

UNIVERSITY OF
ILLINOIS LIBRARY
AT URBANA-CHAMPAIGN
BOOKSTACKS

DATE DUE

UIC FEB 16 '01			
10-24 OCT 30 '00			
GAYLORD			PRINTED IN U S A

STX

1240 COPY 2

P. 2

BEBR

**FACULTY WORKING
PAPER NO. 1240**

On Cournot-Nash Equilibria in Generalized
Qualitative Games with an Atomless Measure
Space of Agents

M. Ali Khan

Nikolaos S. Papageorgiou

College of Commerce and Business Administration
Bureau of Economic and Business Research
University of Illinois, Urbana-Champaign

BEBR

FACULTY WORKING PAPER NO. 1240

College of Commerce and Business Administration

University of Illinois at Urbana-Champaign

April 1986

On Cournot-Nash Equilibria in Generalized
Qualitative Games with an Atomless
Measure Space of Agents

M. Ali Khan, Professor
Department of Economics

Nikolaos S. Papageorgiou, Assistant Professor
Department of Mathematics

Digitized by the Internet Archive
in 2011 with funding from
University of Illinois Urbana-Champaign

On Cournot-Nash Equilibria in Generalized
Qualitative Games with an Atomless
Measure Space of Agents*

Abstract. We present a result on the existence of Cournot-Nash equilibria in games with an atomless measure space of players each with non-ordered preferences and with strategy sets in a separable Banach space. Our result dispenses with any convexity assumption on the preference correspondence.

A.M.S. 1980 Subject Classifications: Primary 28A45, 90A14.
Secondary 46G10, 90D13.

Key Words and Phrases: measurable selector, multifunction, fixed point, generalized qualitative games, Cournot-Nash equilibrium.

*We are indebted to an anonymous referee for his comments. Errors are solely ours. This research was supported in part by N.S.F. grants to Brown University (Khan) and to the University of Illinois (Papageorgiou).

1. Introduction

Recent work of Kim-Prikry-Yannelis [10, 11], Yannelis [15] and the authors [8] has shown the existence of Cournot-Nash equilibria in games with a measure space of players, each of whose strategy sets live in a separable Banach space and each of whose pay-offs are generated by a non-ordered relation. This work solved a problem left open in [7] and relied on (previously unknown) selection theorems of the Caratheodory type. For motivation to the problem, the reader can see [6] and [8].

In this paper we present a result that dispenses with any kind of convexity assumption on the preference correspondence in games with an atomless measure space of players. Our result can be seen as an atomless analogue of the purely atomic result of Shafer-Sonnenschein [14], with the atomless hypothesis enabling us to dispense with their convexity-type assumption in spite of the infinite dimensional setting. Indeed, the theorem we present yields a new result even when it is specialized to a finite dimensional Euclidean space; see Remark 2 below. As such, it generalizes the finite dimensional results in Khan-Vohra [9]. Moreover, unlike [8], [10] and [15] there is no need for elaborate selection theorems of the Caratheodory type. Our new method of proof is suggested by [4] in which Grodal asked whether the assumptions of Theorem 1 in Khan-Vohra [9] were consistent.

2. Preliminary Definitions and the Result

Let (T, Σ, μ) be a complete, finite measure space.

Let E denote a separable Banach space over the real numbers \mathbb{R} and E^* its topological dual. The topology $\sigma(E, E^*)$ will be referred to as the weak topology on E . The norm in E will be denoted by $\|\cdot\|$.

$\mathcal{P}(E)$ will denote the hyperspace of all subsets of E including the empty set $\{\emptyset\}$. $\mathcal{P}_f(E)$ will denote the set of nonempty, closed subsets of E and $\mathcal{P}_k(E)$ the set of nonempty, compact subsets of E . A w in front of f or k will mean that the closedness or compactness is with respect to the weak topology on E . A c after f or k will denote that the set is in addition convex. For any A, B in $\mathcal{P}(E)$ we shall use the following notation.

