

HAL
open science

The wedge of arbitrage free prices: anything goes

Roko Aliprantis, Monique Florenzano, Daniella Puzzello, Rabee Tourky

► **To cite this version:**

Roko Aliprantis, Monique Florenzano, Daniella Puzzello, Rabee Tourky. The wedge of arbitrage free prices: anything goes. 2006. halshs-00112202

HAL Id: halshs-00112202

<https://shs.hal.science/halshs-00112202>

Submitted on 7 Nov 2006

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

The wedge of arbitrage free prices : anything goes

Roko ALIPRANTIS

Monique FLORENZANO

Daniella PUZZELLO

Rabee TOURKY

2006.70

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

The wedge of arbitrage free prices: anything goes*

C. D. Aliprantis,¹ M. Florenzano,² D. Puzzello,³ and R. Tourky^{1,4}

¹ Department of Economics, Purdue University, West Lafayette, IN 47907–2056, USA
aliprantis@mgt.purdue.edu

² Centre d’Economie de la Sorbonne, UMR 8174 CNRS–Université Paris 1, 106-112 boulevard de l’Hôpital,
75647 Paris Cedex 13, FRANCE; monique.florenzano@univ-paris1.fr

³ Departments of Economics and Mathematics, University of Kentucky, Lexington, KY 40506-0034, USA;
Daniela.Puzzello@uky.edu

⁴ Department of Economics, The University of Queensland, Brisbane, Queensland, AUSTRALIA
rtourky@purdue.edu

ABSTRACT: We show that if K is a closed cone in a finite dimensional vector space X , then there exists a one-to-one linear operator $T: X \rightarrow C[0, 1]$ such that K is the pull-back cone of the positive cone of $C[0, 1]$, i.e., $K = T^{-1}(C_+[0, 1])$. This problem originated from questions regarding arbitrage free prices in economics.

Keywords and Phrases: Closed cones in finite dimensional spaces, pull-back cones, securities markets, arbitrage free prices

AMS Classification Numbers: 46A40, 47B60, 47B65, 91B28

1 Introduction

This work deals with cones and wedges of vector spaces. For terminology and notation regarding ordered vector spaces and not explained below we refer the reader to [11], [12] and [8]. For topological vector spaces, we refer to [1] and [10].

A nonempty subset W of a vector space is said to be a **wedge** if it satisfies the following two properties:

1. $W + W \subseteq W$,
2. $\alpha W \subseteq W$ for all $\alpha \geq 0$.

*This paper is dedicated to our late friend and colleague H. H. Schaefer, whose pioneering works as summarized in [13] and [14] laid down the foundations of the modern theory of ordered vector spaces. The research of C. D. Aliprantis is supported in part by the NSF grants SES-0128039 and DMS-0437210.

If, in addition, $W \cap (-W) = \{0\}$, then W is called a **cone**.

Clearly, wedges and cones are convex sets. They are associated with respectively vector pre-orderings and vector orderings of vector spaces. An **ordered vector space** is a vector space X equipped with a cone X_+ . The cone X_+ induces a vector ordering \geq on X by letting $x \geq y$ whenever $x - y \in X_+$. An operator $T: X \rightarrow Y$ between ordered vector spaces is said to be **positive** if $T(X_+) \subseteq Y_+$, i.e., if $x \geq 0$ implies $Tx \geq 0$.

Let $T: X \rightarrow Y$ be an operator between two vector spaces and let W be a wedge of Y . It is easy to see that the inverse image of W under T is a wedge of X . That is, the set

$$T^{-1}(W) = \{x \in X: T(x) \in W\}$$

is a wedge of X . If T is also one-to-one and W is a cone, then the wedge $T^{-1}(W)$ is also a cone of X .

We start with a simple lemma.

Lemma 1. *Let $T: X \rightarrow Y$ be a one-to-one operator between two vector spaces. If K is a cone of Y , then $T^{-1}(K)$ is a cone of X and the operator $T: (X, T^{-1}(K)) \rightarrow (Y, K)$ is a positive operator.*

A cone K of a vector space X is called the **pull-back cone** of the cone of an ordered vector space L if there exists a one-to-one operator $T: X \rightarrow L$ such that $K = T^{-1}(L_+)$. Alternatively, K is the pull-back of the cone of an ordered vector space L if and only if the ordered vector space (X, K) is order-embeddable in L .

