

HAL
open science

Stability and Index of the Meet Game on a Lattice

Joseph M. Abdou

► **To cite this version:**

| Joseph M. Abdou. Stability and Index of the Meet Game on a Lattice. 2010. halshs-00497447

HAL Id: halshs-00497447

<https://shs.hal.science/halshs-00497447>

Submitted on 5 Jul 2010

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.

Documents de Travail du Centre d'Économie de la Sorbonne

C
E
S
W
o
r
k
i
n
g
P
a
p
e
r
s

Stability and Index of the Meet Game on a Lattice

Joseph ABDOU

2010.50

Stability and Index of the Meet Game on a Lattice

Joseph M. Abdou ^{*†}

June 8, 2010

Abstract. We study the stability and the stability index of the *meet game form* defined on a meet-semilattice. Given any active coalition structure, we show that the stability index relative to the equilibrium, to the beta core and to the exact core is a function of the Nakamura number, the depth of the semilattice and its gap function.

Keywords: Effectivity Function, Lattice, Stability Index, Equilibrium, Nakamura Number.

JEL Classification: C70, D71 **AMS Classification:** 91A44

^{*}Centre d'Economie de la Sorbonne (CES) CNRS : UMR8174 – Université Panthéon-Sorbonne - Paris I.

[†]École d'Économie de Paris - Paris School of Economics (EEP-PSE), email: abdou@univ-paris1.fr

Introduction

The object of this paper is to study the stability of the *meet game form*. Let (A, \wedge) be a meet-semilattice. The n -player meet game form on A is defined as follows: each player chooses $x_i \in A$, the outcome is given by $\mu(x_1, \dots, x_n) = x_1 \wedge \dots \wedge x_n$. Let \mathcal{M} be any subset of non empty coalitions. Solutions that are considered in this paper are either the β -core, or the exact-core or Nash-like equilibrium where only coalitions in \mathcal{M} are active. Given a solution concept, stability means that for any preference profile, the game form admits at least one such solution, while the stability index is a measure of instability (see [2] for an introduction to this notion). It turns out, that the stability and stability index depend on three parameters: On the side of the players the Nakamura number or $\nu_{\mathcal{M}}$, and on the side of the alternative set, the depth of A or δ_A and the gap function or γ_A .

1 Game forms

1.1 Notations

Throughout this paper we shall consider a finite set $N = \{1, \dots, n\}$ the elements of which are called *players*, and a finite set $A = \{a_1, \dots, a_p\}$ the elements of which are called *alternatives*. We make use of the following notational conventions: For any set X , we denote by $\mathcal{P}(X)$ the set of all subsets of X and by $\mathcal{P}_0(X) = \mathcal{P}(X) \setminus \{\emptyset\}$ the set of all non-empty subsets of X . $Q(X)$ (resp. $L(X)$) will denote the set of all preorders (resp. linear orders) on X , that is all binary relations on X which are transitive and complete (resp. transitive, complete and antisymmetric). If $R \in Q(X)$ we denote by R° (resp. R^\sim) the strict binary relation (resp. the equivalence relation) induced by R on X . Elements of $\mathcal{P}_0(N)$ are called *coalitions*. If $S \in \mathcal{P}_0(N)$ then $N \setminus S$ is denoted S^c . Similarly if $B \in \mathcal{P}(A)$, $A \setminus B$ is denoted B^c . A preference profile (over A) is a map from N to $Q(A)$, so that a preference profile is an element of $Q(A)^N$. For every preference profile $R_N \in Q(A)^N$ and $S \in \mathcal{P}_0(N)$ we put

$$P(a, S, R_N) = \{b \in A \mid b R_i^\circ a, \forall i \in S\}$$

(so that $P(a, S, R_N)$ consists of all the outcomes considered to be strictly better than a by all members of the coalition S), and $P^c(a, S, R_N) = A \setminus P(a, S, R_N)$.

1.2 Game forms and solutions

Let $G = \langle X_1, \dots, X_n, A, g \rangle$ be a strategic game form. The set of players is $N = \{1, \dots, n\}$, X_i is the strategy set of players i , $g : \prod_{i \in N} X_i \rightarrow A$ is the outcome function, assumed to be surjective. For any $S \in \mathcal{P}_0(N)$ the product $\prod_{i \in S} X_i$ will be denoted X_S . An element $(x_i)_{i \in N} \in X_N$ will be denoted simply x_N and its projection on X_S will be denoted x_S . Given any preference profile $R_N \in Q(A)^N$, the game form G induces a game $(X_1, \dots, X_n; Q_1, \dots, Q_n)$ with the same strategy spaces and where Q_i is the preorder on X_N defined by: $x_N Q_i y_N$ if and only if $g(x_N) R_i g(y_N)$ for $x_N, y_N \in X_N$. We denote this game by $G(R_N)$.

For our solution concepts we shall assume that only some coalitions can form. Any $\mathcal{M} \subset \mathcal{P}_0(N)$ is called an *active coalition structure*. The first solution concept is similar to Nash equilibrium. It has been introduced in [6] (definition 5.1.6):

- A strategy array $x_N \in X_N$ is an \mathcal{M} -*equilibrium* of the game $G(R_N)$ if there is no coalition $S \in \mathcal{M}$ and $y_S \in X_S$ such that $g(y_S, x_{S^c}) R_i^\circ g(x_N)$ for all $i \in S$. An alternative a is an \mathcal{M} -*equilibrium outcome* of G at R_N if there exists some equilibrium $x_N \in X_N$ of $G(R_N)$ such that $g(x_N) = a$. We denote by $EO(\mathcal{M})(G, R_N)$ the set of all \mathcal{M} -equilibrium outcomes of (G, R_N) . In particular, when $\mathcal{M} = \mathcal{N} \equiv \{\{1\}, \dots, \{n\}\}$, an \mathcal{M} -equilibrium is a Nash equilibrium. Similarly, when $\mathcal{M} = \mathcal{P}_0(N)$, an \mathcal{M} -equilibrium is a strong Nash equilibrium.

