

Assignment and Matching

1. A matching is a pairing of nodes—collection of disjoint edges.

- 2. Bipartite graph. Two node classes, workers and jobs.
- 3. An edge (i, j) means worker i can do job j.
- 4. If weighted, then c(i, j) is the proficiency of i at job j. (In unweighted case, c(i, j) = 1.)
- 5. Workers to jobs assignment for maximizing total proficiency.
- 6. Each worker assigned to at most one job and vice versa, so this is a matching.

Applications

- 1. [Rooming Problem.] Dorm room assignment. Graph G with students as nodes. Weight c_{ij} is compatibility of pair (i, j).
- 2. [Airline Pilot Assignment.]
 - Airlines need to form teams of captain and first officer.
 - α_i is effectiveness of i as captain.
 - β_i is effectiveness of i as 1st officer.
 - Seniority Rule: captain more senior.
 - Make edge weight

$$c_{ij} = \begin{cases} \alpha_i + \beta_j & \text{if } i \text{ more senior} \\ \alpha_j + \beta_j & \text{otherwise} \end{cases}$$

3. In these applications, the graph is *not* bipartite. We will only study the bipartite case.

More Applications

- 4. [Stable Marriage.]
- Men $\{A, B, ..., Z\}$, women $\{a, b, ..., z\}$.
- Their preference tables.

Men's Preferences

A b c a

B b a c

C c a b

a C B A
b A C B
c A C B

Women's Prefereces

- A matching M.
- M is unstable if \exists pair (Bob, Sally) who like each other more than their spouses.
- Is stable marriage always possible?
- Medical schools use this protocol.
- Gale-Shapely Theorem: A stable marriage always possible, and found in $O(n^2)$ time.

Stereo Vision

- 1. Stereo matching to locate objects in space.
- 2. Infrared sensors at two different locations.
- 3. Each sensor gives the angle of sight (line) on which the object lies.

4. If p objects, we get two sets of lines: $\{L_1, L_2, \ldots, L_p\}$ and $\{L'_1, L'_2, \ldots, L'_p\}$.

Stereo Vision

- 1. Two problems: (1) a line from one sensor might intersect multiple lines from the other; (2) due to noise, the lines for the same object may not intersect.
- 2. Solve the problem using assingment. Nodes are lines. Cost c_{ij} is the distance between L_i and L'_i .
- 3. Distance between lines of the same object should be close to zero.
- 4. Optimal assingment should give excellent matching of line.

Definitions

1. A matching $M \subseteq E$, in graph G = (V, E), is a set of edges no two sharing a vertex.

A matching M

- matching edges
- non-matching edges
- 2. |M| is the cardinality of M.
- 3. In unweighted graphs, find max cardinality matching.
- 4. In weighted graphs, find max weight matching.
- 5. A matching is perfect if all vertices are matched.

Perfect Matching

- 1. Consider a bipartite graph G = (U, V, E).
- 2. When does G have a perfect matching?

Neighborhoods

- 1. A subset $S \in U$.
- 2. Neighborhood N(S) is vertices of V adjacent to any vertex in S.
- 3. For example, $N(u_1) = \{v_2, v_4\}$.

Hall's Theorem: G has a perfect matching iff $|N(S)| \ge |S|$, for all $S \subseteq U$.

Alternating Paths

- 1. A matching M has some matched and some unmatched (free) vertices.
- 2. Alternating path has edges alternating between M and E-M.

- 3. u_2, u_4 are free, while u_1, u_3 are matched.
- 4. Path $u_4, v_4, u_3, v_2, u_1, v_3$ is alternating.
- 5. An alternating path is augmenting if both of its endpoints are free vertices.
- **6.** Path $u_4, v_4, u_3, v_2, u_1, v_3$ is also augmenting.

Augmenting Matching

1. If a matching M has an augmenting path, then we get a larger matching M' by swapping the edges on the augmenting path.

Hall's Theorem

Hall's Theorem: G has a perfect matching iff $|N(S)| \ge |S|$, for all $S \subseteq U$.

- 1. The direction PM $\Rightarrow |N(S)| \ge |S|$ is easy.
- **2.** Consider any set $S \subseteq U$.
- 3. Let mate(u) be the vertex matched with u.
- **4. Since** $mate(u_i) \neq mate(u_j)$, it follows that $|\bigcup_{u \in S} mate(u)| \geq |S|$.
- 5. Since $mate(u) \in N(u) \subseteq V$, we must have $|N(S)| \geq |S|$.

Hall's Proof

- 1. Now, suppose $|N(S)| \ge |S|$ holds, for all $S \subseteq U$.
- 2. Consider a max matching M, and let u be a free vertex in it.
- 3. Let Z be the set of all vertices reachable from u with an alternating path.
- 4. There is no free vertex in Z (except u)—otherwise, an augmenting path, which contradicts M's max size.
- 5. Let $L = Z \cap U$, and $R = Z \cap V$.

