s00180-018-0858-z](https://doi.org/10.1007/s00180-018-0858-z)>.

License GPL-3

Encoding UTF-8

URL <https://www.r-project.org/>

Repository CRAN

RoxygenNote 7.3.3

NeedsCompilation yes

Author Antonio D'Ambrosio [aut, cre],

Sonia Amodio [ctb],

Giulio Mazzeo [ctb],

Alessandro Albano [ctb],

Antonella Plaia [ctb]

Date/Publication 2026-02-25 06:31:40 UTC

Contents

ConsRank-package	3
APAFULL	4
APARed	5
BU	5
combinmatr	6
consrnk	7
EMD	10
German	10
Idea	11
iwcombinmatr	11
iwquickcons	13
iw_kemenyd	14
iw_tau_x	16
kemenyd	17
kemenydesign	18
kemenydesign_cpp	19
kemenyscore	20
mcbo	21
order2rank	23
partitions	24
polyplot	25
polyplotnew	27
rank2order	28
reordering	29
scorematrix	29
sports	30
stirling2	31
tabulaterows	32
tau_x	33
univranks	34
USAranks	35

Index

36

ConsRank-package	<i>Median Ranking Approach According to the Kemeny's Axiomatic Approach</i>
------------------	---

Description

Compute the median ranking according to the Kemeny's axiomatic approach. Rankings can or cannot contain ties, rankings can be both complete or incomplete. The package contains both branch-and-bound and heuristic solutions as well as routines for computing the median constrained bucket order and the K-median cluster component analysis. The package also contains routines for visualize rankings and for detecting the universe of rankings including ties.

Details

Package: ConsRank
Type: Package
Version: 2.1.0
Date: 2017-04-28
License: GPL-3

Author(s)

Antonio D'Ambrosio [cre,aut] <antdambr@unina.it>, Sonia Amdio <sonia.amodio@unina.it> [ctb],
Giulio Mazzeo [ctb] <giuliomazzeo@gmail.com>

Maintainer: Antonio D'Ambrosio <antdambr@unina.it>

References

Kemeny, J. G., & Snell, J. L. (1962). *Mathematical models in the social sciences* (Vol. 9). New York: Ginn.

Marden, J. I. (1996). *Analyzing and modeling rank data*. CRC Press.

Emond, E. J., & Mason, D. W. (2002). A new rank correlation coefficient with application to the consensus ranking problem. *Journal of Multi-Criteria Decision Analysis*, 11(1), 17-28.

D'Ambrosio, A. (2008). *Tree based methods for data editing and preference rankings*. Ph.D. thesis. <http://www.fedoa.unina.it/id/eprint/2746>

Heiser, W. J., & D'Ambrosio, A. (2013). Clustering and prediction of rankings within a Kemeny distance framework. In *Algorithms from and for Nature and Life* (pp. 19-31). Springer International Publishing.

Amodio, S., D'Ambrosio, A. & Siciliano, R (2016). Accurate algorithms for identifying the median ranking when dealing with weak and partial rankings under the Kemeny axiomatic approach. *European Journal of Operational Research*, vol. 249(2).

D’Ambrosio, A., Amodio, S. & Iorio, C. (2015). Two algorithms for finding optimal solutions of the Kemeny rank aggregation problem for full rankings. *Electronic Journal of Applied Statistical Analysis*, vol. 8(2).

D’Ambrosio, A., Mazzeo, G., Iorio, C., & Siciliano, R. (2017). A differential evolution algorithm for finding the median ranking under the Kemeny axiomatic approach. *Computers & Operations Research*, vol. 82.

D’Ambrosio, A., & Heiser, W.J. (2019). A Distribution-free Soft Clustering Method for Preference Rankings. *Behaviormetrika*, vol. 46(2), pp. 333–351.

D’Ambrosio, A., Iorio, C., Staiano, M., & Siciliano, R. (2019). Median constrained bucket order rank aggregation. *Computational Statistics*, vol. 34(2), pp. 787–802,

Examples

```
## load APA data set, full version
data(APAFULL)
## Emond and Mason Branch-and-Bound algorithm.
#CR=consrank(APAFULL)
#use frequency tables
#TR=tabulaterows(APAFULL)
#quick algorithm
#CR2=consrank(TR$X,wk=TR$Wk,algorithm="quick")
#FAST algorithm
#CR3=consrank(TR$X,wk=TR$Wk,algorithm="fast",itermax=10)
#Decor algorithm
#CR4=consrank(TR$X,wk=TR$Wk,algorithm="decor",itermax=10)

#####
### load sports data set
#data(sports)
### FAST algorithm
#CR=consrank(sports,algorithm="fast",itermax=10)
#####

#####
### load Emond and Mason data set
#data(EMD)
### matrix X contains rankings
#X=EMD[,1:15]
### vector Wk contains frequencies
#Wk=EMD[,16]
### QUICK algorithm
#CR=consrank(X,wk=Wk,algorithm="quick")
#####
```

Description

The American Psychological Association dataset includes 15449 ballots of the election of the president in 1980, 5738 of which are complete rankings, in which the candidates are ranked from most to least favorite.

Usage

data(APAFULL)

Source

Diaconis, P. (1988). Group representations in probability and statistics. Lecture Notes-Monograph Series, i-192., pag. 96.

APared	<i>American Psychological Association dataset, reduced version with only full rankings</i>
--------	--

Description

The American Psychological Association reduced dataset includes 5738 ballots of the election of the president in 1980, in which the candidates are ranked from most to least favorite.

Usage

data(APared)

Source

Diaconis, P. (1988). Group representations in probability and statistics. Lecture Notes-Monograph Series, i-192., pag. 96.

BU	<i>Brook and Upton data</i>
----	-----------------------------

Description

The data consist of ballots of three candidates, where the 948 voters rank the candidates from 1 to 3. Data are in form of frequency table.

Usage

data(BU)

Source

Brook, D., & Upton, G. J. G. (1974). Biases in local government elections due to position on the ballot paper. *Applied Statistics*, 414-419.

References

Marden, J. I. (1996). *Analyzing and modeling rank data*. CRC Press, pag. 153.

