

A generalization of Fan's matching theorem

Souhail Chebbi, Pascal Gourdel, Hakim Hammami

► To cite this version:

Souhail Chebbi, Pascal Gourdel, Hakim Hammami. A generalization of Fan's matching theorem. 2006. hal-00756058v2

HAL Id: hal-00756058

<https://shs.hal.science/hal-00756058v2>

Submitted on 7 Dec 2006 (v2), last revised 6 Feb 2008 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Centre d'Economie de la Sorbonne

UMR 8174

C
a
h
i
e
r
s

de
la

M
S
E

A Generalization of Fan's Matching Theorem

Souhail CHEBBI

Pascal GOURDEL

Hakim HAMMAMI

2006.60

CENTRE NATIONAL
DE LA RECHERCHE
SCIENTIFIQUE

Maison des Sciences Économiques, 106-112 boulevard de L'Hôpital, 75647 Paris Cedex 13
<http://mse.univ-paris1.fr/Publicat.htm>

ISSN : 1624-0340

A Generalization of Fan's Matching Theorem

S. CHEBBI* P. GOURDEL[†] H. HAMMAMI[‡]

2 mai 2006

Résumé

Nous présentons ici un théorème d'existence d'éléments maximaux pour une correspondance dont les composantes sont hémi-continues supérieurement par rapport à une partie des variables et qui vérifie par rapport aux autres l'une des conditions suivantes : (i) semi-continues inférieurement si l'espace est de dimension finie, (ii) semi-continues inférieurement et à valeurs fermées si l'espace est complet. (iii) à images inverses ouvertes. Ce théorème généralise les résultats de Gale and Mas-Colell (1975-1979), celui de Bergstrom (1975) et étend à un cadre de dimension infinie celui de Gourdel (1995).

Mots clés: L-structures, convexité généralisée, L-KKM maps, coercivité, théorèmes de points-fixes.

Abstract

We introduce a generalized coercivity type condition for set-valued maps defined on topological spaces endowed with a generalized convex structure and we extend the Fan's matching theorem.

Keywords: L-structures, L-spaces, L-KKM maps, L-coercing family, matching theorems, fixed points.

JEL Classification: C02, C60.

AMS Classification: Primary 47H04, 47H10, 54H25.

*LEGI-Ecole Polytechnique de Tunisie and Faculté des Sciences de Bizerte, B.P. 743, 2078 La Marsa, Tunis, Tunisia. E-mail address: souhail.chebbi@laposte.net

[†]CNRS-CES, UMR CNRS 8174, Université Paris 1, 106-112 boulevard de l'Hôpital, 75647 Paris Cedex 13, FRANCE; E-mail address: pascal.gourdel@univ-paris1.fr

[‡]Ecole Polytechnique de Tunisie and Faculté des Sciences de Bizerte, B.P. 743, 2078 La Marsa, Tunis, Tunisia and CNRS-CES, UMR CNRS 8174, Université Paris 1, 106-112 boulevard de l'Hôpital, 75647 Paris Cedex 13, FRANCE; E-mail address: hakim.hammami@malix.univ-paris1.fr

A GENERALIZATION OF FAN'S MATCHING THEOREM

S. CHEBBI, P. GOURDEL, AND H. HAMMAMI

ABSTRACT. We introduce a generalized coercivity type condition for set-valued maps defined on topological spaces endowed with a generalized convex structure and we extend the Fan's matching theorem.

The purpose of this note is to study a coercivity type condition for set-valued maps defined in L-spaces and to extend the non-compactness condition of Fan-KKM's matching theorem.

We recall the L-structure of convexity for topological spaces given in [BCFL], the notion of KKM maps is easily extended to L-spaces. We then introduce the concept of L-coercing family for set-valued maps defined in L-spaces and give some examples. This coercivity type condition is very different from the one defined in topological vector spaces by Ben-El-Mechaiekh, Chebbi and Florenzano in [BCF]. The main result that we obtain is a Fan's type matching theorem concerning the intersection of L-KKM set-valued maps with strongly compactly closed values and admitting a coercing family. A result on fixed point is then deduced. All these results extend classical results obtained in topological vector spaces by Fan in [F2] and Ding and Tan in [DT] as well as results obtained in H-spaces by Bardaro and Ceppitelli in [BC1] and [BC2] or in convex spaces in the sense of Lassonde in [L].

