

Fixed-point-like theorems on subspaces

Philippe Bich, Bernard Cornet

► To cite this version:

Philippe Bich, Bernard Cornet. Fixed-point-like theorems on subspaces. Fixed Point Theory and Applications, 2004, 2004, pp.602917 - 602917. 10.1155/S1687182004406056 . halshs-01394846

HAL Id: halshs-01394846

<https://shs.hal.science/halshs-01394846>

Submitted on 10 Nov 2016

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.

FIXED-POINT-LIKE THEOREMS ON SUBSPACES

PHILIPPE BICH AND BERNARD CORNET

Received 8 June 2004

We prove a fixed-point-like theorem for multivalued mappings defined on the finite Cartesian product of Grassmannian manifolds and convex sets. Our result generalizes two different kinds of theorems: the fixed-point-like theorem by Hirsch et al. (1990) or Husseini et al. (1990) and the fixed-point theorem by Gale and Mas-Colell (1975) (which generalizes Kakutani's theorem (1941)).

1. Introduction

In this paper, we prove a fixed-point-like theorem for multivalued mappings defined on the finite Cartesian product of Grassmannian manifolds and convex sets. Let k be an integer and let V be a Euclidean space such that $0 \leq k \leq \dim V$, then the k -Grassmannian manifold of V , denoted $G^k(V)$, is the set of all the k -dimensional subspaces of V . The set $G^k(V)$ is a smooth compact manifold but, in general, it does not satisfy properties such as convexity or acyclicity and its Euler characteristic may be null. This prevents the use of classical fixed-point theorems as Brouwer's [2], Kakutani's [14], or Eilenberg-Montgomery's theorem [7].

Our main result generalizes two different kinds of theorems: the fixed-point-like theorem by Hirsch et al. [11] or Husseini et al. [13] and the fixed-point theorem by Gale and Mas-Colell [8] (which generalizes Kakutani's theorem [14]). As in [11, 13], we will mainly use techniques from degree theory. As a consequence of our main result, we first deduce the standard fixed-point theorems when the variable is in a convex domain (such as Brouwer and Kakutani's theorem) and second Borsuk-Ulam's theorem.

The main result of this paper is directly motivated by the existence problem of equilibria in economic models with incomplete markets; in [1], it is used to extend the classical existence result by Duffie and Shafer [6] to the nontransitive case.

The paper is organized as follows. The main result is stated in Section 2 together with some direct consequences of it, namely, the results by Hirsch et al. [11], Gale and Mas-Colell [8] and Borsuk-Ulam's theorem. The proof of the main result is given in Section 3

and the appendix recalls the main properties of the Grassmannian manifold, used in this paper.

2. Statement of the results

2.1. Preliminaries. A correspondence Φ from a set X to a set Y is a map from X to the set of all the subsets of Y , and the graph of Φ , denoted $G(\Phi)$, is defined by $G(\Phi) = \{(x, y) \in X \times Y \mid y \in \Phi(x)\}$. A mapping $\varphi: X \rightarrow Y$ is said to be a selection of Φ if $\varphi(x) \in \Phi(x)$ for all $x \in X$. If A is a subset of X , we let $\Phi(A) = \bigcup_{x \in A} \Phi(x)$, and the restriction of Φ to A , denoted $\Phi|_A$, is the correspondence from A to Y defined by $\Phi|_A(x) = \Phi(x)$ if $x \in A$. If X and Y are topological spaces, the correspondence Φ is said to be lower semicontinuous (l.s.c.) (resp., upper semicontinuous (u.s.c.)) if for every open set $U \subset Y$, the set $\{x \in X \mid \Phi(x) \cap U \neq \emptyset\}$ is open in X (resp., the set $\{x \in X \mid \Phi(x) \subset U\}$ is open in X and, for every $x \in X$, $\Phi(x)$ is compact).