Examples

```
data(BU)
polyplot(BU[,1:3],Wk=BU[,4])
```

combinmatr	<i>Combined input matrix with C++ optimization</i>
------------	--

Description

Compute the Combined input matrix of a data set as defined by Emond and Mason (2002). This version uses C++ for improved performance.

Usage

```
combinmatr(X, Wk = NULL, use_cpp = TRUE)
```

Arguments

X	A data matrix N by M, in which there are N judges and M objects to be judged. Each row is a ranking of the objects which are represented by the columns. Alternatively X can contain the rankings observed only once. In this case the argument Wk must be used
Wk	Optional: the frequency of each ranking in the data
use_cpp	Logical. If TRUE (default), use the optimized C++ implementation. If FALSE, use the original R implementation.

Details

This function now uses an optimized C++ implementation (`combinmatr_impl`) for improved performance. The original R implementation is preserved for reference and can be accessed by setting `use_cpp = FALSE`.

The C++ implementation provides significant speedup (typically 10-100x) compared to the R implementation, especially for large datasets with many judges and objects.

Value

The M by M combined input matrix

Author(s)

Antonio D' Ambrosio <antdambr@unina.it>

References

Emond, E. J., and Mason, D. W. (2002). A new rank correlation coefficient with application to the consensus ranking problem. *Journal of Multi-Criteria Decision Analysis*, 11(1), 17-28.

See Also

[tabulaterows](#) frequency distribution of a ranking data.

Examples

```
# Simple example
X <- matrix(c(1,2,3,4, 2,1,4,3, 1,3,2,4), nrow=3, byrow=TRUE)
CI <- combinmatr(X)

# With weights
CI_weighted <- combinmatr(X, Wk=c(2, 1, 3))

# Compare implementations
## Not run:
data(APared)
system.time(CI1 <- combinmatr(APared, use_cpp=TRUE))
system.time(CI2 <- combinmatr(APared, use_cpp=FALSE))
all.equal(CI1, CI2) # Should be TRUE

## End(Not run)
```

consrank

Branch-and-bound and heuristic algorithms to find consensus (median) ranking according to the Kemeny's axiomatic approach

Description

Branch-and-bound, Quick , FAST and DECOR algorithms to find consensus (median) ranking according to the Kemeny's axiomatic approach. The median ranking(s) can be restricted to be necessarily a full ranking, namely without ties

Usage

```
consrank(
  X,
  wk = NULL,
  ps = TRUE,
  algorithm = "BB",
```

```

full = FALSE,
itermax = 10,
np = 15,
gl = 100,
ff = 0.4,
cr = 0.9,
proc = FALSE,
use_cpp = TRUE
)

```

Arguments

X	A n by m data matrix, in which there are n judges and m objects to be judged. Each row is a ranking of the objects which are represented by the columns. If X contains the rankings observed only once, the argument wk can be used
wk	Optional: the frequency of each ranking in the data
ps	If PS=TRUE, on the screen some information about how many branches are processed are displayed.
algorithm	Specifies the used algorithm. One among "BB", "quick", "fast" and "decor". algorithm="BB" is the default option.
full	Specifies if the median ranking must be searched in the universe of rankings including all the possible ties (full=FALSE) or in the restricted space of full rankings (permutations). full=FALSE is the default option.
itermax	maximum number of iterations for FAST and DECOR algorithms. itermax=10 is the default option.
np	For DECOR algorithm only: the number of population individuals. np=15 is the default option.
gl	For DECOR algorithm only: generations limit, maximum number of consecutive generations without improvement. gl=100 is the default option.
ff	For DECOR algorithm only: the scaling rate for mutation. Must be in [0,1]. ff=0.4 is the default option.
cr	For DECOR algorithm only: the crossover range. Must be in [0,1]. cr=0.9 is the default option.
proc	For BB algorithm only: proc=TRUE allows the branch and bound algorithm to work in difficult cases, i.e. when the number of objects is larger than 15 or 25. proc=FALSE is the default option
use_cpp	Logical. If TRUE (default), uses C++ implementation for faster computation. If FALSE, uses the R implementation.

Details

The BB algorithm can take long time to find the solutions if the number objects to be ranked is large with some missing (>15-20 if full=FALSE, <25-30 if full=TRUE). quick algorithm works with a large number of items to be ranked. The solution is quite accurate. fast algorithm works with a large number of items to be ranked by repeating several times the quick algorithm with different random starting points. decor algorithm works with a very large number of items to be ranked.

For decor algorithm, empirical evidence shows that the number of population individuals (the 'np' parameter) can be set equal to 10, 20 or 30 for problems till 20, 50 and 100 items. Both scaling rate and crossover ratio (parameters 'ff' and 'cr') must be set by the user. The default options (ff=0.4, cr=0.9) work well for a large variety of data sets. All algorithms allow the user to set the option 'full=TRUE' if the median ranking(s) must be searched in the restricted space of permutations instead of in the unconstrained universe of rankings of n items including all possible ties

Value

a "list" containing the following components:

Consensus	the Consensus Ranking
Tau	averaged TauX rank correlation coefficient
Eltime	Elapsed time in seconds

#'

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

Emond, E. J., and Mason, D. W. (2002). A new rank correlation coefficient with application to the consensus ranking problem. *Journal of Multi-Criteria Decision Analysis*, 11(1), 17-28.
 D'Ambrosio, A., Amodio, S., and Iorio, C. (2015). Two algorithms for finding optimal solutions of the Kemeny rank aggregation problem for full rankings. *Electronic Journal of Applied Statistical Analysis*, 8(2), 198-213.
 Amodio, S., D'Ambrosio, A. and Siciliano, R. (2016). Accurate algorithms for identifying the median ranking when dealing with weak and partial rankings under the Kemeny axiomatic approach. *European Journal of Operational Research*, 249(2), 667-676.
 D'Ambrosio, A., Mazzeo, G., Iorio, C., and Siciliano, R. (2017). A differential evolution algorithm for finding the median ranking under the Kemeny axiomatic approach. *Computers and Operations Research*, vol. 82, pp. 126-138.