The following solutions have been defined respectively in [1] and [4]:

- An alternative a is in the \mathcal{M} -*exact core* of (G, R_N) if there is no coalition $S \in \mathcal{M}$ with the following property : for any $z_N \in X_N$ such that $g(z_N) = a$ there exists $y_S \in X_S$ such that $g(y_S, z_{S^c}) R_i^\circ g(z_N)$ for all $i \in S$. Denote by $C_{1,\mathcal{M}}(G, R_N)$ the \mathcal{M} -exact core of (G, R_N) .
- An alternative a is in the \mathcal{M} - β -*core* of (G, R_N) if there is no coalition $S \in \mathcal{M}$ with the following property: for any $z_N \in X_N$, there exists $y_S \in X_S$ such that $g(y_S, z_{S^c}) R_i^\circ a$ for all $i \in S$. Denote by $C_{0,\mathcal{M}}(G, R_N)$, the \mathcal{M} - β -core of (G, R_N)

Let Π_r denote the set of all partitions of A with r elements (classes). If $\pi \in \Pi_r$ and $a \in A$ we denote by $\pi(a)$ the class of the partition that contains a . Let $Q_\bullet(\pi)$ be the set of all $R \in Q(A)$ such that whenever $\pi(a) = \pi(b)$ then $aR \sim b$. We say that G is r - \mathcal{M} -*solvable* if $EO(\mathcal{M})(G, R_N) \neq \emptyset$ for all $R_N \in Q_\bullet(\pi)^N$ and all $\pi \in \Pi_r$. G is r - \mathcal{M} -*exactly stable* if $C_{1,\mathcal{M}}(G, R_N) \neq \emptyset$ for all $R_N \in Q_\bullet(\pi)^N$ and all $\pi \in \Pi_r$. G is r - \mathcal{M} - β -*stable* if $C_{0,\mathcal{M}}(G, R_N) \neq \emptyset$ for all $R_N \in Q_\bullet(\pi)^N$ and all $\pi \in \Pi_r$. We say that G is \mathcal{M} -*solvable* if G is r - \mathcal{M} -solvable for all $r \geq 1$. Similar definitions can be made for the \mathcal{M} -exact core and the \mathcal{M} - β -core.

Definition 1.1 The *stability index* of G relatively to the \mathcal{M} -equilibrium (resp. \mathcal{M} -exact core, resp. \mathcal{M} - β -core) is the smallest integer $r \geq 1$ such G is not r - \mathcal{M} -solvable (resp. r - \mathcal{M} -exactly stable, r - \mathcal{M} - β -stable) (with the convention that the index is $+\infty$ if no such integer exists).

The object of this paper is to give necessary and sufficient conditions for stability and determine the stability index of the following game form, called the *meet game form* $\Gamma = \langle X_1, \dots, X_n, A, \mu \rangle$, where $X_1 = \dots = X_n = A$, A is a meet-semilattice (precise definitions are given below), and μ is the meet function that is:

$$\mu(x_1, \dots, x_n) = x_1 \wedge \dots \wedge x_n \quad (x_1 \in A, \dots, x_n \in A). \quad (1)$$

2 Definitions related to binary relations

For $q \in \mathbb{N}^*$ the set $\{1, \dots, q\}$ will be denoted \mathbb{I}_q . An *interval* of $\mathbb{Z}/q\mathbb{Z}$ is any sequence (k_1, \dots, k_r) in $\mathbb{Z}/q\mathbb{Z}$, where $r \in \mathbb{I}_{q+1}$ and $k_{s+1} = k_s + 1$ ($s = 1, \dots, r - 1$). Thus if $r < q + 1$, the elements of an interval (k_1, \dots, k_r) are distinct. When $k = q + 1$ we have $k_1 = k_r$ and the interval is said to be *closed*. A *directed graph* or *digraph* is an ordered pair (A, \searrow) where \searrow is a binary relation on A . A couple $(a, b) \in A \times A$ such that

$a \searrow b$ will be called a *step*. Let $q \in \mathbb{N}^*$. A q -enumeration of A is an injective mapping $e : \mathbb{Z}/q\mathbb{Z} \rightarrow A$. Let e be a q -enumeration of A . An e -edge is any ordered pair of the form $v = (e_k, e_{k+1})$ where $k \in \mathbb{Z}/q\mathbb{Z}$. Thus a 1-enumeration e has only one edge (e_1, e_1) . Two e -edges v and w are said to be *adjacent* if $v = (e_k, e_{k+1})$ and $w = (e_\ell, e_{\ell+1})$ and $k+1 = \ell$. An e -chain is any sequence $c = (v_1, \dots, v_r)$ of distinct e -edges such that v_k and v_{k+1} are adjacent ($k = 1, \dots, r-1$). The *length* of c is the number of its e -edges. It is denoted $|c|$. Since there are no repetition of edges in a chain: $|c| \leq q$. Alternatively, an e -chain is the image by e of some interval of $\mathbb{Z}/q\mathbb{Z}$, with the order induced by e . There are exactly q e -chains with length q , where only the initial vertex differ; we shall identify them all with e . An e -edge is an e -step if it is a step. We usually use the same notation for an e -chain (a sequence of e -edges) and the set of its edges. Thus $c \cap c' = \emptyset$ means that c and c' do not have common edges. Let c and c' be two e -chains such that $c' \subset c$. We say that c' is a c -gap if, if c' contains no steps and if it is maximal for inclusion in c for this property. If c is an e -chain, we denote by $d(c)$ the number of e -steps in c , and $g(c)$ the number of c -gaps. It is easy to see that $d(c) + g(c) \leq |c|$. For $k \geq 1$, let C_e^k be the set of all e -chains such that $d(c) = k$. We introduce the following numbers related to the graph structure:

$$\begin{aligned} \delta_A &= \max_e d(e) \text{ where } e \text{ describes all the set of } p\text{-enumerations.} \\ \gamma_e(k) &= \min_{c \in C_e^k} g(c) \text{ with the convention } \gamma_e(k) = +\infty \text{ if } C_e^k = \emptyset. \\ \gamma_A(k) &= \min_e \gamma_e(k) \text{ where } e \text{ describes all the set of } p\text{-enumerations.} \end{aligned}$$