$\text{con } A$: convex hull of A .

A^c : complement of A in E .

$A \setminus B$: set-theoretic subtraction.

We shall also denote the open δ -ball around x by $B_\delta(x)$ and the set of positive integers by N .

L_E^1 will denote the space of all (equivalence classes of) E -valued Bochner integrable functions defined on T with

$$\|f\|_1 = \int_T \|f(t)\| d\mu.$$

We shall abbreviate L_R^1 by L^1 . For any multifunction $F: T \rightarrow \mathcal{P}(E) \setminus \{\emptyset\}$, we shall denote by S_F^1 the set $\{f \in L_E^1: f(t) \in F(t) \text{ a.e. in } T\}$.

A multifunction $F: T \rightarrow \mathcal{P}(E) \setminus \{\emptyset\}$ is said to be measurable if the graph of F , $\{(t, x) \in T \times E: x \in F(t)\}$, is an element of $\Sigma \otimes \mathcal{B}(E)$ where $\mathcal{B}(E)$ is the norm Borel σ -algebra on E and \otimes denotes the product σ -algebra. A measurable multifunction is said to be integrably bounded if there exists $g \in L^1$ such that $\sup\{\|x\|: x \in F(t)\} \leq g(t)$ a.e. in T .

Finally, for any two topological spaces X, Y , a multifunction $\psi: X \rightarrow \mathcal{P}(Y) \setminus \{\emptyset\}$ is said to be upper hemicontinuous if the set $\{x \in X: \psi(x) \subset V\}$ is open in X for every open subset V of Y .

We now have all the terminology that we need to present our result. Following Schmeidler [13], we neglect the distinction between functions and their equivalence classes.

Theorem. If

- 1) (T, Σ, μ) is atomless and such that $L^1(\mu)$ is separable;
 - 2) $X: T \rightarrow \mathcal{P}_{wkc}(E)$ is integrably bounded;
 - 3) $A: T \times S_X^1 \rightarrow \mathcal{P}_{wfc}(E)$ such that
 - (i) for all $t \in T$, for all $x \in S_X^1$, $A(t, x) \subset X(t)$,
 - (ii) for all $t \in T$, $A(t, \cdot)$ is an upper hemicontinuous multifunction from (S_X^1, weak) to (E, norm) ,
 - (iii) for all $x \in S_X^1$, the graph of $A(\cdot, x)$ belongs to $\Sigma \otimes \mathcal{B}(E)$;
 - 4) $P: T \times S_X^1 \rightarrow \mathcal{P}(E) \setminus \{\emptyset\}$ such that
 - (i) for all $x \in S_X^1$, $x(t) \notin P(t, x)$ a.e. in T ,
 - (ii) for all $t \in T$, $P^C(t, \cdot)$ is an upper hemicontinuous multifunction from (S_X^1, weak) to (E, norm) ,
 - (iii) for all $x \in S_X^1$, the graph of $P(\cdot, x)$ belongs to $\Sigma \otimes \mathcal{B}(E)$;
- then there exists $x^* \in S_X^1$ such that a.e. in T , $x^*(t) \in A(t, x^*)$ and $A(t, x^*) \cap P(t, x^*) = \{\emptyset\}$.

Remarks.

1. Note that our assumptions do not rule out the existence of $x \in S_X^1$ such that $P(t,x) \cap X(t) = \{\phi\}$ a.e. in T .
2. The result presented above is a far-reaching generalization of Theorem 2 in [9] for the case of an atomless measure space of players. It improves that result even when E is assumed to be R^ℓ as can be seen by comparing the hypotheses on A . In particular, 4(i) is a weakening of the hypothesis: for all $x \in S_X^1$, $x(t) \notin \text{con } P(t,x)$ a.e. in T .
3. The result presented above relates to Theorem 2 in [8] and Theorem 3.1 in [10]. From the viewpoint of potential applications in economics, it dispenses with the interiority hypothesis on $A(t,x)$ found in both papers. More generally, it allows one to dispense with the topology on T and the Hausdorff continuity assumptions found in [8] and with the restrictive assumptions on E found in [10]. However, neither Theorem 2 in [8] nor Theorem 3.1 in [10] require μ to be an atomless measure. This is no real restriction since the primary interest of this work is in showing the existence of pure strategy equilibria in which case μ is atomless; see [7] and [13].