Likewise, a cone K of a topological vector space X is called the **continuous pull-back cone** of the cone of an ordered topological vector space L if there exists a continuous one-to-one operator $T: X \rightarrow L$ such that $K = T^{-1}(L_+)$. Alternatively, K is the continuous pull-back cone of the cone of a topological ordered vector space L if and only if the topological ordered vector space (X, K) is topologically order-embeddable in L .

As mentioned in the abstract, the objective of this paper is to establish the following basic result. (As usual, $\mathbf{1}$ will denote the constant function one on $[0, 1]$, i.e., $\mathbf{1}(t) = 1$ for all $t \in [0, 1]$.)

Theorem 2. *Every closed cone of a finite dimensional vector space is the pull-back cone of the (standard) cone of $C[0, 1]$.*

Moreover, if K is a closed and generating cone of a finite dimensional vector space X , then K can be taken to be the pull-back cone of a one-to-one operator $T: X \rightarrow C[0, 1]$ such that $Tu = \mathbf{1}$ for some vector $u \in \text{Int}(K)$.

An interesting consequence follows.

Corollary 3. *A nonempty subset C of \mathbb{R}^n is convex and compact if and only if there exist an $(n + 1)$ -dimensional subspace E of $C[0, 1]$ and a strictly positive linear functional f on E such that C and $E_+ \cap \{x \in E: f(x) = 1\}$ are affinely homeomorphic.¹*

¹Two nonempty convex sets A and B (in respectively two topological vector spaces) are affinely homeomorphic if there exists a surjective affine homeomorphism $T: A \rightarrow B$.

2 Background

2.1 Normal cones

Recall that a subset A of an ordered vector space E is said to be **full** if for each pair $x, y \in A$ the order interval $[x, y] := \{z \in E : x \leq z \leq y\}$ is contained in A .

Definition 4. A cone K of a topological vector space (E, τ) is said to be **normal** whenever the topology τ has a base at zero consisting of K -full sets (that is, of sets full for the order on E defined by K).

The notion of normal cone is one of the most useful connections between topology and order of a vector space which implies several nice properties for topological vector spaces ordered by normal cones. In particular, order intervals are topologically bounded, and the existence of a normal cone implies that the topology τ given on the vector space is Hausdorff. Also, if τ is locally convex, then the dual wedge

$$K' =: \{f \in L' : f(x) \geq 0 \text{ for all } x \geq 0\}$$

is generating in L' . A useful characterization of normal cones is the following:

Theorem 5. For a cone K of a topological vector space (E, τ) the following statements are equivalent:

1. The cone K is normal.
2. If two nets $\{y_\alpha\}$ and $\{x_\alpha\}$ of E (with the same index set) satisfy $0 \leq_K y_\alpha \leq_K x_\alpha$ for each α and $x_\alpha \xrightarrow{\tau} 0$, then $y_\alpha \xrightarrow{\tau} 0$.

Using this characterization, it is easy to prove the second of the following three basic properties of closed cones in finite dimensional vector spaces:

Lemma 6. If K is a closed cone of a finite dimensional space E , then:

1. The K -order intervals of E are compact.
2. The cone K is normal, and
3. The dual wedge K' is a cone if and only if K is generating.

Proof. We shall denote by \leq the vector ordering induced by the cone K , that is

$$x \leq y \text{ if and only if } y - x \in K.$$

(1) The proof is standard. Let $[0, u]$ be a K -order interval. From $[0, u] = K \cap (u - K)$, we see that $[0, u]$ is closed. To see that $[0, u]$ is also norm bounded, assume that a sequence

$\{y_n\} \subset [0, u]$ satisfies $\|y_n\| \rightarrow \infty$. Passing to a subsequence, we can assume $\frac{y_n}{\|y_n\|} \rightarrow y$. Clearly, $\|y\| = 1$ and so $y \neq 0$. Now from $0 \leq y_n \leq u$, it follows $0 \leq \frac{y_n}{\|y_n\|} \leq \frac{u}{\|y_n\|}$, and from the closedness of K and $\frac{u}{\|y_n\|} \rightarrow 0$, we see that $0 \leq y \leq 0$ or $y = 0$, which is impossible. Hence $[0, u]$ is also bounded and thus a compact set.