δ_A will be called the *depth* of A , $\gamma_e(\cdot)$ will be called the *gap function* of e and $\gamma_A(\cdot)$ will be called the *gap function* of A . Remark that γ_e and γ_A are increasing functions. By convention $\gamma_e(+\infty) = \gamma_A(+\infty) = +\infty$.

Examples 2.1 (a) Let $A = \{1, \dots, p\}$ and $a \searrow b$ if and only if $a = b + 1$ (addition in \mathbb{N}). Let e be the p -enumeration $e(k) = p - k + 1 \pmod{p}$ then $\delta_A = d(e) = p - 1$. $\gamma_e(k) = 0$ if $1 \leq k < p$, $\gamma_e(k) = +\infty$ if $k \geq p$. $\gamma_A = \gamma_e$.

(b) Let $A = \{1, \dots, p\}$ ($p \geq 2$) and $a \searrow b$ if and only if $a = b + 1$ (addition in $\mathbb{Z}/p\mathbb{Z}$). Let e be the p -enumeration $e(k) = p - k + 1$ then $\delta_A = d(e) = p$. $\gamma_e(k) = 0$ if $1 \leq k \leq p$, $\gamma_e(k) = +\infty$ if $k > p$. $\gamma_A = \gamma_e$.

(c) Let $A = \{1, \dots, p\}$ ($p \geq 2$) and $a \searrow b$ if and only if $a = p$, $b \neq p$. Let e be the p -enumeration $e(k) = p - k + 1$ then $\delta_A = d(e) = 1$. $\gamma_e(k) = 1$ if $k = 1$, $\gamma_e(k) = +\infty$ if $k > 1$. $\gamma_A = \gamma_e$.

A digraph (A, \searrow) is said to be *acyclic* if for any $q \in \mathbb{N}^*$, any q -enumeration e contains at least one e -gap. A *partially ordered set*, or *poset*, is a pair (A, \geq) where \geq is a binary relation on A that is reflexive, transitive and antisymmetric. To a poset (A, \geq) we shall associate the digraph $(A, >)$ where $x > y$ if and only if $x \geq y$ and $x \neq y$. $(A, >)$ is then an acyclic digraph. A poset is a *meet-semilattice* if any pair $\{x, y\} \subset A$ has an infimum, that is a greatest lower bound, denoted $x \wedge y$. The infimum of any family (x_1, \dots, x_k) will be denoted $x_1 \wedge \dots \wedge x_k$.

Definition 2.2 Let (A, \searrow) be a digraph, let e be a q -enumeration and let \tilde{e} be a p -enumeration. \tilde{e} is an *extension* of e if there exists $k \in \mathbb{I}_q$ such that $(e_{k+1}, e_{k+2}, \dots, e_{k+q}) \pmod{q}$ is an \tilde{e} -chain, or equivalently if there is a bijection j from $\mathbb{Z}/q\mathbb{Z}$ onto some interval of $\mathbb{Z}/p\mathbb{Z}$ such that $e = \tilde{e} \circ j$.

Lemma 2.3 *Let (A, \searrow) be a digraph. Let e be a q -enumeration containing some gap h and some chain c , and let $k = d(c)$. There exists some e -chain c' such that $d(c') = k$ and $c' \cap h = \emptyset$. Any e -chain c' such that $g(c') = \gamma_e(k)$ leaves some gap in its complement. In particular : $g(c') < g(e)$.*

Proof. All the e -steps are in \bar{h} , therefore the first assertion. In particular: $g(c) < g(e)$. Any e -chain c' such that $g(c') = \gamma_e(k)$ must leave some gap in his complement, otherwise we would have $g(c) = g(e)$, a contradiction. \square

Lemma 2.4 *Let (A, \searrow) be a digraph. Let e be a q -enumeration containing some gap h and some chain c that do not intersect. Then there exists an extension \tilde{e} of e such that c is an \tilde{e} -chain.*

Proof. Let $B = A \setminus \{e_1, \dots, e_q\}$. Then $|B| = p - q$. Let f be any bijection of \mathbb{I}_{p-q} onto B . Without loss of generality let (e_q, e_1) be some e -edge of h . One can define \tilde{e} as follows: $\tilde{e}(\ell) = e(\ell)$ for $\ell \in \mathbb{I}_q$ and $\tilde{e}(q + k) = f(k)$ for any $k \in \mathbb{I}_{p-q}$. It is clear that c is an \tilde{e} -chain. \square

Proposition 2.5 *Let (A, \searrow) be an acyclic digraph, and let $k \geq 1$. Then:*

- (i) δ_A is the maximum of $d(e)$ where e describes the union of all q -enumerations ($q = 1, \dots, p$).
- (ii) $\gamma_A(k)$ is the minimum of $\gamma_e(k)$ where e describes the union of all q -enumerations ($q = 1, \dots, p$).