In what follows, the family of all nonempty finite subset of any set X is denoted by $\langle X \rangle$. If X is a vector space, the convex hull of a subset A of X is denoted by $\text{conv}A$. Since topological spaces in this paper are not supposed to be Hausssdorf, following the terminology used in [B], a set is called *quasi-compact* if it satisfies the Finite Intersection Property while a Hausssdorf quasi-compact is called compact. If n is any integer, Δ_n will denote the unit-simplex of \mathbb{R}^n and for every $J \subset \{0, 1, \dots, n\}$, Δ_J denotes the face of Δ_n corresponding to J . Set-valued maps (or multifunctions) will be simply called maps and represented by capital letters $F, G, Q, S, \Gamma, \dots$. Functions in the usual sense will be represented by small letters. If X and Y are two topological spaces, $\zeta(X, Y)$ denotes the set of all continuous functions from X to Y .

Let X be a topological space. An *L-structure* (also called *L-convexity*) on X is given by a nonempty valued map $\Gamma : \langle X \rangle \rightarrow X$ such that for every $A = \{x_0, \dots, x_n\} \in \langle X \rangle$,

2000 *Mathematical Subject Classification*: Primary 47H04, 47H10, 54H25.

Key words and phrases: L-structures, L-spaces, L-KKM maps, L-coercing family, matching theorems, fixed points.

there exists a continuous function $f^A : \Delta_n \rightarrow \Gamma(A)$ such that for all $J \subset \{0, \dots, n\}$, $f^A(\Delta_J) \subset \Gamma(\{x_j, j \in J\})$. Such a pair (X, Γ) is called an *L-space*. A subset $C \subset X$ is said to be *L-convex* if for every $A \in \langle C \rangle$, $\Gamma(A) \subset C$. A subset $P \subset X$ is said to be *L-quasi-compact* if for every $A \in \langle X \rangle$, there is a quasi-compact L-convex set D such that $A \cup P \subset D$. Clearly, if C is an L-convex subset of an L-space (X, Γ) , then the pair $(C, \Gamma|_{\langle C \rangle})$ is an L-space.

It should be noticed that the L-convexity is different from the G-convexity defined by Park and Kim in [PK] which assume in addition the following condition:

$$\text{For all } A, B \in \langle X \rangle, A \subset B \text{ implies } \Gamma(A) \subset \Gamma(B).$$

The class of L-spaces contains topological vector spaces and their convex subsets as well as number of spaces with abstract topological convexity (examples of L-space are given in [BCFL]). The notion of L-quasi-compactness generalizes the H-compactness given in [BC1] and the c-compactness defined in [L].

The notion of KKM maps is easily extended to L-spaces as follows:

Definition 1. Let (X, Γ) be an L-space and $Z \subset X$ an arbitrary subset. A map $F : Z \rightarrow X$ is called *L-KKM* if and only if:

$$\forall A \in \langle Z \rangle, \quad \Gamma(A) \subset \bigcup_{x \in A} F(x).$$

We now introduce the notion of coercing family in L-spaces for a given map:

Definition 2. Let Z be an arbitrary set in an L-space (X, Γ) , Y a topological space and $s \in \zeta(X, Y)$. A family $\{(C_a, K)\}_{a \in X}$ is said to be *L-coercing* for a map $F : Z \rightarrow Y$ with respect to s if and only if:

- (i) K is a quasi-compact subset of Y ;
- (ii) For each $A \in \langle Z \rangle$, there exists a quasi-compact L-convex set D^A in X containing A such that:

$$x \in D^A \Rightarrow C_x \cap Z \subset D^A \cap Z;$$

- (iii) $\left\{ y \in Y : y \in \bigcup_{z \in s^{-1}(y)} \bigcap_{x \in C_z \cap Z} F(x) \right\} \subset K$.

Remark 1. It is easy to see that in the previous definition, condition (ii) implies that for all $x \in Z$, C_x is an L-quasi-compact subset of X .

Definition 3. If X is a topological space, a subset B of X is called *strongly compactly closed* (open respectively) if for every quasi-compact set K of X , $B \cap K$ is closed (open, respectively) in K .

Remark 2. Some authors define the notion of compactly-closed when for every compact set K of X , $B \cap K$ is closed (open, respectively) in K . It is easy to check that if A is strongly compactly closed, it is compactly closed.

Remark 3. Since condition (iii) can be rewritten as follows:

$$\left\{ z \in X : s(z) \in \bigcap_{x \in C_z \cap Z} F(x) \right\} \subset s^{-1}(K),$$

we can deduce that:

- (1) If X is quasi-compact, then (iii) is automatically satisfied.
- (2) If the family $\{(C_a, K)\}_{a \in X}$ is reduced to one element $\{(C, K)\}$ and the L -convexity is reduced to the usual convexity of a topological vector space, by putting s the identity function, condition (iii) of Definition 2 is reduced to the condition used in Theorem 4 of [F2].