3. Proof of the Theorem

The novelty in the proof lies in Claim 4 and as remarked in the introduction, this claim is suggested by an assertion in [4]. The essential argument for the proof of this claim in the context of R^ℓ can be traced to [4].

Note that the proof makes no use of a utility indicator as in [9] or a Caratheodory selection theorem as in [8], [10] and [15].

The proof consists of a series of claims.

Claim 1. S_X^1 is compact in the weak topology generated by the norm in L_E^1 .

This is a consequence of a result of Papageorgiou [10, Theorem 4.2].

Claim 2. S_X^1 is nonempty and convex.

Convexity is a straightforward consequence of the convex valuedness of $X(\cdot)$. Nonemptiness is a consequence of the Aumann-St. Beuve measurable selection theorem [2, Theorem III.22].

Claim 3. The weak topology on S_X^1 is metrizable.

Since E is a separable Banach space and μ is such that $L^1(\mu)$ is separable, L_E^1 is separable; see, for example, [5, p. 381]. The claim then follows as a consequence of the fact that weakly compact subsets of a separable Banach space are metrizable [3, Theorem V.6.3].

Claim 4. For all $x \in S_X^1$, $A(t, x) \cap P(t, x) = \{\phi\}$ a.e. in T .

If not, there exists $x' \in S_X^1$ and $V \in \Sigma$, $\mu(V) > 0$ such that

$$A(t, x') \cap P(t, x') \neq \{\phi\} \text{ for all } t \in V.$$

Denote the restriction of Σ to V by Σ_V and the restriction of μ to Σ_V by μ_V . Since $A(\cdot, x')$ and $P(\cdot, x')$ have measurable graphs, the restrictions of $A(\cdot, x')$ and $P(\cdot, x')$ to V also have measurable graphs. Hence the multifunction $A(\cdot, x') \cap P(\cdot, x')$ restricted to V has a measurable graph. We can then appeal to the Aumann-St. Beuve selection theorem [2, Theorem III.22] to assert the existence of a measurable function $g: V \rightarrow E$ such that

$$g(t) \in A(t, x') \cap P(t, x') \text{ for all } t \in V.$$

Since $A(t, x') \subset X(t)$ and $X(\cdot)$ is integrably bounded, pick $K \in \mathbb{R}_+$ such that $\mu(W) > (2/3)\mu(V)$ where

$$W = \{t \in V: \|g(t)\| < K \text{ and } \|x'(t)\| < K\}.$$

Next, for all n in N , consider the set

$$W_n = \{t \in W: \|x - x'\|_1 < 1/n \Rightarrow g(t) \in P(t, x)\}.$$

We assert that for any $n \in N$, $W_n \in \Sigma_V$. To see this, note that the separability of L_E^1 implies that there exists a countable dense subset $\{x_m\}_{m \geq 1}$ of $B_{1/n}(x')$. Now consider the set

$$W_{nm} = \{t \in W: g(t) \in P(t, x_m)\}.$$

Since g is a measurable function, it has a measurable graph [2, III.36]. Since the restriction of $P(\cdot, x_m)$ to V has a measurable graph, certainly the intersection of the graphs of g and $P(\cdot, x_m)$ are measurable. The projection of this intersection on V is the set

$$V_m = \{t \in V: g(t) \in P(t, x_m)\}$$

By the projection theorem [2, Theorem III.23], $V_m \in \Sigma_V$. Since $W_{nm} = W \cap V_m$, $W_{nm} \in \Sigma_V$. Hence $(\bigcup_{m \geq 1} W_{nm}) \in \Sigma_V$. Denote this union by W'_n .