If $x = (x_1, \dots, x_n)$ and $y = (y_1, \dots, y_n)$ belong to \mathbb{R}^n , we denote by $x \cdot y = \sum_{i=1}^n x_i y_i$ the scalar product of \mathbb{R}^n , $\|x\| = \sqrt{x \cdot x}$ the Euclidian norm. If $x \in \mathbb{R}^n$ and $r \in \mathbb{R}_+$, we let $B(x, r) = \{y \in \mathbb{R}^n \mid \|x - y\| < r\}$ and $\bar{B}(x, r) = \{y \in \mathbb{R}^n \mid \|x - y\| \leq r\}$. If E is a vector subspace of \mathbb{R}^n , we denote by $E^\perp = \{u \in \mathbb{R}^n \mid \forall x \in E, x \cdot u = 0\}$ the orthogonal space to E . If u_1, \dots, u_k belong to E , a vector space, we denote by $\text{span}\{u_1, \dots, u_k\}$ the vector subspace of E spanned by u_1, \dots, u_k .

Let V be a Euclidean space and let k be an integer such that $0 \leq k \leq \dim V$; we denote by $G^k(V)$ the set consisting of all the linear subspaces of V of dimension k , called the (k -)Grassmannian manifold of V . Then it is known that $G^k(V)$ is a smooth manifold of dimension $k(\dim V - k)$ and we refer to the appendix for the properties we will use hereafter, together with the precise definition of the manifold structure on $G^k(V)$.

2.2. The main result and some consequences. The aim of this paper is to prove the following result.

THEOREM 2.1. *Let I, J be two finite disjoint sets. For every $i \in I$, let k_i be an integer and let V_i be a Euclidean space such that $0 \leq k_i \leq \dim V_i$. For every $j \in J$, let C_j be a nonempty, convex, compact subset of a Euclidean space V_j , and let $M = \prod_{i \in I} G^{k_i}(V_i) \times \prod_{j \in J} C_j$.*

For $i \in I$ and $k = 1, \dots, k_i$, let F_i^k be a correspondence from M to V_i with convex values, for $j \in J$, let F_j be a correspondence from M to C_j with convex values, and suppose that, for every $i \in I$ and $k = 1, \dots, k_i$ (resp., $j \in J$), the correspondence F_i^k (resp., F_j) is either l.s.c or u.s.c.

Then, there exists $\bar{x} = ((\bar{x}_i)_{i \in I}, (\bar{x}_j)_{j \in J}) \in M$ such that

- (i) *either $F_i^k(\bar{x}) \cap \bar{x}_i \neq \emptyset$ or $F_i^k(\bar{x}) = \emptyset$ for every $i \in I$ and $k = 1, \dots, k_i$;*
- (ii) *either $F_j(\bar{x}) \cap \{\bar{x}_j\} \neq \emptyset$ or $F_j(\bar{x}) = \emptyset$ for every $j \in J$.*

The proof of [Theorem 2.1](#) is given in [Section 3](#). A first consequence of [Theorem 2.1](#) is the following theorem by Hirsch et al. [[11](#)].

COROLLARY 2.2. *Let V_1 be a Euclidean space, let k_1 be an integer such that $0 \leq k_1 \leq \dim V_1$, and for every $k = 1, \dots, k_1$, let $f^k: G^{k_1}(V_1) \rightarrow V_1$ be a continuous mapping. Then, there exists $\bar{x} \in G^{k_1}(V_1)$ such that for every $k = 1, \dots, k_1$, $f^k(\bar{x}) \in \bar{x}$.*

Proof. Take $I = \{1\}$, $J = \emptyset$, and $F_1^k(x) = \{f^k(x)\}$ for every $x \in G^{k_1}(V_1)$ and for every $k = 1, \dots, k_1$. From [Theorem 2.1](#), there exists $\bar{x} \in M = G^{k_1}(V_1)$ such that for every $k = 1, \dots, k_1$, $F_1^k(\bar{x}) \cap \bar{x} \neq \emptyset$, that is, $f^k(\bar{x}) \in \bar{x}$. \square

A second consequence of [Theorem 2.1](#) is the following generalization of Gale and Mas-Colell's theorem [8], which is also a generalization of Kakutani's theorem. Hereafter, we use the formulation by Gourdel [9] allowing each correspondence to be either u.s.c. or l.s.c.