Proof of (i). If e is a q -enumeration, such that $d(e)$ achieves the maximum defined in the statement, then, in view of the acyclicity of the digraph and lemma 2.3, there exists some e -chain c of e and some e -gap h such that $d(c) = d(e)$ and h does not intersect c . In view of lemma 2.4, there is an extension \tilde{e} of e such that c is a chain of \tilde{e} . Since the number of steps of c is the same in e and \tilde{e} . This proves (i).

Proof of (ii). If c is some e -chain where e is a q -enumeration, such that $g(c)$ achieves the minimum defined in the statement, then, in view of lemma 2.3, there exists some e -gap h that does not intersect c . In view of lemma 2.4, there is an extension \tilde{e} of e such that c is a chain of \tilde{e} . Since the number of steps and gaps in c remain the same, (ii) is proved. \square

3 Effectivity structures

Definition 3.1 A *local effectivity function* on (N, A) is a family $E \equiv (E[U], U \in \mathcal{P}_0(A))$ where for any $U \in \mathcal{P}_0(A)$, $E[U] : \mathcal{P}(N) \rightarrow \mathcal{P}(\mathcal{P}_0(A))$ and such that the following conditions are satisfied:

- (i) $E[U](\emptyset) = \emptyset$,
- (ii) $B \in E[U](S), B \subset B' \Rightarrow B' \in E[U](S)$,
- (iii) $U \subset V \Rightarrow E[V](S) \subset E[U](S)$.

A local effectivity function is an *effectivity function* if it does not depend on U . The formula $B \in E[U](S)$ is interpreted as follows: When the current state is in U , coalition

S can adapt its response in order to achieve some state in B . Let $R_N \in Q(A)^N$. An alternative $a \in A$ is *dominated* at R_N if there exists $U \in \mathcal{P}_0(A)$, $S \in \mathcal{P}_0(N)$ such that $a \in U$ and $P(a, S, R_N) \in E[U](S)$. The *core* of E at R_N is the set of undominated alternatives. It is denoted $C(E, R_N)$. We say that E is *r-stable* if $C(E, R_N) \neq \emptyset$ for all $R_N \in Q_\bullet(\pi)^N$ and all $\pi \in \Pi_r$. We say that E is *stable* if E is *r-stable* for all $r \geq 1$. The *stability index* of E is the minimal integer r such that E is not *r-stable* (with the convention that this index is $+\infty$ if E is stable). It will be denoted $\sigma(E)$.

Let G be a strategic game form. The *local effectivity function* $E_{1,\mathcal{M}}^G$ associated to (G, \mathcal{M}) is defined as follows: For $U \in \mathcal{P}_0(A)$, $S \notin \mathcal{M}$: $E_{1,\mathcal{M}}^G[U](S) = \emptyset$, and for $S \in \mathcal{M}$:

$$E_{1,\mathcal{M}}^G[U](S) = \{B \in \mathcal{P}_0(A) \mid \forall x_N \in g^{-1}(U), \exists y_S \in X_S : g(x_{S^c}, y_S) \in B\}$$

The β -effectivity function associated to (G, \mathcal{M}) is defined by $E_{0,\mathcal{M}}^G(S) = E_{1,\mathcal{M}}^G[A](S)$ ($S \in \mathcal{P}(N)$).

Lemma 3.2 *The \mathcal{M} -exact core (resp. \mathcal{M} - β -core) of (G, R_N) coincides with the core of $E_{1,\mathcal{M}}^G$ (resp. $E_{0,\mathcal{M}}^G$) at R_N . Therefore G is *r- \mathcal{M} -exactly stable* (resp. *r- \mathcal{M} - β -stable*) if and only if $E_{1,\mathcal{M}}^G$ (resp. $E_{0,\mathcal{M}}^G$) is *r-stable*. In particular the stability index relatively to the \mathcal{M} -exact core of G is equal to the stability index of $E_{1,\mathcal{M}}^G$.*

Proof. Straightforward. □

Definition 3.3 Let E be a local effectivity function. An r -tuple $((C_1, B_1, S_1), \dots, (C_r, B_r, S_r))$ where $r \geq 1$, $C_k \in \mathcal{P}_0(A)$, $B_k \in \mathcal{P}_0(A)$, $S_k \in \mathcal{P}_0(N)$ ($k = 1, \dots, r$) is a *dominance configuration* of E if:

(i) $B_k \in E[C_k](S_k)$ ($k = 1, \dots, r$).

(ii) (C_1, \dots, C_r) is a partition of E .

(C_1, \dots, C_r) is said to be the *basis* of the dominance configuration and r its *length* or *order*.

A dominance configuration $((C_1, B_1, S_1), \dots, (C_r, B_r, S_r))$ is a *cycle* of E if it satisfies the following property :

(C) For any $\emptyset \neq J \subset \{1, \dots, r\}$ such that $\bigcap_{k \in J} S_k \neq \emptyset$, there exists $k \in J$ such that for all $l \in J$: $B_k \cap C_l = \emptyset$.

In the context of effectivity functions cycles have been introduced in [3]. They generalize the Condorcet cycle and play a fundamental role in studying stability. In view of Abdou [2] Theorem 4.4, we have:

Theorem 3.4 *The stability index of a local effectivity function E is equal to the minimal length of a cycle of E (with the convention that this number is $+\infty$ if E has no cycle)*

Finally we need to recall from [5] a classical definition. Let \mathcal{M} be an active coalition structure. A nonempty subset $\mathcal{T} \subset \mathcal{M}$ has the *empty intersection property* if $\bigcap_{S \in \mathcal{T}} S = \emptyset$. The *Nakamura Number* of \mathcal{M} , denoted $\nu_{\mathcal{M}}$, is the minimum of the cardinality of \mathcal{T} where \mathcal{T} describes all the subsets of \mathcal{M} with the empty intersection property (with the convention that this number is $+\infty$ if no subset of \mathcal{M} has the empty intersection property).