Certainly $W'_n \subset W_n$. Finally, we show $W_n \subset W'_n$. Towards this end, pick any $s \in W_n$. Then there exists $x_s \in B_{1/n}(x')$ such that $g(s) \in P(s, x_s)$. Now by upper hemicontinuity of $P^C(t, \cdot)$, there exists $\delta(s) > 0$ such that

$$g(s) \in P(s, x) \text{ for all } x \in B_{\delta(s)}(x_s).$$

Certainly, there exists an element of $\{x_m\}_{m \geq 1}$, say $x_{m(s)}$, such that $x_{m(s)} \in B_{\delta(s)}(x_s)$. Hence $g(s) \in P(s, x_{m(s)})$, and $s \in W'_n$.

It is easy to see that $\bigcup_{n \geq 1} W_n = W$. Hence there exists \bar{n} such that

$\mu(W_{\bar{n}}) > (1/2)\mu(V)$. Since μ is an atomless measure, we can pick $W^* \in \Sigma_V$ $W^* \subset W_{\bar{n}}$ such that $0 < \mu(W^*) < (1/2K\bar{n})$. Define $x'' : T \rightarrow E$ such that

$$x''(t) = \begin{cases} g(t) & \text{for all } t \text{ in } W^* \\ x'(t) & \text{for all } t \text{ in } T \setminus W^* \end{cases}$$

Certainly $\|x'' - x'\|_1 = \int_{W^*} \|g(t) - x'(t)\| \leq \int_{W^*} (\|g(t)\| + \|x'(t)\|) < 2K\mu(W^*)$

$< (1/\bar{n})$. This implies that $x''(t) \in P(t, x'')$ for all t in W^* , a contradiction to 4(i). The proof of our claim is complete.

Next, we construct the correspondence $\alpha : S_X^1 \rightarrow S_X^1$ such that

$$\alpha(x) = \{y \in S_X^1 : y(t) \in A(t, x) \text{ a.e. in } T\}$$

Claim 5. α is nonempty and convex valued.

Convex valuedness is obvious from the convexity of $A(t, x)$. Non-emptiness follows from an application of the Aumann-St. Beuve measurable selection theorem [2, Theorem III.22].

Claim 6. α is an upper hemicontinuous correspondence where S_X^1 is endowed with the weak topology.

The proof follows an argument in [8]; we spell it out here for the reader's convenience.

Since S_X^1 with the weak topology is a compact, metric space, it suffices to show that the graph of α is sequentially closed. Towards

this end, let $y_n \in \alpha(x_n)$, $(y_n, x_n) \rightarrow (y, x)$. We have to show that $y \in \alpha(x)$. Let $A_i = \text{con} \bigcup_{j \geq i} y_j$ for $i=1,2,\dots$. Since y^n converges weakly to y , by Mazur's theorem [3, V.3.14], for each $i=1,2,\dots$, there exists a sequence $\{z_n^i\}$ in A_i such that z_n^i converges strongly to y . For any $\varepsilon > 0$, find n_1 such that $\|z_{n_1}^1 - y\| < \varepsilon$. Similarly for ε/m , $m > 1$, find n_m such that $\|z_{n_m}^m - y\| < \varepsilon/m$. Proceeding in this way, we can manufacture a sequence, appropriately relabelled $\{z_n\}$, such that $z_n \in \text{con} \bigcup_{j \geq n} y_j$ and z_n converges in the L_E^1 norm to y . By passing to a subsequence, if necessary, we may assume that $z_n(t)$ converges in the E norm to $y(t)$ for all $t \in T \setminus N$ with $\mu(N) = 0$. Fix $t \in T \setminus N$. Since $A(t, \cdot)$ is upper hemi-continuous from (S_X^1, weak) to E , for every $\delta > 0$ we can find $n \geq 1$ such that $k \geq n$ implies $A(t, x_k) \subset A(t, x) + B_\delta(0)$. Hence

$$\begin{aligned} \text{con} \bigcup_{k \geq n} A(t, x_k) &\subset A(t, x) + B_\delta(0) \\ \Rightarrow z_n(t) &\in A(t, x) + B_\delta(0) \\ \Rightarrow y(t) &\in A(t, x) + B_\delta(0). \end{aligned}$$

On letting δ go to zero, we conclude that $y(t) \in A(t, x)$. Since $t \in T \setminus N$ was arbitrary, we also conclude that $y(t) \in A(t, x)$ a.e. in T . The proof of the claim is finished.