COROLLARY 2.3. *Let J be a finite set, for $j \in J$, let C_j be a nonempty, convex, compact subset of a Euclidean space, and let F_j be a correspondence from $M := \prod_{j \in J} C_j$ to C_j with convex values, such that the correspondence F_j is either l.s.c or u.s.c. Then, there exists $\bar{x} = (\bar{x}_j)_{j \in J} \in M$ such that for every $j \in J$, either $\bar{x}_j \in F_j(\bar{x})$ or $F_j(\bar{x}) = \emptyset$.*

Proof. Take $I = \emptyset$ and apply [Theorem 2.1](#). \square

Remark 2.4. According to our definition, an u.s.c. correspondence has compact values and without this requirement, [Theorem 2.1](#) may not be true, as we can see in the following counterexample. Let $M := G^1(\mathbb{R}^2)$. Each element D of $G^1(\mathbb{R}^2)$ can be written as $D_t = \{\lambda(\cos t, \sin t) \mid \lambda \in \mathbb{R}\}$, for some $t \in [0, \pi[$. We define the correspondence F from M to \mathbb{R}^2 by $F(D_0) = \mathbb{R} \times \{1\}$ and $F(D_t) = D_t \cap (\mathbb{R} \times \{1\}) + \{(1, 0)\}$ if $t \in]0, \pi[$. We let the reader check that for every open set $U \subset \mathbb{R}^2$, the set $\{x \in M \mid F(x) \subset U\}$ is open in M and that F has nonempty, convex (and closed) values. Yet, it is straightforward that $F(x) \cap x = \emptyset$ for every $x \in G^1(\mathbb{R}^2)$.

Another consequence of our main result is the following multivalued version of Borsuk and Ulam's theorem. We denote by S^n the unit sphere of \mathbb{R}^{n+1} .

COROLLARY 2.5. *For $k = 1, \dots, n$, let F^k be a correspondence from S^n to \mathbb{R} with nonempty and convex values such that for every $k = 1, \dots, n$, F^k is either l.s.c or u.s.c. Then, there exists $\bar{x} \in S^n$ such that*

$$\forall k \in \{1, \dots, n\}, \quad F^k(\bar{x}) \cap F^k(-\bar{x}) \neq \emptyset. \quad (2.1)$$

Proof. For every $k = 1, \dots, n$, let \hat{F}^k be the correspondence from S^n to \mathbb{R} defined by

$$\hat{F}^k(x) = \{u - v \mid u \in F^k(x), v \in F^k(-x)\}. \quad (2.2)$$

We let the reader check that for every $k = 1, \dots, n$, the correspondence \hat{F}^k has nonempty, convex values and that it is u.s.c. (resp., l.s.c.) if F^k is u.s.c. (resp., l.s.c.). So, to prove [Corollary 2.5](#), it suffices to show the existence of $\bar{x} \in S^n$ such that $0 \in \hat{F}^k(\bar{x})$ for every $k = 1, \dots, n$.

We define, for every $k = 1, \dots, n$, the correspondence H^k from $G^n(\mathbb{R}^{n+1})$ to \mathbb{R}^{n+1} as follows: for every $E \in G^n(\mathbb{R}^{n+1})$, we let $H^k(E) = \hat{F}^k(x)x$, where x is an arbitrary element of $E^\perp \cap S^n$. The correspondence H^k is well defined since $E^\perp \cap S^n = \{x, -x\}$ for some element $x \in S^n$ and since $\hat{F}^k(x)x = \hat{F}^k(-x)(-x)$.

Take $I = \{1\}$, $V_1 = \mathbb{R}^{n+1}$, $k_1 = n$, $J = \emptyset$, and apply [Theorem 2.1](#) to the correspondences H^k , which clearly satisfy the assumptions of [Theorem 2.1](#). So there exists $\bar{E} \in G^n(\mathbb{R}^{n+1})$ such that $\bar{E} \cap H^k(\bar{E}) \neq \emptyset$ for every $k = 1, \dots, n$.