4 The meet game form

In this section (A, \geq) is a meet-semilattice and $\Gamma = \langle X_1, \dots, X_n, A, \mu \rangle$ is the meet game form (1) defined on A . Γ has the following remarkable property:

Proposition 4.1 *For any $R_N \in Q(A)^N$, an outcome is an \mathcal{M} -equilibrium outcome of Γ if and only if it is in the \mathcal{M} -exact core of Γ that is :*

$$EO(\mathcal{M})(\Gamma, R_N) = C_{1, \mathcal{M}}(\Gamma, R_N)$$

.

Proof. $EO(\mathcal{M})(\Gamma, R_N) \subset C_{1, \mathcal{M}}(\Gamma, R_N)$ for any game form. In order to prove the opposite inclusion, let $a \notin EO(\mathcal{M})(\Gamma, R_N)$. For any $x = (x_1, \dots, x_n)$ such that $\mu(x) = a$, there exists some $S_x \in \mathcal{M}$ and y_{S_x} such that $\mu(x_{S_x^c}, y_{S_x}) R^\circ a$ for all $i \in S_x$. The main point is to prove that one can choose some “deviation” $(S_x, y_{S_x^c})$ that do not depend on x . Let S be the coalition corresponding to $\bar{x} = (a, \dots, a)$ and let $b = \mu(\bar{x}_{S^c}, y_S)$. One has $b R_i^\circ a$ for all $i \in S$. Let $c = \bigwedge_{i \in S} y_i$. Then $a \wedge c = b$. Clearly $b \neq a$. If $S = N$ then for any x such that $\mu(x) = a$, $\mu(y_N) = b = c$ thus $a \notin C_{1, \mathcal{M}}(\Gamma, R_N)$. If $S \neq N$ then $b < a$. Let $b_S \in A^S$ with all components equal to b . For any x such that $\mu(x) = a$ one has: $b < a \leq \bigwedge_{j \in S^c} x_j$. It follows that $\mu(x_{S^c}, b_S) = (\bigwedge_{j \in S^c} x_j) \wedge b = b$. Again $a \notin C_{1, \mathcal{M}}(\Gamma, R_N)$. \square

Corollary 4.2 *The meet game form Γ is \mathcal{M} -solvable if and only if it is \mathcal{M} -exactly stable. The stability index of Γ is the same whether we consider the \mathcal{M} -exact core or the \mathcal{M} -equilibrium.*

Thus studying stability of the local effectivity function is sufficient not only for \mathcal{M} -exact stability of Γ , but also for its \mathcal{M} -solvability. Here is its precise description for any \mathcal{M} :

Proposition 4.3 *For $a \in A$, one has :*

$$E_{1, \mathcal{M}}^\Gamma[U](S) = \begin{cases} \{B \in \mathcal{P}_0(A) \mid \forall a \in U, \exists b \in B : a \geq b\} & \text{if } S \in \mathcal{M}, S \neq N \\ \mathcal{P}_0(A) & \text{if } S \in \mathcal{M}, S = N \\ \emptyset & \text{if } S \notin \mathcal{M} \end{cases}$$

Proof. Since $E_{1, \mathcal{M}}^\Gamma[U](S) = \bigcap_{a \in U} E_{1, \mathcal{M}}^\Gamma[a](S)$, it is enough to prove the formula for $E_{1, \mathcal{M}}^\Gamma[a](S)$ ($a \in A$). That $E_{1, \mathcal{M}}^\Gamma[a](N) = \mathcal{P}_0(A)$ is straightforward. Let $S \in \mathcal{P}_0(N)$, $S \neq N$ and let $B \in \mathcal{P}_0(A)$ and $b \in A$ such that $b \in B$ and $b \leq a$. Let $b_S \in A^S$ with all components equal to b . For any x such that $\mu(x) = a$, $b \leq a \leq (\bigwedge_{j \in S^c} x_j)$. Thus $\mu(x_{S^c}, b_S) = (\bigwedge_{j \in S^c} x_j) \wedge b = b$. Therefore $B \in E_{1, \mathcal{M}}^\Gamma[a](S)$. Conversely if $B \in E_{1, \mathcal{M}}^\Gamma[a](S)$, then in particular taking $x = (a, \dots, a) \in A^N$ there exists $y_S \in A^S$ such that $\mu(x_S, y_{S^c}) \in B$. Since $\mu(x_S, y_{S^c}) \leq a$, the proof is complete. \square

We conclude this section, by a statement of the main results of the paper:

Theorem 4.4 *For any \mathcal{M} , the meet game form Γ is \mathcal{M} - β -stable. Γ is \mathcal{M} -exactly stable (and therefore \mathcal{M} -solvable) if and only if either $N \notin \mathcal{M}$ or $\delta_A < \nu_{\mathcal{M}}$.*

In particular the meet game form is Nash solvable. If $n \geq 2$ and $\mathcal{M} = \mathcal{P}_0(N)$, then $\nu_{\mathcal{M}} = 2$. Thus the meet game form is strongly solvable if and only if $\delta_A = 1$.

Theorem 4.5 *If $N \in \mathcal{M}$, the stability index of the meet game form relatively to the \mathcal{M} -exact core (and therefore \mathcal{M} -equilibrium) is equal to: $\nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$.*

In particular, if $n \geq 2$ and $\mathcal{M} = \mathcal{P}_0(N)$, the strong Nash stability index of the meet game form is equal to $\gamma_A(\nu_{\mathcal{M}}) + 3$. In the next section, we give a proof of both theorems in a more general framework.

