BIPARTITE MATCHING

Bipartite Matching

- Example
 - given a community with *n* men and *m* women
- Assume we have a way to determine which couples (man/woman) are compatible for marriage
 - E.g. (Joe, Susan) or (Fred, Susan) but not (Frank, Susan)
- Problem: Maximize the number of marriages
 - Neither polygamy nor polyandry are allowed. Each vertex can be assigned only one vertex of the other group.
 - solve this problem by creating a flow network out of a bipartite graph

A Bipartite Graph

- It is an undirected graph G=(V, E) in which V can be partitioned into two (disjoint) sets V₁ and V₂ such that (u, v) ∈ E implies either u ∈ V₁ and v ∈ V₂ or vice versa.
- That is, all edges go between the two sets V₁ and V₂ but are not allowed within V₁(blue) and V₂(yellow).
- A bipartite graph is 2-colorable: the vertices can be colored in two colors so that every edge has its vertices colored differently.

Bipartite graph: a graph whose vertices can be partitioned into two disjoint sets V and U, not necessarily of the same size, so that every edge connects a vertex in V to a vertex in U.

A graph is bipartite if and only if it does not have a cycle of an odd length. 2-Colorable, iff contains no odd length cycle.

Suppose V and U are opposite set of genders...

A *matching* in a graph is a subset of its edges with the property that no two edges share a vertex.

A maximum (or maximum cardinality) matching is a matching with the largest number of edges

- always exists
- not always unique

- Algorithm: Successive improvements, like Dijkstra's algorithm (relaxation).
 - Suppose M is an initial matching, M⊂G and M⊂M'. Iterate to improve M to M', if an augmentation path is feasible, if not then M=M'⊆G.
 - Search for such an augmentation path: Starting with an unmatched partner V∉M of the smaller set, and similarly ending at an unmatched partner such that every second edge ∈M, but the initial E∉M. An alternating path, relative to the M, because it alternates the current edges to the edges not in the current matching M, therefore augmenting-path with respect to M.
 - augmenting-path always provides an improvement in the # of total matches, since unmatched are additionally matched.
 - An augmenting path of a bipartite graph must have an add length path. Since all odd-numbered edges are $E_{2i+1} \notin M$, while all evennumbered ones are $E_{2i} \in M$, we increase the number of E (matching vertices) by one if replace the edge of $E_{2i} \in M$ with the edge of $E_{2i+1} \notin M$, where $0 \le i \le n$. The result is an improved M', |M'| = |M| + 1 which is odd numbered and also proof the Lemma to be given.

Lemma 1. Suppose that G=(V,E) is a bipartite graph with vertex classes X and Y, and M is a matching in G. If there exists an augmenting path from an unmatched vertex X in X to an unmatched vertex Y in Y, then there exists a matching Y0 with cardinality Y1.

Example below, if AP search would have started from the unmatched vertex 7, and proceed to 7-2, it would not have been resulted with an unmatched vertex having an only one path, and removal of the match is going leave it completely isolated, which could not be acceptable unless the number of vertices |U|> |V|. Besides that, search must end at the opposite set with an unmatched vertex.

This means, the maximum match is a perfect match which happens when |U|=|V|. Start from an unmatched but having a single path, either of the vertices 11, 4, 6.

Theorem A matching M is maximum if and only if there exists
 no augmenting path with respect to M.

Augmenting Path Method (template)

- Start with some initial matching
 - -e.g., the empty set
- Find an augmenting path and augment the current matching along that path
 - e.g., using bfs like traversal starting simultaneously from all the free vertices of the smaller set.
- AP is odd in length. When no augmenting path can be found, terminate and return the last matching which must be the case of maximum cardinality.

BFS-based Augmenting Path Algorithm

- Initialize queue Q with all free vertices in one of the sets (say V)
- While Q is not empty, delete front vertex w and label every unlabeled vertex u adjacent to w as follows:

Case 1 (w is in V)

If u is free, augment the matching along the path ending at u by moving backwards until a free vertex in V is reached. After that, erase all labels and reinitialize Q with all the vertices in V that are still free

If u is matched (not with w), label u with w and enqueue u

Case 2 (w is in U) Label its matching mate v with w and enqueue v

 After Q becomes empty, return the last matching, which is maximum.

Aggregate pairwise happiness of collective marriage. $\Sigma(c_i)$. Best collective coupling $y'=argmax_v(\Sigma(c_i))$

Maximum-weight perfect bipartite match (assignment problem, exactly solvable in O(n³) Hungarian algorithm...

Relaxation: We know the scores...

Measure edge features..

Complex feature vectors. Then instead of parameterizing features use MLE method..

$$c_i = f(x_i: \theta)$$

Probability of a match given a g, $p(y|x; \theta) = e^{(<\phi(x, y)>-g(x, \theta))}$ where y is a match for graph x.. Most likely match $y' = \operatorname{argmax}_{y}(\phi(x, y), \theta)$ idea to construct data $(\phi(x, y), \theta) = \Sigma_{i}(c_{iy(i)})$ which suggests that $\phi(x, y) = \Sigma_{i}(\psi_{iy(i)})$

$$c_{iy(i)} = <\psi_{iy(i)}, \theta>$$

- Augmentation along path 1, 2
- Augmentation along path 2,6,1,7
- Augmentation along the paths 3, 8, 4, 9, 5, 10

