

LECTURE -4-(Group Decision Making)

SOCIAL CHOICE THEORY

- Voting
- Social Choice Function

VOTING METHODS

- Nonranked Voting System
- o Preferential Voting System

NONRANKED VOTING SYSTEM

- One member elected from two candidates
- One member elected from many candidates
- Election of two or more members

ONE MEMBER ELECTED FROM TWO CANDIDATES

Election by simple majority
 Each voter can vote for one candidate
 The candidate with the greater vote total wins the election

ONE MEMBER ELECTED FROM MANY CANDIDATES

- The first-past-the-post system
 - Election by simple majority
- Majority representation system
 - Repeated ballots
 Voting goes on through a series of ballots until some candidate obtains an absolute majority of the votes cast
 - The second ballot

On the first ballot a candidate can't be elected unless he obtains an absolute majority of the votes cast

The second ballot is a simple plurality ballot involving the two candidates who had been highest in the first ballot

ELECTION OF TWO OR MORE MEMBERS

- The single non-transferable vote Each voter has one vote
- Multiple vote

Each voter has as many votes as the number of seats to be filled

Voters can't cast more than one vote for each candidate

Limited vote

Each voter has a number of votes smaller than the number of seats to be filled

Voters can't cast more than one vote for each candidate

ELECTION OF TWO OR MORE MEMBERS CONT.

Cumulative vote

Each voter has as many votes as the number of seats to be filled

Voters can cast more than one vote for candidates

List systems

Voter chooses between lists of candidates

- Highest average (d'Hondt's rule)
- Greatest remainder

ELECTION OF TWO OR MORE MEMBERS CONT.

Approval voting

Each voter can vote for as many candidates as he/she wishes

Voters can't cast more than one vote for each candidate

EXAMPLE

- Suppose an constituency in which 200,000 votes are cast for four party lists contesting five seats
- Suppose the distribution of votes is:
 - A 86,000
 - B 56,000
 - C 38,000
 - D 20,000

SOLUTION WITH "HIGHEST AVERAGE" METHOD

- The seats are allocated one by one and each goes to the list which would have the highest average number of votes
- At each allocation, each list's original total of votes is divided **by one more than** the number of seats that list has already won in order to find what its average would be

				•		
Α	86,000	43,000	43,000	28,667	28,667	3
В	56,000	56,000	28,000	28,000	28,000	1
С	38,000	38,000	38,000	38,000	19,000	1
D	20,000	20,000	20,000	20,000	20,000	0

SOLUTION WITH "GREATEST REMAINDER" METHOD

- An electoral quotient is calculated by dividing total votes by the number of seats
- Each list's total of votes is divided by the quotient and each list is given as many seats as its poll contains the quotient.
- If any seats remain, these are allocated successively between the competing lists according to the sizes of the remainder

200,000 / 5 = 40,000

List	Votes	Seats	Remainder	Seats
Α	86.000	2	6.000	2
В	56.000	1	16.000	1
С	38.000	0	38.000	1
D	20.000	0	20.000	1

DISADVANTAGES OF NONRANKED VOTING

- Nonranked voting systems arise serious questions as to whether these are fair and proper representations of the voters' will
- Extraordinary injustices may result unless preferential voting systems are used
- Contradictions (3 cases of Dodgson)

CASE 1 OF DODGSON

• Contradiction in simple majority: Candidate A and B

Order of	Voters										
preference	V1	V2	V3	V4	V5	V6	V7	V8	V9	V10	V11
1	A	A	A	В	В	В	В	C	C	C	D
2	C	C	C	A	A	A	A	A	A	A	A
3	D	D	D	C	C	C	C	D	D	D	C
4	В	В	В	D	D	D	D	В	В	В	В

CASE 2 OF DODGSON

• Contradiction in absolute majority: Candidate A and B

Order of	Voters										
Preference	V1	V2	V3	V4	V5	V6	V7	V8	V9	V10	V11
1	В	В	В	В	В	В	A	A	A	A	A
2	A	A	A	A	A	A	C	C	C	D	D
3	C	C	C	D	D	D	D	D	D	C	C
4	D	D	D	C	C	C	В	В	В	В	В