For any map $F : X \rightarrow Y$, let $F^* : Y \rightarrow X$ be the “dual” map of F defined, for all $y \in Y$, by $F^*(y) = X \setminus F^{-1}(y)$, where $F^{-1}(y) = \{x \in X : y \in F(x)\}$.

Remark 4. By the previous remark and if we take s the identity map, we can see that the sens of coercivity of Definition 2 becomes from the fact that condition (iii) is equivalent, for F^* , to the following one:

$$\forall y \in Y \setminus K, \quad F^*(y) \cap C_y \neq \emptyset,$$

which means that outside of the quasi-compact set K , we have some control on the values of F^* .

To see that our coercivity is different from the coercivity in the sense of Ben-El-Mechaiekh, Chebbi and Florenzano in [BCF], we give the following example:

Example 1. For all $x \in \mathbb{R}$, let $x^+ = \max\{0, x\}$, $x^- = \min\{0, x\}$ and let define the map $F : \mathbb{R} \rightarrow \mathbb{R}$ by $F(x) = [-x^+, x^+]$. The family $\{(C_x, K)\}_{x \in \mathbb{R}}$ defined, for all $x \in \mathbb{R}$, by $C_x = [x^-, x^+]$ and K is any compact set containing $\{0\}$ is L -coercing for F with respect to the identity function if we reduce the L -convexity to the usual convexity and we put, for all finite subset A , $D^A = \text{conv}(\{0\} \cup A)$. This family does not satisfy condition (ii) of Definition 2.1 in [BCF] since if we take $x > 0$ and $y < 0$, we cannot find $z \in \mathbb{R}$ such that $[y, 0] \cup [0, x] \subset C_z$.

The following example show that our coercivity is very general:

Example 2. Let X be a convex subset of a Hausdorff topological vector space and $F : X \rightarrow X$ a map. Suppose that F satisfies the following condition given in Theorem III of [L] or in Lemma 1 of [DT] (in term of the “dual” map): There is a nonempty compact

convex subset X_0 of X such that the set $\left\{ y \in X : y \in \bigcap_{x \in \text{conv}(X_0 \cup \{y\})} F(x) \right\}$ is compact.

Then, if we reduce Γ to the usual convexity and s to the identity map, the family $\{(C_y, K)\}_{y \in X}$ defined for all $y \in X$ by:

$$C_y = \text{conv}(X_0 \cup \{y\}) \text{ and } K = \left\{ y \in X : y \in \bigcap_{x \in \text{conv}(X_0 \cup \{y\})} F(x) \right\}$$

is an L -coercing family for F with respect to s in the sense respectively of Definition 2 and Remark 3 by putting for each $A \in \langle X \rangle$, $D^A = \text{conv}(X_0 \cup A)$.

The following result is an extension of the Lemma in [F1] to L -spaces:

Lemma . Let (X, Γ) be an L -space, Z a nonempty subset of X and $F : Z \rightarrow X$ an L -KKM map with strongly compactly closed values. Suppose that for some $z \in Z$, $F(z)$ is quasi-compact, then $\bigcap_{x \in Z} F(x) \neq \emptyset$.

Proof : The map F have strongly compactly closed values then, in order to prove that $\bigcap_{x \in Z} F(x) \neq \emptyset$, by the quasi-compactness condition, it suffices to prove that for each finite subset B of X , $\bigcap_{x \in B} F(x) \cap F(z) \neq \emptyset$. Let $B = \{x_0, \dots, x_{n-1}\}$ be a finite arbitrary subset of X and take $A = \{x_0, \dots, x_n\}$, where $x_n = z$, and $f : \Delta_n \rightarrow \Gamma(A)$ the corresponding continuous function of A satisfying for all $J \subset \{0, \dots, n\}$, $f(\Delta_J) \subset \Gamma(\{x_j \mid j \in J\})$. Then $\{f^{-1}(F(x_i) \cap f(\Delta_n)) \mid i = 0, \dots, n\}$ is a family of closed subsets of Δ_n such that $\Delta_J \subset \bigcup_{j \in J} f^{-1}(F(x_j) \cap f(\Delta_n))$. It follows by Lemma in [KKM] that $\bigcap_{i=0}^n f^{-1}(F(x_i) \cap f(\Delta_n)) \neq \emptyset$, consequently $\bigcap_{x \in X} F(x) \neq \emptyset$. ■

Remark 5. The following example will show that the lemma can not be extended for compactly closed valued correspondence. Let $Z = X = [0, 1]$ and $Y = X$ endowed with the trivial topology $\{\emptyset, X\}$, and

$$F(x) = \begin{cases}]0, x] & \text{if } x > 0 \\ \{0\} & \text{if } x = 0 \end{cases}$$

It is easy to check that F is KKM and that $F(0)$ is compact. Moreover, for this topology, any subset of Y is compactly closed. Finally, it is obvious that the intersection is empty.