Now, if \bar{x} is an arbitrary point of $\bar{E}^\perp \cap S^n$, then we have $\bar{E} \cap \hat{F}^k(\bar{x})\bar{x} \neq \emptyset$; from $\bar{x} \in \bar{E}^\perp$ and $\bar{x} \neq 0$, we finally obtain $0 \in \hat{F}^k(\bar{x})$ for every $k = 1, \dots, n$, which ends the proof of [Corollary 2.5](#). \square

3. Proof of [Theorem 2.1](#)

The proof is given in three steps, corresponding to the following three subsections. The first step gives the proof under the additional assumptions that $J = \emptyset$ and the correspondences F_i^k are single-valued. The second step only assumes in addition that $J = \emptyset$. Finally, the third step gives the proof under the assumptions of [Theorem 2.1](#).

3.1. Proof when $J = \emptyset$ and F_i^k are single-valued. We first prove [Theorem 2.1](#) under the additional assumptions that $J = \emptyset$ and the F_i^k are single-valued. This is exactly the statement below.

THEOREM 3.1. *Let I be a finite set and for $i \in I$, let k_i be an integer and let V_i be a Euclidean space such that $0 \leq k_i \leq \dim V_i$. Let $M := \prod_{i \in I} G^{k_i}(V_i)$ and for $i \in I$, let $f_i: M \rightarrow (V_i)^{k_i}$ be a continuous mapping. Then, there exists $\bar{x} = (\bar{x}_i)_{i \in I} \in M$ such that*

$$\forall i \in I, \quad f_i(\bar{x}) \in (\bar{x}_i)^{k_i}. \quad (3.1)$$

The proof of [Theorem 3.1](#) is given in two steps. In the first step, we additionally assume that the mappings are smooth, and the second step gives the proof in the general case.

3.1.1. Proof of [Theorem 3.1](#) when the f_i are smooth. Let $M := \prod_{i \in I} G^{k_i}(V_i)$ and define $f: M \rightarrow \prod_{i \in I} V_i^{k_i}$ by

$$f(x) = (\text{proj}_{(x_i^{k_i})^\perp} f_i(x))_{i \in I} \quad \text{for } x = (x_i)_{i \in I} \in M, \quad (3.2)$$

and the subsets Z , Z_1 , and Z_2 of $M \times \prod_{i \in I} V_i^{k_i}$ by

$$\begin{aligned} Z &= \left\{ (x, y) \in M \times \prod_{i \in I} V_i^{k_i} \mid \forall i \in I, y_i \in (x_i^{k_i})^\perp \right\}, \\ Z_1 &= \left\{ (x, y) \in M \times \prod_{i \in I} V_i^{k_i} \mid y = f(x) \right\}, \\ Z_2 &= \left\{ (x, y) \in M \times \prod_{i \in I} V_i^{k_i} \mid y = 0 \right\}. \end{aligned} \quad (3.3)$$

Proving [Theorem 3.1](#) amounts to showing the existence of $\bar{x} \in M$ such that $f(\bar{x}) = 0$ or, equivalently, such that $Z_1 \cap Z_2 \neq \emptyset$. For this, we will use the following [Intersection Theorem 3.2](#), which is a direct consequence of mod 2 intersection theory (see, e.g., [10, page 79] and [5, page 127]).

INTERSECTION THEOREM 3.2. *Let Z be a smooth boundaryless manifold of dimension $2m$ and let Z_1, Z_2 be two compact boundaryless submanifolds of Z of dimension m . If \bar{Z}_1 is a compact boundaryless m -submanifold of Z homotopic to Z_1 and if the manifolds \bar{Z}_1 and Z_2 intersect transversally in a unique point \bar{z} (which means that $T_{\bar{z}}\bar{Z}_1 + T_{\bar{z}}Z_2 = T_{\bar{z}}Z$), then $Z_1 \cap Z_2 \neq \emptyset$.*

The proof of [Theorem 3.1](#) consists of checking that the above-defined sets Z, Z_1 , and Z_2 (together with the set \bar{Z}_1 defined below) satisfy the assumptions of [Intersection Theorem 3.2](#).