We can now apply Ky-Fan's fixed point theorem [1, Section IX.5] to assert the existence of $x^* \in S_X^1$

$$x^*(t) \in A(t, x^*) \text{ a.e. in } T.$$

By Claim 3, certainly,

$$P(t, x^*) \cap A(t, x^*) = \emptyset \text{ a.e. in } T.$$

The proof of the theorem is finished.

References

- [1] BERGE, C., Topological Spaces, Macmillan, New York, 1963.
- [2] CASTAING, C. and M. VALADIER, Convex Analysis and Measurable Multifunctions, Lecture Notes in Mathematics No. 580, Springer-Verlag, Berlin, 1977.
- [3] DUNFORD, N. and J. T. SCHWARTZ, Linear Operators, Vol. 1, John Wiley, New York, 1958.
- [4] GRODAL, B., A Comment on Khan-Vohra, private communication, Sept. 85.
- [5] KOLMOGOROV, A. and S. FOMIN, Introductory Real Analysis, Dover Publications Inc., New York, 1970.
- [6] KHAN, M. ALI, On Extensions of the Cournot-Nash Theorem, in Advances in Equilibrium Theory, C. D. Aliprantis et. al. (eds.), Springer-Verlag, New York, 1985.
- [7] KHAN, M. ALI, Equilibrium Rates of Nonatomic Games over a Banach space, Transactions of the American Mathematical Society, 293(1986), 737-749.
- [8] KHAN, M. ALI and N. PAPAGEORGIOU, On Cournot Nash Equilibria in Generalized Qualitative Games with a Continuum of Players, BEER Faculty Paper No. 1126, March 1985. Forthcoming in Nonlinear Analysis.
- [9] KHAN, M. ALI and R. VOHRA, Equilibrium in Abstract Economies without Ordered Preferences and with a Measure Space of Agents, Journal of Mathematical Economics, 13 (1984), 133-142.
- [10] KIM, T.; K. PRIKRY and N. YANNELIS, Equilibria in Abstract Economies with a Measure Spaces and with an Infinite Dimensional Strategy Space," University of Minnesota Discussion Paper No. 218, July 1985.
- [11] KIM, T.; K. PRIKRY and N. YANNELIS, On a Caratheodory-Type Selection Theorem," University of Minnesota Discussion Paper No. 217, July 1985.
- [12] PAPAGEORGIOU, N. S., Representation of Set-Valued Operators, Transactions of the American Mathematical Society, 292 (1985), 557-572
- [13] SCHMEIDLER, D., Equilibrium Points of Nonatomic Games, Journal of Statistical Physics, 7 (1973), 295-300.
- [14] SHAFER, W. and H. SONNENSCHNEIN, Equilibrium in Abstract Economies without Ordered Preferences, Journal of Mathematical Economics, 2 (1975), 345-348.

- [15] YANNELIS, N. C., Equilibria in Non-Cooperative Models of Competition, Journal of Economic Theory, forthcoming.
- [16] YANNELIS, N. C. and N. D. PRABHAKAR, Existence of Maximal Elements and Equilibria in linear Topological Spaces, Journal of Mathematical Economics, 12 (1983), 233-245.

HECKMAN
BINDERY INC.

JUN 95

Thousand - To - Please N MANCHESTER
INDIANA 46962

UNIVERSITY OF ILLINOIS-URBANA

3 0112 049675041