The main result of this paper is the following extension of the well known matching theorem of Fan (Theorem 4 in [F2]):

Theorem 1. *Let Z be an arbitrary set in the L -space (X, Γ) , Y an arbitrary topological space and $F : Z \rightarrow Y$ a strongly compactly closed maps. Suppose that there is a function $s \in \zeta(X, Y)$ such that:*

- (1) *The map $R : Z \rightarrow X$ defined by $R(x) = s^{-1}(F(x))$ is L -KKM;*
- (2) *There exists an L -coercing family $\{(C_x, K)\}_{x \in X}$ for F with respect to s ;*

Then $\bigcap_{x \in Z} F(x) \neq \emptyset$, more precisely $K \cap (\bigcap_{x \in Z} F(x)) \neq \emptyset$.

Proof: The map F has compactly closed values, then in order to prove that:

$$K \cap \left(\bigcap_{x \in Z} F(x) \right) \neq \emptyset,$$

it suffices to prove that for each finite subset A of Z , $\bigcap_{x \in A} F(x) \cap K \neq \emptyset$.

Let $A \in \langle Z \rangle$, by condition (ii) of Definition 2, there exists a quasi-compact L -convex set D^A containing A such that for all $y \in D^A$, $C_y \cap Z \subset D^A \cap Z$. Consider now the map $R^A : D^A \cap Z \rightarrow D^A$ defined by $R^A(x) = s_0^{-1}(F(x) \cap s(D^A))$ where $s_0 : D^A \rightarrow s(D^A)$ be the continuous function given by $s_0(x) = s(x)$ for $x \in D^A$. By hypothesis (1) and the L -convexity of D^A , it is immediate that $R^A = R(x) \cap D^A$ is an L -KKM map. Next, by the continuity of s , $F(x) \cap s(D^A)$ is closed in $s(D^A)$ then $R^A(x)$ is closed in D^A . Since $(D^A, \Gamma|_{<D^A>})$ is also an L -space, we deduce by the Lemma that $\bigcap_{x \in D^A \cap Z} R^A(x) \neq \emptyset$. Since

for all $x \in D^A \cap Z$, $s(R^A(x)) \subset F(x) \cap s(D^A)$, we have: $\bigcap_{x \in D^A \cap Z} \{F(x) \cap s(D^A)\} \neq \emptyset$. To

finish the proof, we will show that: $\bigcap_{x \in D^A \cap Z} (F(x) \cap s(D^A)) \subset \bigcap_{x \in A} F(x) \cap K$.

Indeed, it is clear that $\bigcap_{x \in D^A \cap Z} (F(x) \cap s(D^A)) \subset \bigcap_{x \in A} F(x)$, then it only remains to show that: $\bigcap_{x \in D^A \cap Z} \{F(x) \cap s(D^A)\} \subset K$. Let $y \in \bigcap_{x \in D^A \cap Z} (F(x) \cap s(D^A))$, then $y \in s(D^A)$ which implies that there exists $z \in s^{-1}(y) \cap D^A$. By condition (ii) of Definition 2, $C_z \cap Z \subset D^A \cap Z$, it follows that $y \in \bigcup_{z \in s^{-1}(y)} \bigcap_{x \in C_z \cap Z} F(x)$. Hence, by hypothesis (2), $y \in K$ and the theorem is proved. ■

Remark 6. *Taking a continuous function s in the previous theorem is inspired by Aubin ([A], p. 400), and has been used by [BC1], [BC2] and [L].*

Now we can use Theorem 1 to prove the following result on fixed points :

Theorem 2. *Let (X, Γ) be an L-space, Y an arbitrary topological space, $s \in \zeta(X, Y)$ and $S : X \rightarrow Y$ a map such that:*

- (i) *For each $x \in X$, $S(x)$ is strongly compactly open in Y ;*
- (ii) *For each $y \in Y$, $S^{-1}(y)$ is nonempty and L-convex;*
- (iii) *There exists an L-coercing family $\{(C_x, K)\}_{x \in X}$ for the map $Q(x) = Y \setminus S(x)$ with respect to s .*

Then, there exists $x_0 \in X$ such that $s(x_0) \in S(x_0)$. In particular, if s equal to identity map, S has a fixed point.