See Also

[iwquickcons](#)

Examples

```
data(Idea)
RevIdea<-6-Idea
# as 5 means "most associated", it is necessary compute the reverse ranking of
# each rankings to have rank 1 = "most associated" and rank 5 = "least associated"
CR<-consrank(RevIdea)
CR<-consrank(RevIdea,algorithm="quick")
#CR<-consrank(RevIdea,algorithm="fast",itermax=10)
#not run
#data(EMD)
#CRemd<-consrank(EMD[,1:15],wk=EMD[,16],algorithm="decor",itermax=1)
```

```
#data(APAFULL)
#CRapa<-consrank(APAFULL, full=TRUE)
```

EMD

Emond and Mason data

Description

Data simulated by Emond and Mason to check their branch-and-bound algorithm. There are 112 voters ranking 15 objects. There are 21 uncomplete rankings. Data are in form of frequency table.

Usage

```
data(EMD)
```

Source

Emond, E. J., & Mason, D. W. (2000). A new technique for high level decision support. Department of National Defence, Operational Research Division, pag. 28.

References

Emond, E. J., & Mason, D. W. (2000). A new technique for high level decision support. Department of National Defence, Operational Research Division, pag. 28.

Examples

```
data(EMD)
CR=consrank(EMD[,1:15],EMD[,16],algorithm="quick")
```

German

German political goals

Description

Ranking data of 2262 German respondents about the desirability of the four political goals: a = the maintenance of order in the nation; b = giving people more say in the decisions of government; c = growing rising prices; d = protecting freedom of speech

Usage

```
data(German)
```

Source

Croon, M. A. (1989). Latent class models for the analysis of rankings. *Advances in psychology*, 60, 99-121.

Examples

```
data(German)
TR=tabulaterows(German)
polypplot(TR$X,Wk=TR$Wk,nobj=4)
```

 Idea

Idea data set

Description

98 college students were asked to rank five words, (thought, play, theory, dream, attention) regarding its association with the word idea, from 5=most associated to 1=least associated.

Usage

```
data(Idea)
```

Source

Fligner, M. A., & Verducci, J. S. (1986). Distance based ranking models. *Journal of the Royal Statistical Society. Series B (Methodological)*, 359-369.

Examples

```
data(Idea)
revIdea=6-Idea
TR=tabulaterows(revIdea)
CR=consrank(TR$X,wk=TR$Wk,algorithm="quick")
colnames(CR$Consensus)=colnames(Idea)
```

 iwcombinmatr

Item-weighted Combined input matrix of a data set

Description

Compute the item-weighted Combined input matrix of a data set as defined by Albano and Plaia (2021)

Usage

```
iwcombinmatr(X, w, Wk = NULL)
```

Arguments

<code>X</code>	A data matrix N by M, in which there are N judges and M objects to be judged. Each row is a ranking of the objects which are represented by the columns. Alternatively <code>X</code> can contain the rankings observed only once. In this case the argument <code>Wk</code> must be used
<code>w</code>	A M-dimensional row vector (individually weighted items), or a M by M matrix (item similarities)
<code>Wk</code>	Optional: the frequency of each ranking in the data

Value

The M by M item-weighted combined input matrix

Author(s)

Alessandro Albano <alessandro.albano@unipa.it>
Antonella Plaia <antonella.plaia@unipa.it>

References

Emond, E. J., and Mason, D. W. (2002). A new rank correlation coefficient with application to the consensus ranking problem. *Journal of Multi-Criteria Decision Analysis*, 11(1), 17-28.
Albano, A. and Plaia, A. (2021). Element weighted Kemeny distance for ranking data. *Electronic Journal of Applied Statistical Analysis*, doi: 10.1285/i20705948v14n1p117

See Also

[tabulaterows](#) frequency distribution of a ranking data.
[combinmatr](#) combined input matrix of a ranking data set.

Examples

```
data(sports)
np <- dim(sports)[2]
P <- matrix(NA,nrow=np,ncol=np)
P[1,] <- c(0,5,5,10,10,10,10)
P[2,] <- c(5,0,5,10,10,10,10)
P[3,] <- c(5,5,0,10,10,10,10)
P[4,] <- c(10,10,10,0,5,5,5)
P[5,] <- c(10,10,10,5,0,5,5)
P[6,] <- c(10,10,10,5,5,0,5)
P[7,] <- c(10,10,10,5,5,5,0)
CIW <- iwcombinmatr(sports,w=P)
```

iwquickcons	<i>The item-weighted Quick algorithm to find up to 4 solutions to the consensus ranking problem</i>
-------------	---

Description

The item-weighted Quick algorithm finds up to 4 solutions. Solutions reached are most of the time optimal solutions.

Usage

```
iwquickcons(X, w, Wk = NULL, full = FALSE, PS = FALSE)
```

Arguments

X	A N by M data matrix in which there are N judges and M objects to be judged. Each row is a ranking of the objects which are represented by the columns. Alternatively X can contain the rankings observed only once in the sample. In this case the argument Wk must be used
w	A M-dimensional row vector (individually weighted items), or a M by M matrix (item similarities)
Wk	Optional: the frequency of each ranking in the data
full	Default full=FALSE. If full=TRUE, the searching is limited to the space of full rankings.
PS	Default PS=FALSE. If PS=TRUE the number of evaluated branches is displayed

Details

The item-weighted Quick algorithm finds up the consensus (median) ranking according to the Kemeny's axiomatic approach. The median ranking(s) can be restricted to be necessarily a full ranking, namely without ties.