The sets Z, Z_1 , and Z_2 satisfy the assumptions of [Intersection Theorem 3.2](#). We recall that for every $i \in I$, $G^{k_i}(V_i)$ is a smooth, boundaryless, compact manifold of dimension $k_i(\dim V_i - k_i)$ (see [Lemma A.1](#) in the appendix). Thus $M := \prod_{i \in I} G^{k_i}(V_i)$ is a boundaryless, smooth, compact manifold of dimension $m = \sum_{i \in I} k_i(\dim V_i - k_i)$. Clearly Z is a fiber bundle whose base space is M and whose fiber at $x = (x_i)_{i \in I} \in M$ is the vector space $\prod_{i \in I} (x_i^{k_i})^\perp$ which has the dimension of M . Hence, Z is a smooth manifold of dimension $2m$.

The mapping $f : M \rightarrow \prod_{i \in I} V_i^{k_i}$ is a smooth mapping from Parts (c), (d), and (e) of [Lemma A.1](#) in the appendix. Consequently, Z_1 is a smooth compact boundaryless submanifold of Z of dimension m . Finally, Z_2 is clearly a smooth boundaryless compact submanifold of Z of dimension m .

The manifold Z_1 is homotopic to the manifold \bar{Z}_1 that we now define. For every $i \in I$, let $\bar{x}_i \in G^{k_i}(V_i)$ and let $\{\bar{e}_i^1, \dots, \bar{e}_i^{k_i}\}$ be an orthonormal basis of \bar{x}_i . For every $i \in I$, let $g_i : G^{k_i}(V_i) \rightarrow V_i^{k_i}$ and $g : M \rightarrow \prod_{i \in I} V_i^{k_i}$ be the mappings defined as follows:

$$\begin{aligned} \forall x_i \in G^{k_i}(V_i), \quad g_i(x_i) &= (\text{proj}_{x_i^\perp}(\bar{e}_i^1), \dots, \text{proj}_{x_i^\perp}(\bar{e}_i^{k_i})) \in (x_i^\perp)^{k_i} = (x_i^{k_i})^\perp, \\ \forall x &= (x_i)_{i \in I} \in M, \quad g(x) = (g_i(x_i))_{i \in I}. \end{aligned} \quad (3.4)$$

We let

$$\bar{Z}_1 := \left\{ (x, y) \in M \times \prod_{i \in I} V_i^{k_i} \mid y = g(x) \right\}. \quad (3.5)$$

To show that the manifold Z_1 is homotopic to \bar{Z}_1 , we let $H : [0, 1] \times Z_1 \rightarrow Z$ be the continuous mapping defined by $H(t, (x, f(x))) = (x, (1-t)f(x) + tg(x))$. Then $H(0, \cdot)$ is the canonical inclusion from Z_1 to Z , and $H(1, \cdot)(Z_1) = \bar{Z}_1$.

The manifolds \bar{Z}_1 and Z_2 intersect transversally in a unique point. First, notice that $\bar{Z}_1 \cap Z_2 = \{(x, 0) \in M \times \prod_{i \in I} V_i^{k_i} \mid g(x) = 0\}$ is the singleton $(\bar{x}, 0) = ((\bar{x}_i)_{i \in I}, 0)$. But that \bar{Z}_1 and Z_2 intersect each other transversally in Z means that $T_{(\bar{x}, 0)}\bar{Z}_1 + T_{(\bar{x}, 0)}Z_2 = T_{(\bar{x}, 0)}Z$. Recalling that $\dim T_{(\bar{x}, 0)}\bar{Z}_1 + \dim T_{(\bar{x}, 0)}Z_2 = \dim T_{(\bar{x}, 0)}Z = 2m$, we only have to show that $T_{(\bar{x}, 0)}\bar{Z}_1 \cap T_{(\bar{x}, 0)}Z_2 = \{0\}$. Finally, noticing that $T_{(\bar{x}, 0)}\bar{Z}_1 = \{(u, Dg(\bar{x})(u)) \mid u \in T_{\bar{x}}M\}$ and $T_{(\bar{x}, 0)}Z_2 = \{(u, 0) \mid u \in T_{\bar{x}}M\}$, we only have to prove that $Dg(\bar{x})$ is injective, which is proved in the following lemma.

