

Gale-Shapley Stable Matching Algorithm

Motivations & Results

- Cheating Strategies in the Stable Marriage problem
 - Gale-Shapley algorithm
 - Deterministic/Randomized strategies
 - Strengthening of Dubins-Freedman theorem
 - Random Stable Matching
 - Group strategies ensuring that every cheating man has a probability which majorizes the original one

Here Comes the Story...


Geeta, Heiki, Irina, Fran


Adam, Bob, Carl, David


Irina, Fran, Heiki, Geeta


Carl, David, Bob, Adam


Geeta, Fran, Heiki, Irina


Carl, Bob, David, Adam


Irina, Heiki, Geeta, Fran


Adam, Carl, David, Bob

Search for a Matching


Blocking Pair


Carl likes Geeta better than Fran!

Stable Matching


Stable Matchingota matchingir without blocking pairs


Goal


Deciding a Stable Matching

- Gale-Shapley Stable Matching algorithm
 - Men Propose, women accept/reject
- Random Stable Matching

Gale-Shapley Algorithm


Geeta, Heiki, Irina, Fran


Geeta, Fran, Heiki, Irina


Irina, Heiki, Geeta, Fran


Carl > Adam


David > Bob


Stable Marriage Problem

Stable Marriage Problem

- Given N men and N women, each person list in order of preference all the people of the opposite sex who would like to marry.
- o Problem:
 - Engage all the women to all the men in such a way as to respect all their preferences as much as possible.

Stable?

- A set of marriages is unstable if
 - two people who are not married both prefer each other than their spouses
- E.g. Suppose we have A1 B3 C2 D4 E5.
 This is unstable since
 - A prefer 2 more than 1
 - 2 prefer A more than C


Naïve solution

- Starting from a feasible solution.
- Check if it is stable.
 - If yes, done!
 - If not, remove an unstable couple.
- o Is this work?

Naïve solution (2)


- Does not work!
- o E.g.
 - A1 B3 C2 D4 E5
 - A2 B3 C1 DAFB C DE
 - A3 B2 C1 D4 E5
 - A3 B1 C2 D 2 1 5
 - 5 2 3 3 3
 - 1 3 5 2 2
 - 3 4 4 4 1
 - 4 5 1 5 4

- 1 2 3 4 5
- E D A C D
- A E D B B
- D B B D C
- B A C A E
- CCEEA

Solution

- Let X be the first man.
- 2. X proposes to the best woman in the remaining on his list. (Initially, the first woman on his list!)
- 3. If a is not engaged
 - Pair up (X, a). Then, set X=next man and goto 1.
- If a prefers X more than her fiancee Y,
 - Pair up (X, a). Then, set X=Y and goto1.
- Goto 1

Example


B

3

Time analysis

- If there are N men and N women,
 - O(N²) time

Algorithm

- prefer[m][s]=w means the woman w is on the s-th position in the preference list of the man m
- Let next[m] be the current best woman in his remaining list. (Initially, next[m]=0)
- fiancee[w]=m means the man m engaged to woman w. (Initially, fiancee[w]=0)
- Let rank[w][m] is the ranking of the man m in the preference list of the woman w.
- o For(m=1;m<=N;m++) {
 For(s=m;s!=0;
 }</pre>