5 Stability and Index of the meet game form

In this section we assume that (A, \searrow) is an acyclic digraph. We shall write $(a \searrow\!\!\!\searrow b)$ if $(a \searrow b)$ or $(a = b)$. For any $\emptyset \neq \mathcal{M} \subset \mathcal{P}_0(N)$, we consider the local effectivity function $E_{\mathcal{M}}$ defined as follows: For $U \in \mathcal{P}_0(A)$:

$$E_{\mathcal{M}}[U](S) = \begin{cases} \{B \in \mathcal{P}_0(A) \mid \forall a \in U, \exists b \in B : a \searrow\!\!\!\searrow b\} & \text{if } S \in \mathcal{M}, S \neq N \\ \mathcal{P}_0(A) & \text{if } S \in \mathcal{M}, S = N \\ \emptyset & \text{if } S \notin \mathcal{M} \end{cases}$$

The corresponding effectivity function is defined by $E_{0,\mathcal{M}}[U](S) = E_{0,\mathcal{M}}(S) = E_{\mathcal{M}}[A](S)$ ($S \in \mathcal{P}(N)$). Let A_0 be the set of minimal elements of $(A, \searrow\!\!\!\searrow)$: $x \in A_0$ if and only if there is no $y \in A$ such that $x \searrow y$. Since A is finite and (A, \searrow) acyclic, $A_0 \neq \emptyset$. It is then easy to see that, for any $S \in \mathcal{M}$, $S \neq N$ any $B \in E_{0,\mathcal{M}}(S)$ contains A_0 . In the case where $\searrow\!\!\!\searrow$ is a poset, the converse is also true: $B \in E_{0,\mathcal{M}}(S)$ if and only if $A_0 \subset B$.

Lemma 5.1 *Let (U_1, \dots, U_r) be a partition of A and let (B_1, \dots, B_r) be a family of nonempty subsets of A . Then there exists a subset $I = \{k_1, \dots, k_s\}$ where $1 \leq s \leq r$ such that $B_{k_j} \cap U_{k_{j+1}} \neq \emptyset$ ($j = 1, \dots, s$) (mod s).*

Proof. Let \mathcal{I} be the set of nonempty subsets $I \in \mathbb{I}_r$ such that for any $k \in I$ there exists $\ell \in I$ such that $B_k \cap C_{\ell} \neq \emptyset$. Clearly $\mathbb{I}_r \in \mathcal{I}$. Let I_0 be a minimal set for inclusion in \mathcal{I} . For any $k \in I_0$ put $\theta(k)$ one of the indices $l \in I_0$ such that $B_k \cap U_{\ell} \neq \emptyset$. Take $k_1 \in I_0$ arbitrary and put $k_{j+1} = \theta(k_j)$ $j = 1, 2, \dots$. By minimality of I_0 , the sequence (k_1, \dots, k_s) is composed of distinct indices and $k_{s+1} = k_1$. \square

Theorem 5.2 *$E_{0,\mathcal{M}}$ is stable for any \mathcal{M} .*

Proof. Assume that $C(E_{0,\mathcal{M}}, R_N) = \emptyset$ for some $R_N \in Q(A)^N$. Let $x_0 \in A_0$. Then $P(x_0, S, R_N) \in E_{0,\mathcal{M}}(S)$ for some $S \in \mathcal{M}$. In view of the remark preceding Lemma 5.1, we cannot have $S \neq N$: indeed $x_0 \in A_0$ and $x_0 \notin P(x_0, S, R_N)$. It follows that $S = N$. Therefore $N \in \mathcal{M}$. Moreover, one can construct by induction a sequence x_0, \dots, x_{t+1} such that x_k is Pareto dominated by x_{k+1} for $k = 0, \dots, t-1$ and x_{t+1} not Pareto dominated. Two consequences follow: (1) $x_{t+1} \in P(x_0, N, R_N)$ and (2): there exists some $S \in \mathcal{M}$, $S \neq N$ such that $P(x_{t+1}, S, R_N) \in E_{0,\mathcal{M}}(S)$. Since $x_0 \in A_0 \subset P(x_{t+1}, S, R_N)$ we have $x_0 \in P(x_{t+1}, S, R_N)$. The latter contradicts (1). \square

Theorem 5.3 *$E_{\mathcal{M}}$ is stable if and only if either $N \notin \mathcal{M}$ or $\delta_A < \nu_{\mathcal{M}}$.*

Proof. Assume that $E_{\mathcal{M}}$ is not stable. Let $R_N \in Q(A)^N$ be such that $C(E_{\mathcal{M}}, R_N)$ is empty. Put $A = \{a_1, \dots, a_p\}$. For any $k \in \mathbb{I}_p$, there exists $b_k \in A$ and $S_k \in \mathcal{M}$ such that $\{b_k\} \in E_{\mathcal{M}}(S_k)$, and $b_k R_i^\circ a_k$ for all $i \in S_k$. Let $U_k = \{a_k\}$ and $B_k = \{b_k\}$. By Lemma 5.1, there exists a subset $I = \{k_1, \dots, k_s\}$ where $1 \leq s \leq p$ such that $b_{k_j} = a_{k_{j+1}}$ ($j = 1, \dots, s$) (mod s). Let $e(j) = b_{k_j}$ for all $j \in \mathbb{I}_s$. Let $J = \{k \in \mathbb{I}_p \mid S_k \neq N\}$. For all $k \in J$, $a_k \searrow b_k$. Then e is an s -enumeration, such that $e(j-1) \searrow e(j)$ if $k_j \in J$. It follows first that I is not a subset of J , for otherwise e would be a cycle for the binary relation \searrow and the latter is acyclic. Therefore there exists $i \in I$ such that $S_i = N$, hence $N \in \mathcal{M}$. It follows also that $|J \cap I| \leq d(e) \leq \delta_A$. On the other hand since $e(j) R_i^\circ e(j-1)$ for all $i \in S_{k_j}$ (mod s) we have $\bigcap_{k \in J \cap I} S_k = \bigcap_{k \in I} S_k = \emptyset$, so that $\nu_{\mathcal{M}} \leq |J \cap I|$. We conclude that $\nu_{\mathcal{M}} \leq \delta_A$.