LEMMA 3.3. *$Dg(\bar{x})$ is injective.*

Proof. Recalling that for every $x = (x_i)_{i \in I} \in M$, $g(x) = (g_i(x_i))_{i \in I}$, the mapping $Dg(\bar{x})$ is injective if and only if for every $i \in I$, $Dg_i(\bar{x}_i)$ is injective. \square

So, let $i \in I$, let (φ, U) be a local chart of $G^{k_i}(V_i)$ at \bar{x}_i , and let $\psi : (\bar{x}_i^\perp)^{k_i} \rightarrow G^{k_i}(V_i)$ be the inverse mapping of $\varphi : U \rightarrow (\bar{x}_i^\perp)^{k_i}$. From the appendix, if $\{\bar{e}_1^1, \dots, \bar{e}_i^{k_i}\}$ is a given orthonormal basis of \bar{x}_i , ψ can be defined by

$$\psi(u^1, \dots, u^{k_i}) = \text{span} \{ \bar{e}_i^1 + u^1, \dots, \bar{e}_i^{k_i} + u^{k_i} \} \quad \text{for every } (u^1, \dots, u^{k_i}) \in (\bar{x}_i^\perp)^{k_i}. \quad (3.6)$$

Since the mapping $g_i \circ \psi$ is the local representation g_i in the chart (φ, U) , proving that $Dg_i(\bar{x}_i)$ is injective amounts to proving that $D(g_i \circ \psi)(0)$ is injective. This is a consequence of the following claim.

CLAIM 3.4. *For all $(h_1, \dots, h_{k_i}) \in (\bar{x}_i^\perp)^{k_i}$, $D(g_i \circ \psi)(0)(h_1, \dots, h_{k_i}) = -(h_1, \dots, h_{k_i})$.*

Proof of Claim 3.4. Let $p : V_i \times (\bar{x}_i^\perp)^{k_i} \rightarrow V_i$ be defined by

$$p(y, u) := \text{proj}_{\psi(u)} y. \quad (3.7)$$

If we prove that for every $y \in V_i$, the derivative of the mapping $p_y : u \rightarrow p(y, u)$ is the linear mapping $Dp_y(0) : (\bar{x}_i^\perp)^{k_i} \rightarrow V_i$ defined by

$$Dp_y(0)(h) = \sum_{k=1}^{k_i} (y \cdot \bar{e}_i^k) h_k, \quad \forall h = (h_1, \dots, h_{k_i}) \in (\bar{x}_i^\perp)^{k_i}, \quad (3.8)$$

then Claim 3.4 will be proved. Indeed, taking $y = \bar{e}_i^k$ for every $k = 1, \dots, k_i$, we would obtain $D_{\bar{e}_i^k} p(0)(h_1, \dots, h_{k_i}) = h_k$. Thus, since $g_i \circ \psi(u) = (\bar{e}_i^1, \dots, \bar{e}_i^{k_i}) - (p_{\bar{e}_i^1}(u), \dots, p_{\bar{e}_i^{k_i}}(u))$, it would entail Claim 3.4.

Now, for every $u = (u_1, \dots, u_{k_i}) \in (\bar{x}_i^\perp)^{k_i}$, there exists $\lambda(y, u) = (\lambda_k(y, u))_{k=1, \dots, k_i} \in \mathbb{R}^{k_i}$ such that

$$p(y, u) = \text{proj}_{\psi(u)} y = \sum_{k=1}^{k_i} \lambda_k(y, u) (\bar{e}_i^k + u^k), \quad (3.9)$$

with $(\lambda_k(y, u))$ satisfying

$$\left(-y + \sum_{k=1}^{k_i} \lambda_k(y, u) (\bar{e}_i^k + u^k) \right) \cdot (\bar{e}_i^j + u^j) = 0 \quad \text{for every } j = 1, \dots, k_i. \quad (3.10)$$