Proof : It follows by (i) that Q has strongly compactly closed values and by (iii) that $\{(C_x, K)\}_{x \in X}$ is an L-coercing family for Q . Since for each $y \in Y$, $S^{-1}(y)$ is nonempty, then $\bigcap_{x \in X} Q(x) = \emptyset$. Now, let $R : X \rightarrow X$ be the map defined by $R(x) = s^{-1}(Q(x))$. We deduce by Theorem 1 that R is not L-KKM. Let A be a finite subset of X and $x_0 \in \Gamma(A)$ such that $x_0 \notin \bigcup_{x \in A} R(x)$, it follows that $s(x_0) \in \bigcap_{x \in A} S(x)$. This means that $A \subset S^{-1}(s(x_0))$, then by (ii), $\Gamma(A) \subset S^{-1}(s(x_0))$. Hence $s(x_0) \in S(x_0)$. ■

Though [L] and [BC1], [BC2] use the notion of compactly-closed (without precising the compactness notion), in view of Remark 5, a cautious look at their papers shows that their assumption of compactly-closed corresponds (in our terminology) to strongly compactly closed.

Note that Theorem 1 extends Theorem 1 in [BC1] and Theorem I in [L]. Theorem 2 generalizes Theorem 1 in [BC2] and Theorem 1.1 in [L]. If the L-convexity is reduced to the usual convexity, then by Example 2, Theorem 1 and Theorem 2 extends respectively Theorem III in [L] and Lemma 1 in [DT]. Obviously, if X is compact, the result of Theorem 1 follows immediately.

REFERENCES

- [A] J.P. Aubin, *Mathematical Methods of Game and Economic Theory*, North-Holland, Amsterdam, 1979.
- [B] N. Bourbaki, *General Topology: Elements of Mathematics*, Chapters 1-4, (1989) Springer.
- [BC1] C. Bardaro and R. Ceppitelli, *Some further generalizations of Knaster-Kuratowski-Mazurkiewicz Theorem and Minimax Inequalities*, J. Math. Anal. Appl. **132** (1989), 484-490.
- [BC2] C. Bardaro and R. Ceppitelli, *Fixed point theorems and vector valued minimax theorems*, J. Math. Anal. Appl. **146** (1990), 363-373.
- [BCFL] H. Ben-El-Mechaiekh, S. Chebbi, M. Florenzano and J-V. Llinares, *Abstract convexity and fixed points*, J. Math. Anal. Appl. **222**(1998), 138-150.
- [BCF] H. Ben-El-Mechaiekh, S. Chebbi and M. Florenzano, *A generalized KKM principle*, J. Math. Anal. Appl. **309** (2005), 583-590.

- [DT] X.P. Ding and K.K. Tan, *On equilibria of non compact generalized games*, J. Math. Anal. Appl. **177** (1993), 226-238.
- [F1] K. Fan, *A generalization of Tychonoff's fixed point theorem*, Math. Ann. **142** (1961), 305-310.
- [F2] K. Fan, *Some properties of convex sets related to fixed point theorems*, Math. Ann. **266** (1984), 519-537.
- [KKM] D. Knaster, C. Kuratowski and S. Mazurkiewicz, *Ein Beweis des Fixpunktsatzes für n -dimensionale Simplexe*, Fundamental Mathematics **XIV** (1929), 132-137.
- [L] M. Lassonde (1983) : "On the Use of KKM correspondences in fixed point theory and related topics", *Journal of Mathematical Analysis and Applications*, **97**, pp 151-201.
- [PK] S. Park and H. Kim, *Admissible classes of multifunctions on generalized convex spaces*, Proc Coll. Natur. Sci. SNU **18** (1993), 1-21.

LEGI-ECOLE POLYTECHNIQUE DE TUNISIE AND FACULTÉ DES SCIENCES DE BIZERTE, B.P. 743, 2078 LA MARSA, TUNIS, TUNISIA.

E-mail address: souhail.chebbi@laposte.net

CERMSEM, M.S.E., UNIVERSITÉ DE PARIS 1 PANTHÉON-SORBONNE. 106-112 BOULEVARD DE L'HÔPITAL, 75647 PARIS CEDEX 13, FRANCE.

E-mail adress: pascal.gourdel@univ-paris1.fr

ECOLE POLYTECHNIQUE DE TUNISIE AND FACULTÉ DES SCIENCES DE BIZERTE, B.P. 743, 2078 LA MARSA, TUNIS, TUNISIA AND CERMSEM, M.S.E., UNIVERSITÉ DE PARIS 1 PANTHÉON-SORBONNE.

E-mail adress: hakim.ammami@math.univ-paris1.fr