Conversely, assume that $N \in \mathcal{M}$ and $\nu_{\mathcal{M}} \leq \delta_A$. Let e be a p -enumeration such that $d(e) = \delta_A$. Let J be the set of indices $k \in \{1, \dots, p\}$ such that $e_k \searrow e_{k+1}$ (mod p). Then $|J| = \delta_A$. Let $I \subset J$ such that $|I| = \nu_{\mathcal{M}}$. Let $(T_k, k \in I)$ be a family of elements of \mathcal{M} such that $\bigcap_{k \in I} T_k = \emptyset$. We consider the n -tuple $F = ((U_1, B_1, S_1), \dots, (U_p, B_p, S_p))$ defined as follows: For $k \in \{1, \dots, p\}$, $U_k := \{e_k\}$, $B_k := \{e_{k+1}\}$ (mod p); if $k \in I$, $S_k := T_k$ and if $k \notin I$, $S_k := N$. Since $B_k \in E[U_k](S_k)$ for all $k \in \mathbb{I}_p$, F is a dominance configuration. We now show that this configuration verifies property (C) of definition 3.3. Let K be any subset of $\{1, \dots, p\}$ such that $\bigcap_{k \in K} S_k \neq \emptyset$. There exists some $k_0 \in I$ such that $k_0 \notin K$. Let k_1 be the first index in K that appears after k_0 (mod p). $U_{k_1} = \{e_{k_1}\}$ is such that $U_{k_1} \cap (\bigcup_{k \in K} B_k) = \emptyset$. Thus F is a cycle. \square

Theorem 5.4 *Assume $N \in \mathcal{M}$. We have the equality: $\sigma(E_{\mathcal{M}}) = \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$.*

Proof. We first consider the particular case where $\nu_{\mathcal{M}} > \delta_A$. In view of Theorem 5.3, $E_{\mathcal{M}}$ is stable, so that $\sigma = +\infty$. If $\nu_{\mathcal{M}} = +\infty$ then the equality is verified. If $\nu_{\mathcal{M}} < +\infty$ then by definition, since $\nu_{\mathcal{M}} > \delta_A$, one has $\gamma_A(\nu_{\mathcal{M}}) = +\infty$. Again the equality is verified.

Assume that $\nu_{\mathcal{M}} \leq \delta_A$. Let $F = ((U_1, B_1, S_1), \dots, (U_r, B_r, S_r))$ be a cycle. We are going to prove $r \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$. In view of the structure of $E_{\mathcal{M}}$ there exists $\varphi : A \rightarrow A$ with the following properties: (1) $x \in U_k \Rightarrow \varphi(x) \in B_k$ and (2) $T_k \neq N \Rightarrow x \searrow \varphi(x)$. Since the set of minimal elements A_0 is non empty we choose $x_1 \in A_0$. We construct a sequence (x_k) in A by induction by putting $x_{k+1} = \varphi(x_k)$ $k = 1, 2, \dots$, and a sequence (t_k) in \mathbb{I}_r by defining t_k as the unique element in \mathbb{I}_r such that $x_k \in U_{t_k}$. Let $k_1 \in \mathbb{N}^*$ be the smallest integer such there exists $k_2 \in \mathbb{N}^*$, $k_2 > k_1$ and $t_{k_1} = t_{k_2}$. Clearly (t_1, \dots, t_{k_2-1}) are all distinct. Therefore $k_2 - 1 \leq r$. We distinguish 4 cases:

Case 1. $k_1 > 1$ and $x_{k_2} \neq x_{k_1}$. We put $c = (x_{k_1}, \dots, x_{k_2})$ and $e = (x_{k_1}, \dots, x_{k_2}, x_{k_1})$. e is a q -enumeration, c is an e -chain and $q = k_2 - k_1 + 1$. Thus $q \leq (r+1) - 2 + 1 = r$.

Case 2. $k_1 > 1$ and $x_{k_2} = x_{k_1}$. We put $c = e = (x_{k_1}, \dots, x_{k_2-1}, x_{k_2})$ this is a q -enumeration with $q \leq r - 1$.

Case 3. $k_1 = 1$ and $x_{k_2} \neq x_{k_1}$. We put $c = (x_{k_1}, \dots, x_{k_2})$ and $e = (x_{k_1}, \dots, x_{k_2}, x_{k_1})$. e is a q -enumeration, c is an e -chain and $q \leq (r+1) - 1 + 1 = r+1$. Since $x_{k_1} = x_1 \in A_0$, (x_{k_1}, x_{k_1+1}) is not a step.

Case 4. $k_1 = 1$ and $x_{k_2} = x_{k_1}$. We put $c = e = (x_{k_1}, \dots, x_{k_2-1}, x_{k_2})$ this is a q -enumeration with $q \leq r$.

First we establish a lower bound on the depth of c . Precisely we prove:

Claim. $d(c) \geq \nu_{\mathcal{M}}$.