This can be equivalently rewritten as follows:

$$(I_{k_i} + G(u))\lambda(y, u) = (y \cdot (\bar{e}_i^1 + u^1), \dots, y \cdot (\bar{e}_i^{k_i} + u^{k_i})), \quad (3.11)$$

where I_{k_i} is the $k_i \times k_i$ identity matrix and $G(u)$ is the $k_i \times k_i$ matrix $G(u) = (u^j \cdot u^k)_{j,k=1, \dots, k_i}$. Besides, for u in a neighborhood \mathcal{N} of 0 small enough, the matrix $(I_{k_i} + G(u))$ is invertible. Consequently, the mapping $\lambda(\cdot, \cdot)$ is smooth on $V \times \mathcal{N}$, which implies

that the mapping $p(\cdot, \cdot)$ is smooth on $V \times \mathcal{N}$. Differentiating, with respect to u , the above equality at $u = 0$, we obtain, for every $h = (h_1, \dots, h_{k_i}) \in (\tilde{x}_i^\perp)^{k_i}$,

$$DG(0)(h)\lambda(y, 0) + D_u\lambda(y, 0)(h) = 0. \quad (3.12)$$

But it is clear that $DG(0) = 0$. Consequently, $D_u\lambda(y, 0) = 0$.

Finally, differentiating the equality $p(y, u) = \sum_{k=1}^{k_i} \lambda_k(y, u)(\tilde{e}_i^k + u^k)$ at $(y, 0)$, one obtains, for every $h = (h_k)_{k=1}^{k_i} \in (\tilde{x}_i^\perp)^{k_i}$,

$$D_u p(y, 0)(h) = \sum_{k=1}^{k_i} \lambda_k(y, 0) h_k = \sum_{k=1}^{k_i} (y \cdot \tilde{e}_i^k) h_k, \quad (3.13)$$

which ends the proof of [Claim 3.4](#). \square

3.1.2. Proof of [Theorem 3.1](#) in the general case. Since M is a compact manifold and $V_i^{k_i}$ is a Euclidean space, for every $i \in I$, each continuous mapping $f_i : M \rightarrow V_i^{k_i}$ can be approximated by a sequence of smooth mappings $f_i^n : M \rightarrow V_i^{k_i}$ converging to f_i , in the sense that $\lim_{n \rightarrow \infty} \|f_i^n - f_i\|_\infty = 0$ (see, e.g., Hirsch [12]). Applying the first step to the smooth mappings f_i^n , we deduce the existence of $(x_i^n)_{i \in I} \in M$ such that

$$\forall i \in I, \quad f_i^n(x_i^n) \in (x_i^n)^{k_i} \quad (3.14)$$

or, equivalently,

$$\text{proj}_{(x_i^n)^{k_i}} f_i(x_i^n) = 0. \quad (3.15)$$

From the compactness of M , without any loss of generality, one can suppose that the sequence $(x_i^n)_{i \in I}$ converges to some element $(\tilde{x}_i)_{i \in I} \in M$. We have

$$\begin{aligned} & \left\| \text{proj}_{(\tilde{x}_i^\perp)^{k_i}} f_i(\tilde{x}_i) - \text{proj}_{(\tilde{x}_i^\perp)^{k_i}} f_i^n(x_i^n) \right\| \\ & \leq \left\| \text{proj}_{(\tilde{x}_i^\perp)^{k_i}} f_i(\tilde{x}_i) - \text{proj}_{(\tilde{x}_i^\perp)^{k_i}} f_i(x_i^n) \right\| + \|f_i^n - f_i\|_\infty. \end{aligned} \quad (3.16)$$

Consequently, from the convergence of f_i^n to f_i and the continuity of the mapping $(u, v) \rightarrow \text{proj}_{(u^\perp)^{k_i}} v$ (see [Lemma A.1](#) in the appendix), we obtain

$$\text{proj}_{(\tilde{x}_i^\perp)^{k_i}} f_i(\tilde{x}_i) = 0 \quad (3.17)$$

or, equivalently,

$$\forall i \in I, \quad f_i(\tilde{x}_i) \in \left((\tilde{x}_i^\perp)^{k_i} \right)^\perp = (\tilde{x}_i)^{k_i}, \quad (3.18)$$

which ends the proof of [Theorem 3.1](#).