Value

a "list" containing the following components:

Consensus	the Consensus Ranking
Tau	averaged item-weighted TauX rank correlation coefficient
Eltime	Elapsed time in seconds

Author(s)

Alessandro Albano <alessandro.albano@unipa.it>
Antonella Plaia <antonella.plaia@unipa.it>

References

- Amodio, S., D'Ambrosio, A. and Siciliano, R. (2016). Accurate algorithms for identifying the median ranking when dealing with weak and partial rankings under the Kemeny axiomatic approach. *European Journal of Operational Research*, 249(2), 667-676.
- Albano, A. and Plaia, A. (2021). Element weighted Kemeny distance for ranking data. *Electronic Journal of Applied Statistical Analysis*, doi: 10.1285/i20705948v14n1p117

See Also

[consrnk](#)

Examples

```
#Individually weighted items
data("German")
w=c(10,5,5,10)
iwquickcons(X= German,w= w)

#Item similirity weights
data(sports)
dim(sports)
P=matrix(NA,nrow=7,ncol=7)
P[1,]=c(0,5,5,10,10,10,10)
P[2,]=c(5,0,5,10,10,10,10)
P[3,]=c(5,5,0,10,10,10,10)
P[4,]=c(10,10,10,0,5,5,5)
P[5,]=c(10,10,10,5,0,5,5)
P[6,]=c(10,10,10,5,5,0,5)
P[7,]=c(10,10,10,5,5,5,0)
iwquickcons(X= sports, w= P)
```

iw_kemenyd

Item-weighted Kemeny distance

Description

Compute the item-weighted Kemeny distance of a data matrix containing preference rankings, or compute the kemeny distance between two (matrices containing) rankings.

Usage

```
iw_kemenyd(x, y = NULL, w)
```

Arguments

x	A N by M data matrix, in which there are N judges and M objects to be judged. Each row is a ranking of the objects which are represented by the columns. If there is only x as input, the output is a square distance matrix
y	A row vector, or a N by M data matrix in which there are N judges and the same M objects as x to be judged.
w	A M-dimensional row vector (individually weighted items), or a M by M matrix (item similarities)

Value

If there is only x as input, d = square distance matrix. If there is also y as input, d = matrix with N rows and n columns.

Author(s)

Alessandro Albano <alessandro.albano@unipa.it>
Antonella Plaia <antonella.plaia@unipa.it>

References

Kemeny, J. G., & Snell, L. J. (1962). Preference ranking: an axiomatic approach. *Mathematical models in the social sciences*, 9-23.
Albano, A. and Plaia, A. (2021) Element weighted Kemeny distance for ranking data. *Electronic Journal of Applied Statistical Analysis*, doi: 10.1285/i20705948v14n1p117

See Also

[iw_tau_x](#) item-weighted tau_x rank correlation coefficient
[kemenyd](#) Kemeny distance

Examples

```
#Individually weighted items
data("German")
w=c(10,5,5,10)
iw_kemenyd(x= German[c(1,200,300,500)],w= w)
iw_kemenyd(x= German[1,],y=German[400,],w= w)

#Item similarity weights
data(sports)
P=matrix(NA,nrow=7,ncol=7)
P[1,]=c(0,5,5,10,10,10,10)
P[2,]=c(5,0,5,10,10,10,10)
P[3,]=c(5,5,0,10,10,10,10)
P[4,]=c(10,10,10,0,5,5,5)
P[5,]=c(10,10,10,5,0,5,5)
P[6,]=c(10,10,10,5,5,0,5)
P[7,]=c(10,10,10,5,5,5,0)
```

```
iw_kemenyd(x=sports[c(1,3,5,7),], w= P)
iw_kemenyd(x=sports[1,],y=sports[100,], w= P)
```

 iw_tau_x

Item-weighted TauX rank correlation coefficient

Description

Compute the item-weighted TauX rank correlation coefficient of a data matrix containing preference rankings, or compute the item-weighted correlation coefficient between two (matrices containing) rankings.

Usage

```
iw_tau_x(x, y = NULL, w)
```

Arguments

x	A N by M data matrix, in which there are N judges and M objects to be judged. Each row is a ranking of the objects which are represented by the columns. If there is only x as input, the output is a square matrix
y	A row vector, or a N by M data matrix in which there are N judges and the same M objects as x to be judged.
w	A M-dimensional row vector (individually weighted items), or a M by M matrix (item similarities)

Value

Item-weighted TauX rank correlation coefficient

Author(s)

Alessandro Albano <alessandro.albano@unipa.it>
Antonella Plaia <antonella.plaia@unipa.it>

References

Emond, E. J., and Mason, D. W. (2002). A new rank correlation coefficient with application to the consensus ranking problem. *Journal of Multi-Criteria Decision Analysis*, 11(1), 17-28.
Albano, A. and Plaia, A. (2021) Element weighted Kemeny distance for ranking data. *Electronic Journal of Applied Statistical Analysis*, doi: 10.1285/i20705948v14n1p117

See Also

[tau_x](#) TauX rank correlation coefficient
[iw_kemenyd](#) item-weighted Kemeny distance

Examples

```
#Individually weighted items
data("German")
w=c(10,5,5,10)
iw_tau_x(x= German[c(1,200,300,500),],w= w)
iw_tau_x(x= German[1,],y=German[400,],w= w)

#Item similarity weights
data(sports)
P=matrix(NA,nrow=7,ncol=7)
P[1,]=c(0,5,5,10,10,10,10)
P[2,]=c(5,0,5,10,10,10,10)
P[3,]=c(5,5,0,10,10,10,10)
P[4,]=c(10,10,10,0,5,5,5)
P[5,]=c(10,10,10,5,0,5,5)
P[6,]=c(10,10,10,5,5,0,5)
P[7,]=c(10,10,10,5,5,5,0)
iw_tau_x(x=sports[c(1,3,5,7),], w= P)
iw_tau_x(x=sports[1,],y=sports[100,], w= P)
```

kemenyd

*Kemeny distance***Description**

Compute the Kemeny distance of a data matrix containing preference rankings, or compute the kemeny distance between two (matrices containing) rankings.

Usage

```
kemenyd(X, Y = NULL)
```

Arguments

X	A N by M data matrix, in which there are N judges and M objects to be judged. Each row is a ranking of the objects which are represented by the columns. If there is only X as input, the output is a square distance matrix
Y	A row vector, or a n by M data matrix in which there are n judges and the same M objects as X to be judged.

Value

If there is only X as input, d = square distance matrix. If there is also Y as input, d = matrix with N rows and n columns.

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

Kemeny, J. G., & Snell, L. J. (1962). Preference ranking: an axiomatic approach. *Mathematical models in the social sciences*, 9-23.

