Game Theory: Lecture #5

Outline:

- Stable Matchings
- The Gale-Shapley Algorithm
- Optimality
- Uniqueness

Stable Matchings

• Example: The Roommate Problem

- Potential Roommates: $\{A, B, C, D\}$

Goal: Divide into two pairs

	Α	В	С	D
Α	ı	1	2	3
В	2	-	1	3
С	1	2	-	3
D	1	2	3	-

Roommates' Preferences

• Questions:

- Are there any stable matchings?
- How do you find a stable matching?
- Multiple stable matchings?
- Optimal stable matching?
- Definition: A stable matching is one in which there does not exists two potential mates that prefer each other to their proposed mates.
- Question: What are the stable roommate divisions?
- Inspection:
 - (A,B) and (C,D)?
 - (A,C) and (B,D)?
 - (A,D) and (B,C)?
- Conclusion: There are no stable matchings for the roommate problem
- Does this negative result apply to the marriage problem? Differences?

Gale-Shapley Algorithm

- Setup: The Marriage Problem
 - Set of n men (or applicants)
 - Set of m women (or schools)
 - Preferences for each man over the women
 - Preferences for each woman over the men
- Definition: Gale-Shapley algorithm

First stage:

- * Each man proposes to woman first on list
- * Each woman with multiple proposals
 - · Selects favorite and puts him on waiting list
 - · Informs all other that she will never marry them

– Second stage:

- * Each rejected man proposes to woman second on list
- * Each woman with multiple proposals (1st stage WL + 2nd stage proposals)
 - · Selects favorite and puts him on waiting list
 - · Informs all other that she will never marry them

– Third stage:

- * Each rejected man proposes to next woman on list
 - \cdot If rejected in Stage 1 and 2 \Rightarrow 3rd woman on list
 - · If on WL Stage 1, rejected Stage $2 \Rightarrow 2nd$ woman on list
- * Each woman with multiple proposals (2nd stage WL + 3rd stage proposals)
 - · Selects favorite and puts him on waiting list
 - · Informs all other that she will never marry them
- Continuation: Process continues until no man is rejected in a stage

Gale-Shapley Algorithm (2)

• Questions:

- Does a stable matching always exist?
- Does the Gale-Shapley algorithm always terminate?
- Does the Gale-Shapley algorithm always find a stable matching?
- How many stages will the Gale-Shapley algorithm take to find a matching?
- **Theorem 1:** The Gale-Shapley algorithm will always terminate in a finite number of steps.

• Assumptions:

- Same number of men and women, i.e., n=m. (simplifying)
- Analyze case where men propose to women (without loss of generalities)

Observations:

- 1. If at least one woman has no proposals, then there exists at least one woman that has multiple proposals.
- 2. Once a woman has a proposal, she will always have a proposal.
- 3. Suppose every woman has at least one proposal, then (a) every woman has exactly one proposal and (b) the Gale-Shapley algorithm terminates.
- Proof: Goal is to demonstrate that Observation 3 must happen
 - Suppose that some woman, Ms. X, does not have a proposal
 - Then by Observation 1 there is another woman, Ms. Y, that has at least two proposal, Mr. \times and Mr. y
 - Neither Mr. x or Mr. y has ever proposed to Ms. X (Observation 2)
 - Whoever Ms. Y rejects (say Mr. x) will make another proposal.
 - If Mr. x proposes to Ms. X, we are done. Otherwise, we can repeat same arguments.
 - Note that this process can only continue for a finite number of steps.
- ullet Note: Proof extends to the case where $m \neq n$ as well

Gale-Shapley Algorithm (3)

• Questions:

- Does a stable matching always exist?
- Does the Gale-Shapley algorithm always terminate? Yes
- Does the Gale-Shapley algorithm always find a stable matching?
- How many stages will the Gale-Shapley algorithm take to find a matching?
- Theorem 2: The Gale-Shapley algorithm will always terminate at a stable matching
- Assumptions:
 - Same number of men and women, i.e., n=m. (simplifying)
 - Analyze case where men propose to women (without loss of generalities)
- Observation: A woman's preference of potential match only increases by stages
- Proof:
 - Consider the following matching system

- Suppose Mr. y prefers Ms. X over Ms. Y
- Then Mr. y must have proposed to Ms. X before proposing to Ms. Y
- Since Mr. y proposed to Ms. Y at some point, Ms. X must have rejected Mr. y
- At the time of rejection, Ms. X preferred Mr. z over Mr. y for some Mr. z
- By Observation, Ms. X must prefer Mr. \times over both Mr. z and Mr. y
- Hence, Ms. X will not accept Mr. y's proposal

Gale-Shapley Algorithm (4)

• Questions:

- Does a stable matching always exist? Yes
- Does the Gale-Shapley algorithm always terminate? Yes
- Does the Gale-Shapley algorithm always find a stable matching? Yes
- How many stages will the Gale-Shapley algorithm take to find a matching?