Prove of the claim. Put $I = \{k_1, \dots, k_2 - 1\}$, $J = \{k \in I \mid S_{t_k} \neq N\}$. We claim that: $\bigcap_{k \in J} S_{t_k} = \emptyset$. The proof is by contradiction: Assume that $\bigcap_{k \in I} S_{t_k} = \bigcap_{k \in J} S_{t_k} \neq \emptyset$, then by property (C) of cycles there exists $\ell \in I$ such that for all $k \in I$: $U_{t_\ell} \cap B_{t_k} = \emptyset$. If $\ell \neq k_1$, $x_\ell \in U_{t_\ell}$ and $x_\ell \in B_{t_{\ell-1}}$, a contradiction. If $\ell = k_1$, then in cases 2 and 4, $x_{k_1} \in U_{t_{k_1}}$ and $x_{k_1} \in B_{t_{k_2-1}}$, a contradiction, and in cases 1 and 3, we have $U_{t_{k_1}} = U_{t_{k_2}}$ $x_{k_2} \in U_{t_{k_2}}$ and $x_{k_2} \in B_{t_{k_2-1}}$, again a contradiction. Thus we proved $\bigcap_{k \in J} S_{t_k} = \emptyset$. It follows that $|J| \geq \nu_{\mathcal{M}}$. Put $v_k = (x_k, x_{k+1})$ ($k \in I$). For any $k \in J$, v_k is a step. Therefore $d(c) \geq |J|$. Thus $d(c) \geq \nu_{\mathcal{M}}$, and our claim is proved.

Now, we establish a lower bound on the number of gaps in e and conclude by the desired inequality.

Cases 2 and 4. Here $c = e$. Using lemma 2.3 for the first inequality and monotonicity of γ_A for the third, one has:

$$\begin{aligned} g(e) &\geq \gamma_e(d(e)) + 1 \geq \gamma_A(d(e) + 1) \geq \gamma_A(\nu_{\mathcal{M}}) + 1 \\ q = |e| &\geq d(e) + g(e) \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1 \end{aligned}$$

Moreover $r \geq q$, therefore : $r \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$.

Cases 1 and 3. Here c is an e -chain, $c = e \setminus (x_{k_2}, x_{k_1})$.

$$g(c) \geq \gamma_e(d(c)) \geq \gamma_A(d(c)) \geq \gamma_A(\nu_{\mathcal{M}}).$$

Case 1. $|c| \geq d(c) + g(c) \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}})$

$$r \geq q = |c| + 1 \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1.$$

Case 3. Here $v_{k_1} = (x_{k_1}, x_{k_1+1})$ is not a step. Let $c' = c \setminus \{v_{k_1}\}$. We have $d(c') = d(c)$.

$$\begin{aligned} |c| - 1 = |c'| &\geq d(c') + g(c') = d(c) + g(c') \geq d(c) + \gamma_e(d(c)) \\ |c| &\geq d(c) + \gamma_e(d(c)) + 1 \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1. \end{aligned}$$

Since $q = |c| + 1$ and $r \geq q - 1$, we have: $r \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$.

In conclusion we have in all cases the inequality $r \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$. Thus $\sigma(E_{\mathcal{M}}) \geq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$. This ends the first part of the proof.

Conversely let $r = \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$. We are going to construct a cycle of order r . Let e be a p -enumeration and let c be an e -chain such that $d(c) = \nu_{\mathcal{M}}$ and $g(c) = \gamma_A(\nu_{\mathcal{M}})$. It follows that $\nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) \leq |c|$. In view of lemma 2.3, \bar{c} , the complement of c in e contains at least an edge that is not a step. Without loss of generality let $c = (e_1, \dots, e_q)$ where $q \leq p$. Since $r - 1 = d(c) + g(c)$, we can write c as a sequence of e -steps and e -gaps (h_1, \dots, h_{r-1}) . Moreover we put $h_r = (e_q, \dots, e_p, e_1)$. Let J be the set of indices $k \in \{1, \dots, r-1\}$ such that h_k is a step. Let $(T_k, k \in J)$ a family of elements in $\mathcal{M} \setminus \{N\}$ such that $\bigcap_{k \in J} T_k = \emptyset$. Let $f(h_k)$ (resp. $[h_k]$) be the final node (resp. the set of nodes) of h_k ($k \in \mathbb{I}_r$). In particular: $f(h_r) = e_1$. Let $U_k = [h_k] \setminus \{f(h_k)\}$, $B_k = \{f(h_k)\}$ ($k \in \mathbb{I}_r$). Let $S_k = T_k$ for all $k \in J$ and $S_k = N$ for all $k \in \mathbb{I}_r \setminus J$. We claim that $F = ((U_1, B_1, S_1), \dots, (U_r, B_r, S_r))$ is a cycle of $E_{\mathcal{M}}$. The only point that we need to verify is property (C) of definition 3.3. Let $K \subset \mathbb{I}_r$ such that $\bigcap_{k \in K} S_k \neq \emptyset$. There exists some $k_0 \in J \setminus K$. Let ℓ be the first index that comes after $k_0 \pmod{r}$ such that $\ell \in K$. One has $U_\ell \cap B_k = \emptyset$ for all $k \in K$. This shows that we have a cycle of order r . This

shows that $\sigma(E_{\mathcal{M}}) \leq \nu_{\mathcal{M}} + \gamma_A(\nu_{\mathcal{M}}) + 1$. The proof is complete. \square

References

- [1] J. Abdou, Exact stability and its applications to strong solvability, *Math. Soc. Sci.* 39 (2000) 263–275.
- [2] J. Abdou, A stability index for local effectivity functions, *Math. Social Sciences* 59 (2010) 306–313.
- [3] H. Keiding, Necessary and sufficient conditions for stability of effectivity functions, *Int. J. Game Theory* 14 (1985) 93–101.
- [4] H. Moulin, B. Peleg, Cores of effectivity functions and implementation theory, *J. Math. Econ.* 10 (1982) 115–162.
- [5] K. Nakamura, The vetoers in a simple game with ordinal preferences, *Int. J. Game Theory* 8, issue 1 (1979) 55–61.
- [6] B. Peleg, *Game theoretic analysis of voting in committees*, Cambridge University Press, Cambridge, 1984.