See Also

[tau_x](#) TauX rank correlation coefficient

[iw_kemenyd](#) item-weighted Kemeny distance

Examples

```
data(Idea)
RevIdea<-6-Idea ##as 5 means "most associated", it is necessary compute the reverse
#ranking of each rankings to have rank 1 = "most associated" and rank 5 = "least associated"
KD<-kemenyd(RevIdea)
KD2<-kemenyd(RevIdea[1:10,],RevIdea[55,])
```

kemenydesign

Auxiliary function

Description

Define a design matrix to compute Kemeny distance

Usage

```
kemenydesign(X)
```

Arguments

X A N by M data matrix, in which there are N judges and M objects to be judged. Each row is a ranking of the objects represented by the columns.

Details

This function now uses an optimized C++ implementation ([kemenydesign_cpp](#)) for improved performance. The original R implementation is preserved for reference.

Value

Design matrix

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

D'Ambrosio, A. (2008). Tree based methods for data editing and preference rankings. Unpublished PhD Thesis. Universita' degli Studi di Napoli Federico II.

See Also

[kemenydesign_cpp](#)

kemenydesign_cpp	<i>Kemeny design matrix (C++ implementation)</i>
------------------	--

Description

Compute the design matrix for Kemeny distance calculation. This function uses an optimized C++ implementation for better performance.

Usage

```
kemenydesign_cpp(X)
```

Arguments

X A N by M numeric matrix or vector, where each row represents a ranking of M objects. If X is a vector, it will be converted to a single-row matrix.

Details

This is a C++ reimplementation of the original `kemenydesign` function for improved computational efficiency. The function processes all pairwise comparisons between M objects, generating $M*(M-1)/2$ binary features that encode the ranking structure.

The optimization provides significant speedup (typically 20-50x) compared to the R implementation, especially for large matrices.

Value

A numeric matrix with N rows and $M*(M-1)/2$ columns. Each column represents a pairwise comparison between objects:

- 1: first object ranked lower (better) than second
- -1: first object ranked higher (worse) than second
- 0: objects tied

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

D'Ambrosio, A. (2008). Tree based methods for data editing and preference rankings. Unpublished PhD Thesis. Universita' degli Studi di Napoli Federico II.

See Also

[kemenydesign](#) for the wrapper function

[kemeny](#) for computing Kemeny distance using this design matrix

Examples

```
# Single ranking
x <- c(1, 3, 2, 4)
kemenydesign_cpp(x)

# Multiple rankings
X <- matrix(c(1,2,3,4,
 4,3,2,1,
 1,1,2,2), nrow=3, byrow=TRUE)
kemenydesign_cpp(X)
```

kemenyscore

Score matrix according Kemeny (1962)

Description

Given a ranking, it computes the score matrix as defined by Emond and Mason (2002)

Usage

```
kemenyscore(X)
```

Arguments

X a ranking (must be a row vector or, better, a matrix with one row and M columns)

Value

the M by M score matrix

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

Kemeny, J and Snell, L. (1962). Mathematical models in the social sciences.

See Also

[scorematrix](#) The score matrix as defined by Emond and Mason (2002)

Examples

```
Y <- matrix(c(1,3,5,4,2),1,5)
SM<-kemenyscore(Y)
#
Z<-c(1,2,3,2)
SM2<-kemenyscore(Z)
```

 mcbo

Median Constrained Bucket Order (MCBO)

Description

Find the median ranking constrained to exactly b buckets (tied groups) according to Kemeny's axiomatic approach. This implements the algorithms described in D'Ambrosio et al. (2019) for rank aggregation with fixed bucket constraints.

Usage

```
mcbo(
  X,
  nbuckets,
  wk = NULL,
  ps = TRUE,
  algorithm = "BB",
  itermax = 10,
  np = 10,
  gl = 100,
  ff = 0.4,
  cr = 0.8,
  use_cpp = TRUE
)
```

Arguments

<code>X</code>	A N by M data matrix, in which there are N judges and M objects to be judged. Each row is a ranking of the objects which are represented by the columns. If X contains the rankings observed only once, the argument <code>wk</code> can be used
<code>nbuckets</code>	Integer. The number of buckets (tied groups) the consensus ranking must contain. Must be between 2 and $M-1$ (where M is the number of objects)
<code>wk</code>	Optional: the frequency of each ranking in the data
<code>ps</code>	Logical. If TRUE, displays progress information on screen. Default TRUE

algorithm	Character string specifying the algorithm to use. One of: <ul style="list-style-type: none"> • "BB" - Branch-and-Bound (exact, default). Best for $M \leq 15$ • "quick" - Quick algorithm (heuristic). Best for $15 < M \leq 50$ • "decor" - Differential Evolution (metaheuristic). Best for $M > 50$
itermax	Integer. Maximum number of iterations for "quick" and "decor" algorithms. Default 10
np	Integer. Number of population individuals for "decor" algorithm. Default 10
gl	Integer. Generations limit for "decor": maximum number of consecutive generations without improvement. Default 100
ff	Numeric. Scaling rate for mutation in "decor". Must be in $[0,1]$. Default 0.4
cr	Numeric. Crossover range for "decor". Must be in $[0,1]$. Default 0.8
use_cpp	Logical. If TRUE (default), use optimized C++ implementations for core functions (combinmatr, scorematrix, PenaltyBB2, etc.)

Details

The median constrained bucket order problem finds the ranking that minimizes the sum of Kemeny distances to the input rankings, subject to the constraint that the solution must have exactly `nbuckets` groups of tied items.

This is useful in applications where the output must conform to predetermined categories, such as:

- Wine quality classifications (e.g., 5 fixed tiers)
- Medical triage systems (fixed severity codes)
- Educational grading (fixed letter grades: A, B, C, D, F)

The search space is restricted to $Z^{n/b}$, which contains

$$\sum_{b=1}^n b! S(n, b)$$

rankings, where $S(n,b)$ is the Stirling number of the second kind.

Algorithm Selection Guidelines:

- **BB**: Exact solution, guaranteed optimal. Use for $M \leq 15$ items
- **quick**: Fast heuristic, near-optimal. Use for $15 < M \leq 50$ items
- **decor**: Best for large problems. Use for $M > 50$ items

For stochastic algorithms (quick, decor), consider running multiple times (controlled by `itermax`) to avoid local optima.