• Assumptions:

- Same number of men and women, i.e., n=m. (simplifying)
- Analyze case where men propose to women (without loss of generalities)
- Theorem 3: The Gale-Shapley algorithm will terminate in at most n^2-n+2 stages.
- Observations:
 - A man can get rejected at most n-1 times
 - Every non-terminal stage there is at least one rejection
 - Every woman will receive a proposal before termination

Proof:

- Initial proposal: 1 stage
- Suppose every man gets rejected exactly n-1 times: n(n-1) stages
- Final proposal: 1 stage
- Total number of stages (worst-case): $1 + n(n-1) + 1 = n^2 n + 2$
- ullet Fact: It is impossible to have all men rejected n-1 times without having the Gale-Shapley algorithm terminate
- ullet A more careful inspection reveals that the largest number of stages is actually n^2-2n+2
- Specific details of this worst-case scenario not overly important

Optimality

- Q: Is there one stable matching that is everyone's favorite?
- Q: Is there one stable matching that is Men's favorite? Women's favorite?
- Example:

	Α	В	С	D
а	3	4	1	1
b	2	2	3	4
С	4	1	2	3
d	1	3	4	2

Women's Preferences

Men's Preferences

- Stable matchings: (subscript denotes preference of mate in match)

 $- \ \mathsf{Matching} \ \#1: \ \mathsf{Gale-Shapley} \ (\mathsf{M} \ \mathsf{proposing}): \ \begin{pmatrix} \mathsf{A}_3 & \mathsf{B}_3 & \mathsf{C}_3 & \mathsf{D}_3 \\ \mid & \mid & \mid & \mid \\ \mathsf{a}_2 & \mathsf{d}_2 & \mathsf{b}_1 & \mathsf{c}_1 \end{pmatrix}$ $- \ \mathsf{Matching} \ \#2: \ \mathsf{Gale-Shapley} \ (\mathsf{W} \ \mathsf{proposing}): \ \begin{pmatrix} \mathsf{A}_1 & \mathsf{B}_2 & \mathsf{C}_2 & \mathsf{D}_1 \\ \mid & \mid & \mid & \mid \\ \mathsf{d}_4 & \mathsf{b}_2 & \mathsf{c}_3 & \mathsf{a}_3 \end{pmatrix}$ $- \ \mathsf{Matching} \ \#3: \ \mathsf{Alternative} \ \mathsf{stable} \ \mathsf{matching}: \ \begin{pmatrix} \mathsf{A}_3 & \mathsf{B}_2 & \mathsf{C}_2 & \mathsf{D}_2 \\ \mid & \mid & \mid & \mid \\ \mathsf{a}_3 & \mathsf{b}_3 & \mathsf{c}_3 & \mathsf{d}_3 \end{pmatrix}$

No other stable matches

• Preference over matchings:

6

- Q: Is there an optimal matching? No. Why?
- Q: What is the men's (or women's) favorite matching?

Optimality (2)

- Definition: A stable matching is called optimal for a given (man, woman) if (he, she) is at least as well off under it as any other stable matching
- Recall: Preference over matchings

- Questions:
 - Is there an optimal stable matching for the women?
 - Is there an optimal stable matching for the men?
- **Optimality Theorem:** For every preference structure, the matching system obtained by the Gale-Shapley algorithm, when the men propose, is optimal for the men. The matching system obtained by the Gale-Shapley algorithm, when the women propose, is optimal for the women.
- Question: What are the implications of GS (men) and GS (women) producing the same matching system?

Uniqueness

- Questions:
 - Is there a unique stable matching?
 - Are there conditions that give rise to a unique stable matching?
- **Uniqueness Theorem:** Assuming that there is no indifference, if the matching system obtained by the Gale-Shapley algorithm when the men propose is identical to the matching system obtained by the Gale-Shapley algorithm when the women propose, then that matching is the unique stable matching.
- Recall preference structure from previous lecture

	Ann	Beth	Cher	Dot
Al	1	1	3	2
Bob	2	2	1	3
Cal	3	3	2	1
Dan	4	4	4	4

Women's Preferences

	Ann	Beth	Cher	Dot
Al	3	4	1	2
Bob	2	3	4	1
Cal	1	2	3	4
Dan	3	4	2	1

Men's Preferences

• Matching resulting from Gale-Shapley algorithm with men (or women) proposing

$$\begin{array}{ccccccc} \mathsf{Ann} & \mathsf{Beth} & \mathsf{Cher} & \mathsf{Dot} \\ | & | & | & | \\ \mathsf{Cal} & \mathsf{Dan} & \mathsf{Al} & \mathsf{Bob} \\ (3\times1) & (4\times4) & (3\times1) & (3\times1) \end{array}$$

- Question: Are there other stable matchings?
- Answer: No, by the uniqueness theorem.
- Utility: No need to do exhaustive check to verify.