CASE 3 OF DODGSON

• Contradiction in second ballot: Elimination of A

Order of	Voters										
Preference	V1	V2	V3	V4	V5	V6	V7	V8	V9	V10	V11
1	В	В	В	C	C	C	C	D	D	A	A
2	A	A	A	A	A	A	A	A	A	В	D
3	D	C	D	В	В	В	D	C	В	D	C
4	C	D	C	D	D	D	В	В	C	C	В

PREFERENTIAL VOTING SYSTEM

The voter places 1 on the ballot paper against the name of the candidate whom he considers most suitable

He/she places a figure 2 against the name of his second choice, and so on...

The votes are counted and the individual preferences are aggregated with the principle of simple majority rule

- Strict Simple Majority $xPy: \#(i:xP_iy) > \#(i:yP_ix)$
- Weak Simple Majority $xRy: \#(i:xP_iy) \ge \#(i:yP_ix)$
- Tie $xIy: \#(i:xP_iy) = \#(i:yP_ix)$

EXAMPLE

• Suppose the 100 voters' preferential judgments are as follows:

38 votes: a P c P b
32 votes: b P c P a
27 votes: c P b P a
3 votes: c P a P b

• All candidates are compared two by two:

a P b: 41 votes; b P a **59** votes

a P c: 38 votes; c P a 62 votes \rightarrow c P b P a

b P c: 32 votes; c P b 68 votes

ADVANTAGES OF PREFERENTIAL VOTING

• If nonranked voting is utilized for the previous example:

38 votes: a P c P b

32 votes: b P c P a

Simple Majority 27votes: cPbPa

3 votes: cPaPb

a: 38 votes b: 32 votes c: 27+3=30 votes

Second ballot

Absolute majority is 51 votes: **c** is eliminated The second ballot is a simple plurality ballot

(Suppose preferential ranks are not changed)

a: 41 votes **b: 59 votes**

DISADVANTAGES OF PREFERENTIAL VOTING

• Committee would have a circular preference among the alternatives: would not be able to arrive at a transitive ranking

23 votes: a P b P c 17 votes: b P c P a 2 votes: b P a P c 10 votes: c P a P b

8 votes: c P b P a

b P c (42>18), c P a (35>25), a P b (33>27)

 \Rightarrow Intransitivity (paradox of voting)

DISADVANTAGES OF PREFERENTIAL VOTING CONT.

• Aggregate judgments can be incompatible

	Orde	Order of preference						
Voters	1	2	<u>3</u>	<u>4</u>				
V1	A	В	C	D				
V2	D	A	В	C				
V3	В	C	D	A				

			Winner
BPD	APB	APC	A
DPA	BPD	BPC	В
APB	DPA	CPD	C
APB	APC	DPA	D

SOCIAL CHOICE FUNCTIONS

- Condorcet's
- oBorda's
- •Copeland's
- oNanson's
- oDodgson's
- Eigenvector

EXAMPLE

- Suppose the 100 voters' preferential judgments are as follows:
 - 38 votes: 'a P b P c'
 - 28 votes: 'b P c P a'
 - 17 votes: 'c P a P b'
 - 14 votes: 'c P b P a'
 - 3 votes: 'b P a P c'

CONDERCET'S FUNCTION

 \bullet The candidates are ranked in the order of the values of $f_{\rm C}$

$$f_{C}(x) = \min_{y \in A \setminus \{x\}} \#(i; x P_{i} y)$$

'a P b' 55 votes & 'b P a' 45 votes

'a P c' 41 votes & 'c P a' 59 votes

'b P c' 69 votes & 'c P b' 31 votes

	а	b	С	f _C	
a	-	55	41	41	b PaPc
b	45	-	69	45	
С	59	31	-	31	

BORDA'S FUNCTION

 \bullet The candidates are ranked in the order of the values of f_{B}

$$f_{B}(x) = \sum\limits_{y \in A} \#(i \colon x P_{i} y)$$

		а	b	С	f _B	
Ī	a	-	55	41	96	b PaPc
	b	45	-	69	114	
	С	59	31	-	90] J

BORDA'S FUNCTION (ALTERNATIVE APPROACH)

A rank order method is used.