Queue: 1 2 3, AP from 6

Queue: 23

Queue: 2 3 6 8 1 4

AP from 7

Queue: 3, AP from 10

Queue: 3 6 8 2 4 9

Maximum match, no remaining vertices to be matched


```
Maximum-matching algorithm for bipartite graphs
Input: A bipartite graph G = \langle V, U, E \rangle
Output: A maximum-cardinality matching M in the input graph
initialize set M of edges with some valid matching (e.g., the empty set)
initialize queue Q with all the free vertices in V (in any order)
while not Empty(Q) do
 w \leftarrow Front(Q); Dequeue(Q)
 if w \in V
 for every vertex u adjacent to w do
 if u is free
 //augment
 M \leftarrow M \cup (w, u)
 v \leftarrow w
 while v is labeled do
 u \leftarrow \text{vertex indicated by } v \text{'s label}; \quad M \leftarrow M - (v, u)
 v \leftarrow \text{vertex indicated by } u\text{'s label}; \quad M \leftarrow M \cup (v, u)
 remove all vertex labels
 reinitialize Q with all free vertices in V
 break //exit the for loop
 else //u is matched
 if (w, u) \notin M and u is unlabeled
 label u with w
 Enqueue(Q, u)
 else //w \in U (and matched)
 label the mate v of w with "w_1
 Engueue(Q, v)
```

return M //current matching is maximum

Maximum Matching Algorithm Analysis

- Each iteration (except the last) matches two free vertices (one each from V and U). Therefore, the number of iterations cannot exceed $\lfloor n/2 \rfloor + 1$, where n is the number of vertices in the graph. The time spent on each iteration is in O(n+m), where m is the number of edges in the graph. Hence, the time efficiency is in O(n(n+m))
- This can be improved to O(n(n+m)) by combining multiple iterations to maximize the number of edges added to matching M in each search..
- Finding a maximum matching in an arbitrary graph is much more difficult, but the problem was solved in 1965 by Jack Edmonds.

Stable Marriage Problem

- There is a set $Y = \{m_1, ..., m_n\}$ of n men and a set $X = \{w_1, ..., w_n\}$ of n women. Each one has a ranking list of the opposite gender, (with no ties in these lists).
- A marriage matching M is a set of n pairs (m_i, w_{i)}.
- A pair (m, w) is said to be a blocking pair for matching
 M if man m and woman w are not matched in M but
 prefer each other to their mates in M.
- A marriage matching M is called *stable* if there is no blocking pair for it; otherwise, it's called *unstable*.
- The stable marriage problem is to find a stable marriage matching for men's and women's given preferences.

Instance of the Stable Marriage Problem

An instance of the stable marriage problem can be specified either by two sets of preference lists or by a ranking matrix, as in the example below.

```
men's preferences
 women's preferences
 1 st
 2nd 3rd
 2nd 3rd
 Bob
 : Lea Ann Sue
 : Jim Tom Bob
 Ann
 : Tom Bob Jim
 lim
 : Lea Sue Ann
 Lea
 Tom
 : Sue Lea Ann
 Sue : Jim Tom Bob
 ranking matrix
 Ann Lea Sue
 {(Bob, Ann) (Jim, Lea) (Tom, Sue)} is
 Bob 2,3 1,2 3,3
unstable
 3,1 1,3 2,1
 {(Bob, Ann) (Jim, Sue) (Tom, Lea)} is
 Jim
stable
 Tom 3,2 2,1 1,2
```

Stable because even if the algorithm is iterated once more the result will not change (due to the preferences of the proposed parties)!!.. Algorithm ends when the stability is achieved. In which case there is no a blocking pair.

Stable Marriage Algorithm (Gale-Shapley)

- Step 0 Start with all the men and women being free
- Step 1 While there are free men, arbitrarily select one of them and do the following:

 Proposal The selected free man m proposes to w, the next woman on his preference list

 Response If w is free, she accepts the proposal to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m. If she is not as a second to be matched with m.

Response If w is free, she accepts the proposal to be matched with m. If she is not free, she compares m with her current mate. If she prefers m to him, she accepts m's proposal, making her former mate free; otherwise, she simply rejects m's proposal, leaving m free

Step 2 Return the set of *n* matched pairs

Example

Free men: Bob, Jim, Tom

	Ann	Lea	Sue
Bob	2,3	1,2	3,3
Jim	3,1	1,3	2,1
Tom	3,2	2,1	1,2

Free men: Jim, Tom

	Ann	Lea	Sue
Bob	2,3	1,2	3,3
Jim	3,1	1,3	2,1
Tom	3,2	2,1	<u>1,2</u>

Free men: Tom **Bob proposed to Lea Lea accepted**

Jim proposed to Lea Lea rejected

Jim proposed to Sue

Sue accepted

Tom proposed to Sue

Sue rejected

Tom proposed to Lea Lea replaced Bob with Tom

Bob proposed to Ann accepted

Analysis of the Gale-Shapley Algorithm

- The algorithm terminates after no more than n² iterations with
 a stable marriage output
- The stable matching produced by the algorithm is always gender-optimal: each man gets the highest rank woman on his list under any stable marriage. One can obtain the woman-optimal matching by making women propose to men
- A man (woman) optimal matching is unique for a given set of participant preferences
- The stable marriage problem has practical applications such as matching medical-school graduates with hospitals for residency training

Solution Using Max Flow

 Add a supersource, supersink, make each undirected edge directed with a flow of 1

Since the input is 1, flow conservation prevents multiple matchings