(2) Assume first that K is generating (that is, $E = K - K$), thus has a nonempty interior. Assume that two sequences $\{y_n\}$ and $\{x_n\}$ of E satisfy $0 \leq y_n \leq x_n$ for each $n \in \mathbb{N}$ and $x_n \rightarrow 0$. Let u be an interior point of K . As $0 \in \text{int}(u - K)$, for large enough n we have $0 \leq y_n \leq x_n \leq u$, hence $0 \leq (x_n - y_n) \leq x_n \leq u$. In view of the compactness of $[0, u]$, passing to a subsequence we can assume that $(x_n - y_n) \rightarrow z \in [0, u]$, and so, using again the closedness of K , we see that $-y_n \rightarrow 0$.

If the cone K is non-generating, it is at least a generating cone of the vector subspace $K - K$ of E . Since two sequences $\{y_n\}$ and $\{x_n\}$ of E satisfying $0 \leq y_n \leq x_n$ for each $n \in \mathbb{N}$ and $x_n \rightarrow 0$ are actually sequences lying in the finite dimensional space $K - K$, the desired conclusion follows from the first part of the proof.

(3) Let $x' \in K' \cap (-K')$. If $E = K - K$ then $x' \cdot x = 0$ for all $x \in E$, which proves that $x' = 0$. Conversely, assume that some $x \in E \setminus (K - K)$. As a vector subspace of a finite dimensional vector space, the set $K - K$ is closed. From the separation theorem between a closed convex set and the compact set x , we have $x' \cdot (K - K) = 0$ and $x' \cdot x > 0$ for some $x' \in E'$. If $K' \cap (-K') = \{0\}$, from $x' \cdot (K - K) = 0$ we deduce $x' = 0$, which contradicts $x' \cdot x > 0$. ■

2.2 The Cantor set \mathcal{C} and the space $C(\mathcal{C})$

The Cantor set can be defined as the countable product $\mathcal{C} = \{0, 1\}^{\mathbb{N}}$, where the two-point set has the discrete topology. As such, when equipped with the product topology, it is easily seen to be a compact metric space. It can also be thought of as a subset of the real interval $[0, 1]$, in an inductive construction where at each step one removes from each closed interval the open middle third-interval. Viewed as a subset of the unit interval, the Cantor set \mathcal{C} is a nowhere dense set of Lebesgue measure zero.

For details and more about the above assertions we refer the reader to [1, pp. 98–101] and to [2, pp. 41–42]. For the rest of our discussion, we need the following well known theorem which can also be found in [1, p. 100].

Theorem 7. *Every compact metric space is the image of the Cantor set under some continuous function.*

Let us recall some terminology. A mapping $f: X \rightarrow Y$ between two topological spaces is a **topological embedding** if $f: X \rightarrow f(X)$ is a homeomorphism. Likewise, a linear operator $T: X \rightarrow Y$ between two ordered vector spaces is an **order-embedding** if T is one-to-one and if $x \geq 0$ holds in X if and only if $Tx \geq 0$ holds in Y . As usual, $\mathbf{1}_\Omega$ denotes the constant function one on Ω , i.e. $\mathbf{1}(t) = 1$ for all $t \in \Omega$. If $\Omega = [0, 1]$, we will simply write $\mathbf{1}$ for $\mathbf{1}_{[0,1]}$.

We shall use below the following easy observation.

Lemma 8. *If $\phi: \Omega_1 \rightarrow \Omega_2$ is a continuous surjective function between two compact topological spaces, then the mapping $x \mapsto x \circ \phi$ is a norm-preserving order-embedding of $C(\Omega_2)$ into $C(\Omega_1)$ satisfying $\mathbf{1}_{\Omega_2} \circ \phi = \mathbf{1}_{\Omega_1}$.*

Moreover, $x \mapsto x \circ \phi$ is a lattice isomorphism.

Proof. The proof of the first part is straightforward. For the second part note that for each pair $x, y \in C(\Omega_2)$ and each $\omega \in \Omega_1$ we have

$$\begin{aligned} [(x \circ \phi) \vee (y \circ \phi)](\omega) &= \max\{(x \circ \phi)(\omega), (y \circ \phi)(\omega)\} \\ &= \max\{x(\phi(\omega)), y(\phi(\omega))\} = (x \vee y)(\phi(\omega)) \\ &= [(x \vee y) \circ \phi](\omega). \end{aligned}$$

Thus, $(x \circ \phi) \vee (y \circ \phi) = (x \vee y) \circ \phi$ and hence $x \mapsto x \circ \phi$ is a lattice isomorphism. ■

The next lemma is an immediate consequence of Theorem 7 and Lemma 8.