Value

A list containing the following components:

Consensus	The consensus ranking with exactly <code>nbuckets</code> buckets
Tau	Averaged TauX rank correlation coefficient

Eltime Elapsed time in seconds

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

D'Ambrosio, A., Iorio, C., Staiano, M., and Siciliano, R. (2019). Median constrained bucket order rank aggregation. *Computational Statistics*, 34(2), 787-802. doi:10.1007/s001800180858z

See Also

[consrank](#) for unconstrained consensus ranking
[combinmatr](#) for computing the combined input matrix
[scorematrix](#) for computing score matrices
[tau_x](#) for TauX correlation coefficient
[kemenyd](#) for Kemeny distance
[stirling2](#) for Stirling numbers (bucket combinatorics)

Examples

```
## Not run:
# Simple example with 98 judges ranking 5 items into 3 buckets
data(Idea)
RevIdea <- 6 - Idea # Reverse ranking
CR <- mcbo(RevIdea, nbuckets = 3, algorithm = "BB")
print(CR$Consensus)
print(CR$Tau)

# Large dataset with Quick algorithm
data(EMD)
CR_quick <- mcbo(EMD[,1:15], nbuckets = 5, wk = EMD[,16],
 algorithm = "quick", itermax = 20)

## End(Not run)
```

order2rank

Given an ordering, it is transformed to a ranking

Description

From ordering to rank. IMPORTANT: check which symbol denotes tied rankings in the X matrix

Usage

```
order2rank(X, TO = "{", TC = "}", NAs = "NA")
```

Arguments

X	A ordering or a matrix containing orderings
T0	symbol indicating the start of a set of items ranked in a tie
TC	symbol indicating the end of a set of items ranked in a tie
NAs	symbol indicating missing ranked object. Can be any symbol in the original ordering matrix

Value

a ranking or a matrix of rankings:

R ranking or matrix of rankings

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

Examples

```
data(APared)
ord=rank2order(APared) #transform rankings into orderings
ran=order2rank(ord) #transform the orderings into rankings
```

partitions

Generate partitions of n items constrained into k non empty subsets

Description

Generate all possible partitions of n items constrained into k non empty subsets. It does not generate the universe of rankings constrained into k buckets.

Usage

```
partitions(n, k = NULL, items = NULL, itemtype = "L")
```

Arguments

n	a (integer) number denoting the number of items
k	The number of the non-empty subsets. Default value is NULL, in this case all the possible partitions are displayed
items	items: the items to be placed into the ordering matrix. Default are the first c small letters
itemtype	to be used only if items is not set. The default value is "L", namely letters. Any other symbol produces items as the first c integers

Details

If the objects to be ranked is large (>15-20) with some missing, it can take long time to find the solutions. If the searching space is limited to the space of full rankings (also incomplete rankings, but without ties), use the function BBFULL or the functions FASTcons and QuickCons with the option FULL=TRUE.

Value

the ordering matrix (or vector)

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

See Also

[stirling2](#) Stirling number of second kind.

[rank2order](#) Convert rankings into orderings.

[order2rank](#) Convert orderings into ranks.

[univranks](#) Generate the universe of rankings given the input partition

Examples

```
X<-partitions(4,3)
#shows all the ways to partition 4 items (say "a", "b", "c" and "d" into 3 non-empty subsets
#(i.e., into 3 buckets). The Stirling number of the second kind (4,3) indicates that there
#are 6 ways.
s2<-stirling2(4,3)$S
X2<-order2rank(X) #it transform the ordering into ranking
```

polyplot

Plot rankings on a permutation polytope of 3 or 4 objects containing all possible ties

Description

Plot rankings a permutation polytope that is the geometrical space of preference rankings. The plot is available for 3 or for 4 objects

Usage

```
polyplot(X = NULL, L = NULL, Wk = NULL, nobj = 3)
```

Arguments

X	the sample of rankings. Most of the time it is returned by <code>tabulaterows</code>
L	labels of the objects
Wk	frequency associated to each ranking
nobj	number of objects. It must be either 3 or 4

Details

`polyplot()` plots the universe of 3 objects. `polyplot(nobj=4)` plots the universe of 4 objects. Note: 4-object plots require the 'rgl' package to be installed.

Value

the permutation polytope

Author(s)

Antonio D'Ambrosio <antdambr@unina.it> and Sonia Amodio <sonia.amodio@unina.it>

References

Thompson, G. L. (1993). Generalized permutation polytopes and exploratory graphical methods for ranked data. *The Annals of Statistics*, 1401-1430. # Heiser, W. J., and D'Ambrosio, A. (2013). Clustering and prediction of rankings within a Kemeny distance framework. In *Algorithms from and for Nature and Life* (pp. 19-31). Springer International Publishing.

See Also

[tabulaterows](#) frequency distribution for ranking data.

Examples

```
## Not run:
polyplot()

## End(Not run)

## Not run:
# Requires rgl package
polyplot(nobj=4)
data(BU)
polyplot(BU[,1:3],Wk=BU[,4])

## End(Not run)
```

polyplotnew

Plot rankings on a permutation polytope of 3 or 4 objects

Description

Plot rankings on a permutation polytope of 3 or 4 objects

Usage

```
polyplotnew(X = NULL, L = NULL, Wk = NULL, nobj = 3, engine = "auto")
```

Arguments

X	Sample of rankings (matrix). Usually returned by <code>tabulaterows()</code>
L	Labels of the objects (character vector)
Wk	Frequency weights for each ranking (numeric vector)
nobj	Number of objects: 3 or 4 (integer)
engine	Rendering engine for 4-object plots: "auto", "rgl", or "plotly" (character)

Details

For 3 objects: uses base R graphics (always available) For 4 objects: - engine="auto": tries rgl first, falls back to plotly if unavailable - engine="rgl": requires 'rgl' package (may need XQuartz on macOS) - engine="plotly": requires 'plotly' package (works on all platforms)

Value

For nobj=3: invisible NULL (creates base graphics plot) For nobj=4: invisible NULL for rgl, plotly object for plotly engine

Author(s)

Antonio D'Ambrosio, Sonia Amodio

References

Thompson, G. L. (1993). Generalized permutation polytopes and exploratory graphical methods for ranked data. *The Annals of Statistics*, 1401-1430.

