

A Good matching/pairing

- Maximize the number of people who get their first match?
- Maximize the average satisfaction?
- Maximize the minimum satisfaction?
- Can anything go wrong?

An unstable situation

An unstable situation

INSTABILITY

- There are two pairs (m, w) and (m', w') in S with the property that
 - m prefers w' to w
 - w' prefers m to m'
- pair (m, w) is an instability with respect to S:(m, w) does not belong to S.

- Our goal, then, is a set of marriages with no instabilities. A matching S is stable if
 (i) it is perfect
 - (ii) there is no instability with respect to S.

Example 1

- Suppose we have a set of two men, $\{m, m'\}$, and a set of two women, $\{w, w'\}$. The preference lists are:
 - *m* prefers *w* to *w'*.
 - m' prefers w to w'.
 - w prefers m to m'.
 - w' prefers m to m'.
- There is a unique **stable** matching here, consisting of the pairs (m, w) and (m', w').
- (m', w) and (m, w'), would not be a stable match, because the pair (m, w) would form an instability with respect to this matching.

M	W	W'
M'	W	W'

W	M	M'
W'	M	M'

(m', w) (m, w') (m, w) (m', w')

• As both m and want to leave their partners and pair up.

• Example 2:

- *m* prefers *w* to *w*'.
- m'prefers w' to w.
- w prefers m'to m.
- w'prefers m to m'.
- (m, w) and (m', w') is stable, because both men are as happy as possible, so neither would leave their matched partner.
- (m', w) and (m, w') is also stable, for the complementary reason that both women are as happy as possible.
- Possible for an instance to have more than one stable matching.

M	W	W'	W	M'	M
M'	W'	W	W'	M	M'

• Basic Steps:

- Initially, everyone is unmarried.
 - if an unmarried man 'm' chooses the woman 'w' who ranks highest on his preference list and proposes her.
 - A man 'm' whom 'w' prefers, may or may not receive a proposal from m'.
 - So a natural idea would be to have the pair (m, w) enter an intermediate state—
 engagement.

- Suppose we are now at a state in which some men and women are *free*—not engaged
 - An arbitrary free man 'm' chooses the highest-ranked woman 'w' and propose her.
 - If w is also free, then 'm' and 'w' become engaged.
 - Otherwise, w is already engaged to some other man 'm' i.e. she determines which of m or mranks higher on her preference list.
 - Finally, the algorithm will terminate when no one is free.

Designing the Algorithm

- 1. Initially all $m \in M$ and $w \in W$ are free
- 2. While there is a man *m* who is free and hasn't proposed to every woman
- 3. Choose such a man *m*
- 4. Let w be the highest-ranked woman in m's preference list
- 5. to whom *m* has not yet proposed
- 6. If w is free then
- 7. (m, w) become engaged
- 8. Else w is currently engaged to m'
- 9. If w prefers m' to m then
- 10. m remains free
- 11. Else w prefers m to m'
- 12. (m, w) become engaged
- 13. M' becomes free
- 14. Endif
- 15. Endif
- 16. Endwhile
- 17. Return the set S of engaged pairs

Analyzing the Algorithm

- 1. w remains engaged from the point at which she receives her first proposal; and the sequence of partners to which she is engaged gets better and better (in terms of her preference list).
- 2. The sequence of women to whom m proposes gets worse and worse (in terms of his preference list).

- 3. The G-S algorithm terminates after at most n² iterations of the While loop.
 - Proof:
 - let P(t) denote the set of pairs (m, w) such that 'm' has proposed to 'w' by the end of iteration 't'.
 - For all t, the size of P(t + 1) is strictly greater than the size of P(t).
 - But there are only n^2 possible pairs of men and women in total, so the value of $P(\cdot)$ can increase at most n^2 times over the course of the algorithm.
 - It follows that there can be at most n^2 iterations.

MENS PREFERENCE LIST

WOMENS PREFERENCE LIST

V A) В	С	D	E	(A)	w	х	Y	Z	0
W B	С	D	Α	Е	B	х	Υ	Z	V	W
× c	D	Α	В	Е	©	Υ	Z	V	W	⊗ (×
V D	А	В	С	E	0	Z	V	W	х	O
z A	В	С	D	E	Е	V	W	Х	Υ	Z

N(N-1)+1

N:Number of Men

(N-1) Number of proposes left out

1: Proposal during first iteration

4. If m is free at some point in the execution of the algorithm, then there is a woman to whom he has not yet proposed.

Proof:

• Suppose there comes a point when *m* is free but has already proposed to every woman.

Then by (1), each of the n women is engaged at this point in time.

• Since the set of engaged pairs forms a matching, there must also be *n* engaged men at this point in time.

But there are only n men total, and m is not engaged, so this is a contradiction.

5. The set S returned at termination is a perfect ma	tching.

Proof:

• The set of engaged pairs always forms a matching.

Let us suppose that the algorithm terminates with a free man m.

• At termination, it must be the case that 'm' had already proposed to every woman, for otherwise the While loop would not have exited.

• But this contradicts (4), which says that there cannot be a free man who has proposed to every woman.