Lemma 9. *If Ω is a compact metrizable topological space, then there exists a norm-preserving order-embedding of $C(\Omega)$ into $C(\mathcal{C})$ that carries $\mathbf{1}_\Omega$ to $\mathbf{1}_\mathcal{C}$.*

Our major intermediate result is the following:

Lemma 10. *There is a norm-preserving order-embedding of $C(\mathcal{C})$ into $C[0, 1]$ that maps $\mathbf{1}_\mathcal{C}$ to $\mathbf{1}$.*

In particular, if Ω is any compact metrizable topological space, then there exists a norm-preserving order-embedding of $C(\Omega)$ into $C[0, 1]$ in such a way that $\mathbf{1}_\Omega$ is mapped to $\mathbf{1}$.

Proof. Recall that the complement of the Cantor set \mathcal{C} can be written as a countable union of pairwise disjoint open intervals. That is, we can write $[0, 1] \setminus \mathcal{C} = \bigcup_{n=1}^{\infty} (a_n, b_n)$, where $(a_n, b_n) \cap (a_m, b_m) = \emptyset$ for $n \neq m$. Now each $x \in C(\mathcal{C})$ can be extended to a function $\hat{x} \in C[0, 1]$ by extending the graph of x on each open interval (a_n, b_n) to coincide with the graph of the line segment joining the points $(a_n, x(a_n))$ and $(b_n, x(b_n))$. That is, for each $a_n < t < b_n$ we let

$$\hat{x}(t) = \frac{x(b_n) - x(a_n)}{b_n - a_n}(t - a_n) + x(a_n).$$

Some easy verifications show that:

- (a) \hat{x} is a continuous function.
- (b) If $x = \mathbf{c}$, the constant function c , then $\hat{x} = \mathbf{c}$. In particular, $\widehat{\mathbf{1}_\mathcal{C}} = \mathbf{1}$.
- (c) $\hat{x} \geq 0$ holds in $C[0, 1]$ if and only if $x \geq 0$ holds in $C(\mathcal{C})$.
- (d) If $x, y \in C(\mathcal{C})$ and $\lambda \in \mathbb{R}$, then $\widehat{x + y} = \hat{x} + \hat{y}$ and $\widehat{\lambda x} = \lambda \hat{x}$.

$$(e) \max_{t \in \mathcal{C}} |x(t)| = \max_{t \in [0,1]} |\widehat{x}(t)|.$$

The above properties show that $x \mapsto \widehat{x}$ is a norm-preserving order-embedding of $C(\mathcal{C})$ into $C[0, 1]$ satisfying $\widehat{\mathbf{1}}_{\mathcal{C}} = \mathbf{1}$.

The last part follows easily from the above conclusion and Lemmas 8 and 9. ■

3 The Proof of Theorem 2

We shall actually prove a more general result from which Theorem 2 is a simple consequence.

Theorem 11. *For a separable ordered Banach space E with a closed normal positive cone K we have:*

- (a) *There is a one-to-one, order-preserving, linear operator $T : E \rightarrow C[0, 1]$.*
- (b) *If, in addition, K satisfies $\overline{K - K} = E$, then the operator T [from E onto $T(E)$] is also a homeomorphism.*

Proof. (a) Let $\Omega := \{x' \in K' : \|x'\| \leq 1\}$. From the separability of E and the Alaoglu–Bourbaki Theorem, it follows that Ω equipped with its w^* -topology is a compact metrizable topological space (see [1, Theorem 6.30, p. 239]).

Now define the mapping $R: E \rightarrow C(\Omega)$ by letting $(Rx)(\omega) = \omega(x)$ for all $x \in E$ and all $\omega \in \Omega$. It should be clear that R is a linear operator. The normality of the cone K implies that the wedge K' is generating in E' . This guarantees that a linear functional on E' is the zero functional if and only if it vanishes on Ω . Consequently, from

$$Rx = 0 \iff \omega(x) = 0 \text{ for all } \omega \in \Omega \iff x = 0,$$

it follows that R is one-to-one. Moreover, using that K is closed, we see that

$$\begin{aligned} Rx \geq 0 &\iff \omega(x) \geq 0 \text{ for all } \omega \in \Omega \\ &\iff x'(x) \geq 0 \text{ for all } x' \in K' \\ &\iff x \in K'' = K, \end{aligned}$$

where K'' is the dual cone in E of K' with respect to the dual system $\langle E, E' \rangle$ (that $K'' = K$ follows from the bipolar theorem). This implies that $R: E \rightarrow C(\Omega)$ is an order-embedding. Now apply Lemma 10.