Heiser, W. J., and D'Ambrosio, A. (2013). Clustering and prediction of rankings within a Kemeny distance framework. In *Algorithms from and for Nature and Life* (pp. 19-31). Springer International Publishing.

rank2order	<i>Given a rank, it is transformed to a ordering</i>
------------	--

Description

From ranking to ordering. IMPORTANT: check which symbol denotes tied rankings in the X matrix

Usage

```
rank2order(X, items = NULL, TO = "{", TC = "}", itemtype = "L")
```

Arguments

X	A ordering or a matrix containing orderings
items	items to be placed into the ordering matrix. Default are the
TO	symbol indicating the start of a set of items ranked in a tie
TC	symbol indicating the end of a set of items ranked in a tie
itemtype	to be used only if items=NULL. The default value is "L", namely

Value

a ordering or a matrix of orderings:

```
out ranking or matrix of rankings
```

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

Examples

```
data(APAred)
ord<-rank2order(APAred)
```

reordering	<i>Given a vector (or a matrix), returns an ordered vector (or a matrix with ordered vectors)</i>
------------	---

Description

Given a ranking of M objects (or a matrix with M columns), it reduces it in "natural" form (i.e., with integers from 1 to M)

Usage

```
reordering(X)
```

Arguments

X a ranking, or a ranking data matrix

Value

a ranking in natural form

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

scorematrix	<i>Score matrix according Emond and Mason (2002)</i>
-------------	--

Description

Given a ranking, it computes the score matrix as defined by Emond and Mason (2002)

Usage

```
scorematrix(X, use_cpp = TRUE)
```

Arguments

X a ranking (must be a row vector or, better, a matrix with one row and M columns)
use_cpp Logical. If TRUE (default), uses C++ implementation for faster computation. If FALSE, uses the R implementation.

Value

the M by M score matrix

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

Emond, E. J., and Mason, D. W. (2002). A new rank correlation coefficient with application to the consensus ranking problem. *Journal of Multi-Criteria Decision Analysis*, 11(1), 17-28.

See Also

[combinmatr](#) The combined input matrix

Examples

```
Y <- matrix(c(1,3,5,4,2),1,5)
SM<-scorematrix(Y)
#
Z<-c(1,2,4,3)
SM2<-scorematrix(Z)
```

sports

sports data

Description

130 students at the University of Illinois ranked seven sports according to their preference (Baseball, Football, Basketball, Tennis, Cycling, Swimming, Jogging).

Usage

```
data(sports)
```

Source

Marden, J. I. (1996). *Analyzing and modeling rank data*. CRC Press.

Examples

```
data(sports)
```

`stirling2`*Stirling numbers of the second kind*

Description

Denote the number of ways to partition a set of n objects into k non-empty subsets

Usage

```
stirling2(n, k)
```

Arguments

`n` (integer): the number of the objects
`k` (integer $\leq n$): the number of the non-empty subsets (buckets)

Value

a "list" containing the following components:

`S` the stirling number of the second kind
`SM` a matrix showing, for each k (on the columns) in how many ways the n objects (on the rows) can be partitioned

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

Comtet, L. (1974). Advanced Combinatorics: The art of finite and infinite expansions. D. Reidel, Dordrecht, The Netherlands.

Examples

```
parts<-stirling2(4,2)
```

tabulaterows	<i>Frequency distribution of a sample of rankings</i>
--------------	---

Description

Given a sample of preference rankings, it compute the frequency associated to each ranking

Usage

```
tabulaterows(X, miss = FALSE)
```

Arguments

X	a N by M data matrix containing N judges judging M objects
miss	TRUE if there are missing data (either partial or incomplete rankings): default: FALSE

Value

a "list" containing the following components:

X	the unique rankings
Wk	the frequency associated to each ranking
tabfreq	frequency table

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

Examples

```
data(Idea)
TR<-tabulaterows(Idea)
FR<-TR$Wk/sum(TR$Wk)
RF<-cbind(TR$X,FR)
colnames(RF)<-c(colnames(Idea),"fi")
#compute modal ranking
maxfreq<-which(RF[,6]==max(RF[,6]))
rank2order(RF[maxfreq,1:5],items=colnames(Idea))
#
data(APAred)
TR<-tabulaterows(APAred)
#
data(APAFULL)
TR<-tabulaterows(APAFULL)
CR1<-consrank(TR$X,wk=TR$Wk)
CR2<-consrank(TR$X,wk=TR$Wk,algorithm="fast",itermax=15)
CR3<-consrank(TR$X,wk=TR$Wk,algorithm="quick")
```

tau_x	<i>TauX (tau extension) rank correlation coefficient</i>
-------	--

Description

Tau extension is a new rank correlation coefficient defined by Emond and Mason (2002)

Usage

```
tau_x(X, Y = NULL)
```

```
Tau_X(X, Y = NULL)
```

Arguments

X	a M by N data matrix, in which there are N judges and M objects to be judged. Each row is a ranking of the objects which are represented by the columns. If there is only X as input, the output is a square matrix containing the Tau_X rcc.
Y	A row vector, or a n by M data matrix in which there are n judges and the same M objects as X to be judged.

Value

Tau_x rank correlation coefficient

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

References

Emond, E. J., and Mason, D. W. (2002). A new rank correlation coefficient with application to the consensus ranking problem. *Journal of Multi-Criteria Decision Analysis*, 11(1), 17-28.

See Also

[kemenyd](#) Kemeny distance

[iw_tau_x](#) item-weighted tau_x rank correlation coefficient

Examples

```
data(BU)
RD<-BU[,1:3]
Tau<-tau_x(RD)
Tau1_3<-tau_x(RD[1,],RD[3,])
```

univranks *Generate the universe of rankings*

Description

Generate the universe of rankings given the input partition

Usage

```
univranks(X, k = NULL, ordering = TRUE)
```

Arguments

X	A ranking, an ordering, a matrix of rankings, a matrix of orderings or a number
k	Optional: the number of the non-empty subsets. It has to be used only if X is a number. The default value is NULL, In this case the universe of rankings with n=X items are computed
ordering	The universe of rankings must be returned as orderings (default) or rankings?

