

Stable Marriage

- Consider a set of *n* women and *n* men.
- Each person has an ordered list of some members of the opposite sex as his or her *preference list*.
- Let μ be a matching between women and men.
- A pair (m, w) is a blocking pair if both m and w prefer being together to their assignments under μ. Also, (x, x) is a blocking pair, if x prefers being single to his/her assignment under μ.
- A matching is stable if it does not have any blocking pair.

Deferred Acceptance Algorithms

(Gale and Shapley, 1962)

- In each iteration, an unmarried man proposes to the first woman on his list that he hasn't proposed to yet.
- A woman who receives a proposal that she prefers to her current assignment accepts it and rejects her current assignment.

This is called the men-proposing algorithm.

Classical Results

- **Theorem 1.** The order of proposals does not affect the stable matching produced by the men-proposing algorithm.
- **Theorem 2.** The matching produced by the menproposing algorithm is the *best* stable matching for men and the *worst* stable matching for women. This matching is called the *men-optimal* matching.
- **Theorem 3.** In all stable matchings, the set of people who remain single is the same.

Applications of stable matching

Stable marriage algorithm has applications in the design
of centralized two-sided markets. For example:

National Residency Matching Program (NRMP) since 1950's
Dental residencies and medical specialties in the US, Canada, and parts of the UK.
National university entrance exam in Iran
Placement of Canadian lawyers in Ontario and Alberta
Sorority rush
Matching of new reform rabbis to their first congregation
Assignment of students to high-schools in NYC

Incentive Compatibility

- Question: Do participants have an incentive to announce a list other than their real preference lists?
- Answer: Yes! In the men-proposing algorithm, sometimes women have an incentive to be dishonest about their preferences.

Incentive Compatibility

Next Question: Is there any truthful mechanism for the stable matching problem?

Answer: No!

Roth (1982) proved that there is no mechanism for the stable marriage problem in which truthtelling is the dominant strategy for *both* men and women.

However, data from NRMP show that the chance that a participant can benefit from lying is slim.

	1993	1994	1995	1996
# applicants	20916	22353	22937	24749
# positions	22737	22801	22806	22578
# applicants who could lie	16	20	14	21

Number of applicants who could lie can be computed using the following theorem.

Theorem. The best match a woman can receive from a stable mechanism is her optimal stable husband with respect to her true preference list and others' announced preference lists.

In particular, a woman can benefit from lying only if she has more than one stable husband.

Explanations

(Roth and Peranson, 1999)

The following limit the number of stable husbands of women:

Preference lists are correlated.
Applicants agree on which hospitals are most prestigious; hospitals agree on which applicants are most promising.

If all men have the same preference list, then everybody has a unique stable partner, whereas if preference lists are independent random permutations almost every person has more than one stable partner. (Knuth et al., 1990)

Preference lists are short.
Applicants typically list around 15 hospitals.

A Probabilistic Model

- Men choose preference lists uniformly at random from lists of at most k women.
- Women randomly rank men that list them.

Conjecture (Roth and Peranson, 1999): Holding *k* constant as *n* tends to infinity, the fraction of women who have more than one stable husband tends to zero.

Our Results

■ **Theorem.** Even allowing women *arbitrary* preference lists in the probabilistic model, the expected fraction of women who have more than one stable husband tends to zero.

Economic Implications

- Corollary 1. When other players are truthful, almost surely a given player's best strategy is to tell the truth.
- Corollary 2. The stable marriage game has an equilibrium in which in expectation a (1-o(1)) fraction of the players are truthful.
- Corollary 3. In stable marriage game with incomplete information there is a (1+o(1))-approximate Bayesian Nash equilibrium in which everybody tells the truth.

Structure of proof

- Step 1: An algorithm that counts the number of stable husbands of a given woman.
- Step 2: Bounding the probability of having more than one stable husband in terms of the number of singles
- Step 3: Bounding the number of singles by the solution of the occupancy problem.