Hall's Proof

- 1. Observe that N(L) = R.
- 2. Each vertex in L (except u) is matched with someone in R, and the mates are distinct.
- 3. So, |R| = |L| 1.
- 4. But then |N(L)| < |L|, a contradiction!

Unweighted Bipartite Matching

1. Unweighted matching via maxflow.

All capacities 1

- 2. Maximum flow value equals |M|.
- 3. With integral flow, matching \Leftrightarrow flows.
- 4. With integer capacities, there always exists an integral flow. (Why?)
- 5. Think Ford-Fulkerson algorithm.
- 6. Max cardinality matching solved in $O(n^3)$ time.

Remarks

1. No such transformation for non-bipartite matching.

A matching M

- matching edges
- non-matching edges
- 2. Actually, Hall's Theorem also invalid for general graphs. (Example: a triangle.)

Tutte's Theorem: G has a perfect matching iff for all $S \subseteq V$, $oc(G - s) \leq |S|$, where oc is number of odd-cardinality components.

3. For bipartite matching, specialized maxflow algorithm for unit networks runs in $O(\sqrt{n}m)$. (Read Section 8.2.)

Hungarian Method for Assignment

- Maxflow method does not work for weighted matching.
- G = (X, Y, E), with edge weights w(e), which is weight or benefit of e.
- Find optimal (max weight) assignment.

• Assume complete graph—missing edges given w(e) = 0. So, want a max weight perfect matching in G.

Feasible Vertex Labeling

• Real-valued labels $\ell()$ such that

$$\ell(x) + \ell(y) \ge w(x, y), \quad \forall x \in X, y \in Y.$$

• Initial feasible labeling:

$$\begin{array}{lcl} \ell(x) & = & \displaystyle \max_{y \in Y} \{w(x,y)\} & \text{ for } x \in X \\ \ell(y) & = & 0 & \text{ for } y \in Y \end{array}$$

• [Equality Graph] $G_{\ell} = (X, Y, E_{\ell})$, where

$$E_{\ell} = \{(x,y) \mid \ell(x) + \ell(y) = w(x,y)\}.$$

Main Theorem

[Kuhn-Munkres.] For any feasible labeling ℓ , if G_{ℓ} contains a perfect matching M, then M is an optimal assignment.

Vertex Labeling

Equality Graph

- 1. In a PM, each vertex is covered exactly once, so $w(M) = \sum_{e \in M} w(e) = \sum_{v \in V} \ell(v)$
- 2. Any other assingment M' in G satisfies $w(M') = \sum_{e \in M'} w(e) \leq \sum_{v \in V} \ell(v)$
- 3. Thus, $w(M') \leq w(M)$, and M must be optimal.

Hungarian Method

- 1. Initialize vertex labeling ℓ . Determine G_{ℓ} .
- 2. Pick any matching M in G_{ℓ} .
- 3. If M perfect, stop. Otherwise, pick a free vertex $u \in X$. Set $S = \{u\}$, and $T = \emptyset$.
- 4. If N(S) = T, update labels: $\alpha_{\ell} = \min_{x \in S, y \notin T} \{\ell(x) + \ell(y) w(x, y)\}$

$$\ell'(v) = \left\{ \begin{array}{ll} \ell(v) - \alpha_{\ell} & \text{if } v \in S \\ \ell(v) + \alpha_{\ell} & \text{if } v \in T \\ \ell(v) & \text{otherwise} \end{array} \right\}$$

(Now $N(S) \neq T$.)

- 5. If $N(S) \neq T$, pick $y \in N(S) T$.
 - If y free, u-y is augmenting path; augment M and go to 3.
 - If y matched, say, to z, then extend alternating tree: $S = S \cup \{z\}$, $T = T \cup \{y\}$. Go to 4.

Example of Hungarian

Initial Graph

Equality Graph Matching M

Alternating Tree wrt M

- A 3×3 assignment problem.
- Initial labels and equality graph.
- Initial matching $(x_1, y_1), (x_2, y_2)$.
- $S = \{x_3\}, T = \emptyset$.
- Since $N(S) \neq T$, we do step 5. Choose $y_2 \in N(S) T$.
- y_2 matched, add y_2x_2 (grow tree).
- Since N(S) = T, do step 4.

Example contd.

New Eq. Graph

- $S = \{x_2, x_3\}$, and $T = \{y_2\}$.
- Calculate α :

$$\alpha_{\ell} = \min_{x \in S, y \notin T} \begin{cases} 6+0-0 & x_2y_1 \\ 6+0-2 & x_2y_3 \\ 5+0-1 & x_3y_1 \\ 5+0-0 & x_3y_3 \end{cases}$$

$$= 4$$

- Reduce labels for S, increase for T, by 4.
- New equality graph has a perfect matching.