- With m candidates competing, assign marks of m-1, m-2, ..., 1, 0 to the first ranked, second ranked, ..., last ranked but one, last ranked candidate for each voter.
- Determine the Borda score for each candidate as the sum of the voter marks for that candidate

COPELAND'S FUNCTION

- \circ The candidates are ranked in the order of values of f_{CP}
- \circ $f_{CP}(x)$ is the number of candidates in A that x has a strict simple majority over, minus the number of candidates in A that have strict simple majorities over x

$$f_{CP}(x) = \#(y: y \in A \land x P y) - \#(y: y \in A \land y P x)$$

```
#(i: a P_i b) = 55 > #(i: b P_i a) = 45 \Rightarrow 'a P b'

#(i: a P_i c) = 41 < #(i: c P_i a) = 59 \Rightarrow 'c P a'

#(i: b P_i c) = 69 > #(i: c P_i b) = 31 \Rightarrow 'b P c'

f_{CP}(a) = 1 - 1 = 0; f_{CP}(b) = 1 - 1 = 0; f_{CP}(c) = 1 - 1 = 0
```

o Indifference among three candidates

COPELAND'S FUNCTION (ANOTHER EXAMPLE)

38 votes: a P c P b 32 votes: b P c P a 27 votes: c P b P a 3 votes: c P a P b

Judgments of simple majority: 'b P a', 'c P a' and 'c P b' $\Rightarrow f_{CP}(a) = 0 - 2 = -2; f_{CP}(b) = 1 - 1 = 0; f_{CP}(c) = 2 - 0 = 2$

The ranking of alternatives: 'c P b P a'

Nanson's Function

$$\begin{split} Let \, A_1 &= A \text{ and for each } j \geq 1 \text{ let} \\ A_{j+1} &= A_j \setminus \{x \in A_j \text{: } f_B(x) \leq f_B(y) \text{ for all } y \in A_j, \\ &\quad \text{ and } f_B(x) < f_B(y) \text{ for some } y \in A_j \} \\ \text{where } f_B(x) \text{ is the Borda score} \\ Then \, f_N(x) &= \lim A_j \text{ gives the winning candidate} \\ &\quad j \to \infty \\ A_1 &= A = \{a, b, c\} \\ f_B(a) &= 96 \\ f_B(b) &= 114 \end{split}$$

Candidate c is eliminated as s/he has the lowest score: $A_2 = \{a, b\}$

38 votes: 'a P b' 28 votes: 'b P a' 17 votes: 'a P b' 14 votes: 'b P a' 3 votes: 'b P a' $f_B(a) = 55$ $f_B(b) = 45$

 $f_{R}(c) = 90$

Candidate b is eliminated and candidate a is the winner: **a** P b P c

DODGSON'S FUNCTION

• Based on the idea that the candidates are scored on the basis of the smallest number of changes needed in voters' preference orders to create a simple majority winner (or nonloser).

	a	b	c	change
a	-	55/45	41/59	9
b	45/55	_	69/31	5
С	59/41	31/69	-	19

b P a P o

EIGENVECTOR FUNCTION

- The preferential judgment of each decision maker is assessed by asking them to make pairwise comparisons of the candidates
- Geometric means of the entries in each matrix are calculated and an aggregated pairwise comparison matrix is revealed
- The ranking of candidates is based on the eigenvector values of this matrix.

REFERENCES

 Lecture notes of "Prof. Dr. Y. İlker Topçu", <u>http://web.itu.edu.tr/topcuil/</u>