(b) Notice first that for each $x \in E$ we have $\|Rx\|_{\infty} = \sup_{\omega \in \Omega} |\omega(x)| \leq \|x\|$. Now assume $\overline{K - K} = E$. As in the finite dimensional case, we can easily see that K' is a closed cone, generating since K is normal and E locally convex. It then follows from a theorem of Andô [9] (see also [8]) that $\Omega - \Omega$ is a 0-neighborhood for the norm topology

of E' . This implies that there exists some $\rho > 0$ such that for each x' such that $\|x'\| \leq 1$ there exist $y', z' \in \Omega$ satisfying $\|y'\| \leq \rho$, $\|z'\| \leq \rho$, and $x' = y' - z'$. In particular, for each x' in the unit ball U' of E' and each $x \in E$ we have

$$|x'(x)| \leq \rho \left| \frac{y'}{\rho}(x) \right| + \rho \left| \frac{z'}{\rho}(x) \right| \leq 2\rho \|Rx\|_\infty.$$

We have also $\|x\| = \sup_{x' \in U'} |x'(x)| \leq 2\rho \|Rx\|_\infty$. Therefore, for each $x \in E$ we have

$$\frac{1}{2\rho} \|x\| \leq \|Rx\|_\infty \leq \|x\|$$

so that (in this case) R is also a topological order-embedding. To complete the proof now note that (according to Lemma 10) $C(\Omega)$ is topologically order-embeddable in $C[0, 1]$. ■

To complete the section, we show how Theorem 2 can be deduced from the previous one.

Corollary 12. *Every closed cone K of a finite dimensional vector space E is order-embeddable in $C[0, 1]$. If, moreover, K is generating (that is, if $E = K - K$), then T , the linear operator which topologically order-embeds E into $C[0, 1]$, can be chosen so as $T(u) = \mathbf{1}$ for some $u \in \text{int } K$.*

Proof. A finite dimensional (real) vector space is obviously a separable Banach space. Assume now that $E = K - K = \overline{K - K}$. The function $\mathbf{1}$ is an order-unit thus an interior point of $C_+[0, 1]$. Thus $T^{-1}(\mathbf{1})$ is an interior point of K . ■

4 The wedge of arbitrage free prices

The present work originated from questions in financial economics. It is motivated by the counter example in [7] and the resolution of the economic problem highlighted by the example in [4, 5, 6]. We briefly illustrate this connection below.

We consider the standard two-period securities model. That is, we suppose that there are two periods 0 and 1 (“today” and “tomorrow”). In period 0 everything is known while in period 1 there is uncertainty. The uncertainty is described by a probability space (Ω, \mathcal{B}, P) . We view the vector space $L_0(\Omega, \mathcal{B}, \pi)$ of all equivalence classes of measurable real functions on Ω as the asset space. The elements of $L_0(\Omega, \mathcal{B}, \pi)$ are called **assets**.

We assume that in our market today there is a finite number of non-redundant (i.e., linearly independent) assets f_1, f_2, \dots, f_n that can be purchased by the consumers. A portfolio is a vector $\theta = (\theta_1, \theta_2, \dots, \theta_n) \in \mathbb{R}^n$. With each portfolio θ we consider the asset $T\theta$, defined for each $s \in \Omega$ by

$$[T\theta](s) = \sum_{i=1}^n \theta_i f_i(s). \quad (\star)$$

The interpretation of $[T\theta](s)$ is the following: If a consumer holds the portfolio θ and the materialized state of the world tomorrow is s , then the value (payoff) of the portfolio θ is precisely $[T\theta](s)$.

It is not difficult to see that (\star) defines a one-to-one linear operator $T: \mathbb{R}^n \rightarrow L_0(\Omega, \mathcal{B}, \pi)$. This operator is called the *payoff operator* and its range is precisely the subspace M of $L_0(\Omega, \mathcal{B}, \pi)$ spanned by the available assets f_1, f_2, \dots, f_n .

An asset price is also a vector $q \in \mathbb{R}^n$. It is called **arbitrage free** if for each portfolio $\theta \in \mathbb{R}^n$ satisfying $[T\theta](s) \geq 0$ for almost all $s \in \Omega$ and $P(\{s \in \Omega: [T\theta](s) > 0\}) > 0$ we have $q \cdot \theta > 0$. Let \mathcal{A} be the set of arbitrage free prices. Notice that \mathcal{A} is an **open wedge** i.e., it is an open convex set that satisfies $\alpha q \in \mathcal{A}$ for all $\alpha > 0$ and $q \in \mathcal{A}$. In the special case where \mathcal{A} satisfies $\mathcal{A} \cap (-\mathcal{A}) = \emptyset$ we say that \mathcal{A} is an **open cone**. The notion of arbitrage free prices is of enormous importance in financial economics.