6. Consider an execution of the G-S algorithm that returns a set of pairs S. The set S is a stable matching.

Proof:

- We have already seen, in (5), that S is a perfect matching.
- Thus, to prove **S** is a stable matching, we will assume that there is an instability with respect to S and obtain a contradiction.
- Instability would involve two pairs, (m, w) and (m', w'), in "S" with the properties that

- In the execution of the algorithm that produced *S*, *m*'s last proposal was, by definition, to *w*.
- Did m propose to w' at some earlier point in the execution:
 - NO: then w must occur higher on m's preference list than w', contradicting our assumption that m prefers w' to w.
 - YES: then he was rejected by w' in favor of some other man m'', whom w' prefers to m.

• m' is the final partner of w', so either m'' = m' or, by (1), w' prefers her final partner m' to m''; either way this contradicts our assumption that w' prefers m to m'.

• It follows that S is a stable matching.

Extensions

All Executions Yield the Same Matching

• We'll show that each man ends up with the "best possible partner".

• First, we will say that a woman w is a valid partner of a man m if there is a stable matching that contains the pair (m, w). We will say that w is the best valid partner of m if w is a valid partner of m, and no woman whom m ranks higher than w is a valid partner of his.

• We will use best(m) to denote the best valid partner of m.

• Now, let S* denote the set of pairs $\{(m, best(m)) : m \in M\}$.

7. Every execution of the G-S algorithm results in the set S*.

Proof:

• Let us suppose, by way of contradiction, that some execution E of the G-S algorithm results in a matching S in which some man is paired with a woman who is **not his best valid partner**.

(m, w') is not the best valid pair.

- Since men propose in decreasing order of preference, this means that some man is rejected by a valid partner during the execution E of the algorithm.
- So consider the first moment during the execution E in which some man, say m, is rejected by a valid partner w.
 - m was rejected by w.
- Again, since men propose in decreasing order of preference, and since this is the first time such a rejection has occurred, it must be that w is m's best valid partner best(m).

• The rejection of m by w may have happened either because m proposed and was turned down in favor of w's existing engagement, or because w broke her engagement to m in favor of a better proposal m'.

• But either way, at this moment w forms or continues an engagement with a man m whom she prefers to m.

• Since w is a valid partner of m, there exists a stable matching S containing the pair (m, w).

- Now we ask: Who is m' paired with in this matching?
- Suppose it is a woman w'!= w.

W	M'	M
W'	M	M'

• Since the rejection of *m* by *w* was the first rejection of a man by a valid partner in the execution E, it must be **that** *m'* **had not been rejected by any valid partner** at the point in E when he became engaged to *w*.

- m' was not rejected by a valid partner.
- So m' prefers w to w' and w prefers m' to m

• Since (m', w) is instability in s^* and $!E s^*$.

• This contradicts our claim that S* is stable and hence contradicts our initial assumption that some man is paired with a woman who is not his best valid partner (m, w').

8. In the stable matching S*, each woman is paired with her worst valid partner.

Proof:

• Suppose there were a **pair** (m, w) in S* such that m is not the worst valid partner to w.

- Then there is a stable matching S' in which w is paired with a man m' whom she likes less than m.
- S'(m, w')

W	M	M'
W'	M'	M

• In S', m is paired with a woman w'! = w; since w is the best valid partner of m, and w' is a valid partner of m, we see that m prefers w to w'.

• But from this it follows that (m, w) is an instability in S', contradicting the claim that S is stable and hence contradicting our initial assumption that m is not the worst valid partner to w.

Interval scheduling

- we have a resource lecture room, many people request to use the resources for periods of time.
- Assume that resource can be used by atmost 1 person at a time.
- Scheduler wants to accept a subset of these requests, rejecting all others, so that the accepted requests doniot overlap in time.
- Goal: Maximize the number if request accepted.
- There will be n requests labeled 1,2,3,4,....,n, with each request I specifying start time Si and finish time fi, such that si<fi for all i.
- 2 requests I and j are compatible if the requested intervals donot overlap. i.e either I is for an earlier time interval than request j (fi<=Sj) or (fj<=si)

- A subset A of requests is compatible if all pairs of requests I, j E A
- Goal is to select compatible subset of requests of maximum possible size.
- A single compatible set of size 4, and this is the largest compatible set.
- Algorithm: that orders the set of requests according to certain heuristic and then greedily process them, selecting as large compatible subset it can.

Weighted interval Scheduling

- In this, each request interval I has an associated value or weight "Vi>0", we can picture this as amount of money we will make from the ith individual if we schedule his or her request.
- Goals is to find the a compatible subsets of intervals of maximum total value.
- If Vi=1 for each i is simply the basic interval scheduling.

• Appearance of arbitrary values changes the nature of maximization problem.

Appearance of arbitrary values changes the nature of maximization problem.

• Ex: if V1 exceeds the sum of all other "Vi", then the optimal solution must include interval 1 regardless of the configuration of full set of intervals. So any algo for this problem must be very sensitive to the values.

• We employ dynamic programming technique that builds up the optimal value overall possible solution in a compact & tabular way, that leads to efficient algorithm.

Weighted Interval Scheduling finds the set of non-overlapping jobs that maximizes the sum of utility.