Details

The function should be used with small numbers because it can generate a large number of permutations. The use of X greater than 9, of X matrices with more than 9 columns as input is not recommended.

Value

a "list" containing the following components:

Runiv	The universe of rankings
Cuniv	A list containing:
R	The universe of rankings in terms of rankings;
Parts	for each ranking in input the produced rankings
Univinbuckets	the universe of rankings within each bucket

Author(s)

Antonio D'Ambrosio <antdambr@unina.it>

See Also

[stirling2](#) Stirling number of second kind.

[rank2order](#) Convert rankings into orderings.

[order2rank](#) Convert orderings into ranks.

[partitions](#) Generate partitions of n items constrained into k non empty subsets.

Examples

```

S2<-stirling2(4,4)$SM[4,] #indicates in how many ways 4 objects
 #can be placed, respectively, into 1, 2,
 #3 or 4 non-empty subsets.
CardConstr<-factorial(c(1,2,3,4))*S2 #the cardinality of rankings
 #constrained into 1, 2, 3 and 4
 #buckets
Card<-sum(CardConstr) #Cardinality of the universe of rankings with 4
 #objects
U<-univranks(4)$Runiv #the universe of rankings with four objects
 # we know that the universe counts 75
 #different rankings
Uk<-univranks(4,2)$Runiv #the universe of rankings of four objects
 #constrained into k=2 buckets, we know they are 14
Up<-univranks(c(1,4,3,1))$Runiv #the universe of rankings with 4 objects
 #for which the first and the fourth item
 #are tied

```

USAranks

USA rank data

Description

Random subset of the rankings collected by O’Leary Morgan and Morgon (2010) on the 50 American States. The 368 number of items (the number of American States) is equal to 50, and the number of rankings is equal to 104. These data concern rankings of the 50 American States on three particular aspects: socio-demographic characteristics, health care expenditures and crime statistics.

Usage

```
data(USAranks)
```

Source

Amodio, S., D’Ambrosio, A. & Siciliano, R (2015). Accurate algorithms for identifying the median ranking when dealing with weak and partial rankings under the Kemeny axiomatic approach. *European Journal of Operational Research*. DOI: 10.1016/j.ejor.2015.08.048

References

O’Leary Morgan, K., Morgon, S., (2010). *State Rankings 2010: A Statistical view of America; Crime State Ranking 2010: Crime Across America; Health Care State Rankings 2010: Health Care Across America*. CQ Press.

Examples

```
data(USAranks)
```

Index

- * **Branch-and-bound algorithms**
 - ConsRank-package, 3
- * **Branch-and-bound**
 - consrank, 7
- * **Bucket**
 - mcbo, 21
- * **Consensus ranking**
 - ConsRank-package, 3
- * **Consensus**
 - consrank, 7
 - mcbo, 21
- * **Differential evolution algorithms**
 - ConsRank-package, 3
- * **Differential**
 - consrank, 7
- * **Fast**
 - consrank, 7
- * **Genetic**
 - consrank, 7
- * **Item-weighted**
 - iwquickcons, 13
- * **Kemeny distance**
 - ConsRank-package, 3
- * **Kemeny**
 - iw_kemenyd, 14
 - kemenyd, 17
 - mcbo, 21
- * **Median ranking**
 - ConsRank-package, 3
- * **Median**
 - consrank, 7
 - mcbo, 21
- * **Permutation**
 - polyplot, 25
- * **Quick**
 - consrank, 7
 - iwquickcons, 13
- * **Rank**
 - mcbo, 21
- * **Stirling**
 - stirling2, 31
- * **TauX**
 - tau_x, 33
- * **Tau_X rank correlation coefficient**
 - ConsRank-package, 3
- * **aggregation**
 - mcbo, 21
- * **algorithms**
 - consrank, 7
- * **algorithm**
 - consrank, 7
 - iwquickcons, 13
- * **bucket**
 - mcbo, 21
- * **coefficient**
 - iw_tau_x, 16
 - tau_x, 33
- * **constrained**
 - mcbo, 21
- * **correlation**
 - iw_tau_x, 16
 - tau_x, 33
- * **datasets**
 - APAFULL, 4
 - APARed, 5
 - BU, 5
 - EMD, 10
 - German, 10
 - Idea, 11
 - sports, 30
 - USAranks, 35
- * **distance**
 - iw_kemenyd, 14
 - kemenyd, 17
 - mcbo, 21
- * **evolution**
 - consrank, 7
- * **frequency**

- tabulaterows, 32
 - * **item-weighted**
 - iw_kemenyd, 14
 - iw_tau_x, 16
 - * **kind**
 - stirling2, 31
 - * **numbers**
 - stirling2, 31
 - * **of**
 - stirling2, 31
 - tabulaterows, 32
 - * **order**
 - mcbo, 21
 - * **polytope**
 - polyplot, 25
 - * **rankings**
 - tabulaterows, 32
 - * **ranking**
 - consrank, 7
 - mcbo, 21
 - * **rank**
 - iw_tau_x, 16
 - tau_x, 33
 - * **second**
 - stirling2, 31
 - * **table**
 - tabulaterows, 32
- APAFULL, 4
- APArad, 5
- BU, 5
- combinmatr, 6, 12, 23, 30
- ConsRank (ConsRank-package), 3
- consrank, 7, 14, 23
- ConsRank-package, 3
- EMD, 10
- German, 10
- Idea, 11
- iw_kemenyd, 14, 16, 18
- iw_tau_x, 15, 16, 33
- iwcombinmatr, 11
- iwquickcons, 9, 13
- kemenyd, 15, 17, 20, 23, 33
- kemenydesign, 18, 20
- kemenydesign_cpp, 18, 19, 19
- kemenyscore, 20
- mcbo, 21
- order2rank, 23, 25, 34
- partitions, 24, 34
- polyplot, 25
- polyplotnew, 27
- rank2order, 25, 28, 34
- reordering, 29
- scorematrix, 21, 23, 29
- sports, 30
- stirling2, 23, 25, 31, 34
- tabulaterows, 7, 12, 26, 32
- Tau_X (tau_x), 33
- tau_x, 16, 18, 23, 33
- univranks, 25, 34
- USAranks, 35