The set of arbitrage free prices \mathcal{A} is never empty because the set

$$K = \{\theta \in \mathbb{R}^n: [T\theta](s) \geq 0 \text{ a.e.}\} = T^{-1}(L_0^+)$$

is always a closed cone. The cone K is called the **portfolio cone** of the assets f_1, f_2, \dots, f_n . It induces a vector ordering on E called **portfolio dominance**; see [3]. The set of arbitrage free prices \mathcal{A} is the interior of the dual

$$K' = \{q \in \mathbb{R}^n: q \cdot \theta \geq 0 \text{ for all } \theta \in K\}.$$

Now we consider the space $C[0, 1]$ as canonically embedded in L_0 with the Lebesgue measure. Theorem 2 can easily be re-stated as follows.

Theorem 13. *If \mathcal{A} is a non-empty open wedge in $E = \mathbb{R}^n$, then there exist non-redundant assets f_1, f_2, \dots, f_n in $C[0, 1]$ such that the set of arbitrage free prices is \mathcal{A} .*

If \mathcal{A} is an open cone, then f_1 can be chosen to be the constant function (bond) $\mathbf{1}$ satisfying $f_1(s) = 1$ for all $s \in [0, 1]$.

Proof. Since \mathcal{A} is an open wedge, its dual is a closed cone K to which we can apply Theorem 2. Let $T: \mathbb{R}^n \rightarrow C[0, 1]$ be a one-to-one operator such that $K = T^{-1}(C_+[0, 1])$. Take for assets f_1, f_2, \dots, f_n any basis of $T(K)$. The set of arbitrage free prices is the interior of K' , i.e., the set \mathcal{A} . To see the equivalence between the respective conditions in Theorem 13 and Theorem 2 that \mathcal{A} is an open cone and that K is generating, apply Lemma 6. ■

References

- [1] C. D. Aliprantis and K. C. Border. *Infinite Dimensional Analysis: A Hitchhiker's Guide*, 3rd Edition, Springer-Verlag, Heidelberg and New York, 2006.

- [2] C. D. Aliprantis and O. Burkinshaw, *Principles of Real Analysis*, 3rd Edition, Academic Press, San Diego, CA, 1998.
- [3] C. D. Aliprantis, D. J. Brown, I. A. Polyrakis, and J. Werner, Portfolio dominance and optimality in infinite security markets, *J. Math. Econom.* **30** (1998), 347–366.
- [4] C. D. Aliprantis, M. Florenzano, V. F. Martins-da-Rocha, and R. Tourky, Equilibrium analysis in financial markets with countably many securities, *J. Math. Econom.* **40** (2004), 683–699.
- [5] C. D. Aliprantis, M. Florenzano, and R. Tourky, General equilibrium analysis in ordered topological vector spaces, *J. Math. Econom.* **40** (2004), 247–269.
- [6] C. D. Aliprantis, M. Florenzano, and R. Tourky, Linear and non-linear price decentralization, *J. Econom. Theory* **121** (2005), 51–74.
- [7] C. D. Aliprantis, P. K. Monteiro, and R. Tourky, Non-marketed options, non-existence of equilibria, and non-linear prices, *J. Econom. Theory* **114** (2004), 345–357.
- [8] C. D. Aliprantis and R. Tourky, *Cones and Order*, American Mathematical Society, Graduate Texts in Mathematics, Providence, RI, forthcoming.
- [9] T. Andô, On fundamental properties of a Banach space with a cone, *Pacific J. Math.* **12** (1962), 1163–1169.
- [10] N. Bourbaki, *Topological Vector Spaces*, Springer–Verlag, New York and Heidelberg, 1987.
- [11] G. Jameson (1970), *Ordered Linear Spaces*, Lecture Notes in Mathematics, # 141, Springer–Verlag, Berlin and New York, 1970.
- [12] A. L. Peressini, *Ordered Topological Vector Spaces*, Harper & Row, New York and London, 1967.
- [13] H. H. Schaefer, *Topological Vector Spaces*, Springer–Verlag, Berlin and New York, 1974.
- [14] H. H. Schaefer, *Banach Lattices and Positive Operators*, Springer–Verlag, Berlin and New York, 1974.