Analysis

New Eq. Graph

- Relabeling ensures that at least one new edge added to G_{ℓ} .
- Relabeling ensures no edge of G_{ℓ} removed.
- In a worst-case, all edges of G would eventually appear in G_{ℓ} .
- Thus, a perfect matching guaranteed to be found.

Complexity

Initial Graph

Equality Graph Matching M

Alternating Tree wrt M

- Algorithm has n phases, in each phase matching size grows by 1.
- Keep track of edge with smallest slack: $\ell(x) + \ell(y) w(x, y)$, where $x \in S, y \notin T$.
- Initial slack calculation takes $O(n^2)$ time.
- When a vertex moves from \bar{S} to S, we compute slacks for all $y \notin T$.
- In each phase, at most n vertices go from \bar{S} to S, so n slack re-calculations, each at O(n) time, for a total of $O(n^2)$.
- Total algorithm takes $O(n^3)$.

Other Results on Matching

- [Bipartite Cardinality Matching:] $O(\sqrt{n}m)$ time. Maxflow on unit capacity networks. [Even-Tarjan]
- [Non-Bipartite Cardinality Matching:] First polynomial time, $O(n^4)$, algorithm in 1957 by Edmonds. Current best $O(\sqrt{n}m)$ [Micali-Vazirani].
- [Bipartite Weighted Matching:] $O(nm + n^2 \log n)$ strongly poly. $O(\sqrt{n}m \log(nC))$ scaling algorithm.
- [Non-Bipartite Weighted Matching:] $O(n^3)$ by Edmonds+Gabow '75. Current best $O(nm + n^2 \log n)$.

Stable Matching Problem

• Society of n men (A, B, ..., Z) and n women (a, b, ..., z).

Men's Preferences

• Each man (woman) ranks all women (man), in descending order of preference.

Women's Preferences

 A
 c
 a
 C
 B
 A

 B
 c
 b
 a
 c
 B
 A
 C

 C
 a
 b
 c
 c
 B
 C
 A

- A matching is a 1-to-1 correspondence (monogamous, heterosexual marriage).
- A pair (M, w) is unstable if M and w like each other more their assigned partners.
- A matching is called unstable if it has a unstable pair (risks elopement).
- Determine a stable matching.

Stable Matching

• The matching $\{(A,c),(B,b),(C,a)\}$ leads to an unstable pair (B,c).

Women's Preferences

• The matching $\{(A,b),(B,c),(C,a)\}$ is stable.

Applications:

Men's Preferences

- The method used by Medical Schools for selecting residents.
- Hong Kong state universities use stable matching for admissions.
- Several books just on stable marriage.

Stable Matching Theorem

Theorem: Stable matching is always possible. [Gale Shapely 1955]

- We will prove this theorem by presenting an algorithm that always returns a stable matching.
- Basic principle: Man proposes, woman disposes.
- Each unattached man proposes to the highest-ranked woman in his list, who has not already rejected him.
- If the man proposing to her is better than her current mate, the woman dumps her current partner, and becomes engaged to the new proposer.
- Since no man proposes to the same woman twice, the algorithm terminates, and we prove the result is a stable matching.

Stable Matching Algorithm

- LIST: list of unattached men.
- cur(m): highest ranked woman in m's list, who has not rejected him.
- Initialize $LIST = \{1, 2, ..., n\}$ and cur(i) = M(i, 1).
- Choose a man, say, Bob, from LIST. Bob proposes to Alice, where Alice = cur(Bob).
- If Alice unattached, Bob and Alice are engaged.
- If Alice is engaged to, say, John, but prefers Bob, she dumps John, and Bob and Alice are engaged. Otherwise, she rejects Bob.
- The rejected man rejoins LIST, and updates his cur.
- Output the engaged pairs when $LIST = \emptyset$.

Illustration of the Algorithm

Men's Preferences

Women's Preferences

A	С	a	b	a	С	В	A
В	c	b	a	b	В	A	C
C	a	b	c	c	B	C	A

- Final matching $\{(A,b),(B,c),(C,a)\}$.
- The algorithm terminates in $O(n^2)$ steps, since each step moves one cur pointer, and there are at most n^2 preferences.
- Remains to prove the matching is always stable.

Correctness

- Suppose the resulting matching has a unstable pair (Dick, Laura).
- Dick must have proposed to Laura at some point.
- During the algorithm, Laura also rejected Dick in favor of some she prefers more.
- Since no woman ever switches to a man less desirable than her current partner, Laura's current partner must be more desirable than Dick.
- Thus, the pair (Dick, Laura) is not unstable.