3.2. Proof of Theorem 2.1 when $J = \emptyset$. We now prove Theorem 2.1 when $J = \emptyset$. The proof rests on the following claim.

CLAIM 3.5. *For every $i \in I$ and every $k \in \{1, \dots, k_i\}$, there exists an u.s.c. correspondence \hat{F}_i^k from M to V_i , with nonempty convex values, such that*

$$\forall x \in M, [F_i^k(x) \neq \emptyset] \implies [\forall y \in \hat{F}_i^k(x), \exists \lambda \in \mathbb{R}, \lambda y \in F_i^k(x)]. \quad (3.19)$$

Proof of Claim 3.5. Let $i \in I$ and $k \in \{1, \dots, k_i\}$. We distinguish two cases.

Assume first that F_i^k is l.s.c. Let $U_i^k = \{x \in M \mid F_i^k(x) \neq \emptyset\}$. Then U_i^k is an open subset of M and $F_i^k|_{U_i^k}$ is a l.s.c. correspondence with nonempty convex values. By Michael [15], there exists a continuous selection f_i^k of $F_i^k|_{U_i^k}$, that is, $f_i^k : U_i^k \rightarrow V_i$ is a continuous mapping such that $f_i^k(x) \in F_i^k(x)$ for every $x \in U_i^k$. Let B_i be the closed unit ball of V_i , and we define the correspondence \hat{F}_i^k from M to B_i by $\hat{F}_i^k(x) = \{f_i^k(x)/\|f_i^k(x)\|\}$ if $x \in U_i^k$ and $f_i^k(x) \neq 0$ and $\hat{F}_i^k(x) = B_i$ otherwise. We let the reader check that the correspondence \hat{F}_i^k satisfies the conclusion of Claim 3.5.

We now consider the case where F_i^k is u.s.c. Let $U_i^k = \{x \in M \mid F_i^k(x) \neq \emptyset\}$. Then U_i^k is a closed subset of M . By Cellina [4], one can extend $F_i^k|_{U_i^k}$ as follows: there exists a correspondence \hat{F}_i^k from M to V_i which is u.s.c., with nonempty, convex, and compact values, such that for every $x \in U_i^k$, $\hat{F}_i^k(x) = F_i^k(x)$. \square

We now come back to the proof of Theorem 2.1 when $J = \emptyset$. For every $i \in I$ and $k = 1, \dots, k_i$, let \hat{F}_i^k be the u.s.c. correspondence from M to V_i with nonempty convex (compact) values defined in Claim 3.5. By Cellina [3], for every integer n , there exists a continuous mapping $f_i^{k,n} : M \rightarrow V_i$ such that

$$G(f_i^{k,n}) \subset G(\hat{F}_i^k) + B\left(0, \frac{1}{n}\right). \quad (3.20)$$

Now, for $i \in I$, let $f_i^n : M \rightarrow (V_i)^{k_i}$ be defined as follows:

$$\forall x \in M, f_i^n(x) = (f_i^{1,n}(x), \dots, f_i^{k_i,n}(x)). \quad (3.21)$$

Applying Theorem 3.1 to the mappings f_i^n , we deduce the existence of $(\bar{x}_i^n)_{i \in I} \in M$ such that for every $i \in I$, $f_i^n(\bar{x}^n) \in (\bar{x}_i^n)^{k_i}$, hence

$$y_i^{k,n} := f_i^{k,n}(\bar{x}^n) \in \bar{x}_i^n. \quad (3.22)$$

Since the correspondence \hat{F}_i^k is bounded (M is compact and \hat{F}_i^k is u.s.c.), the sequence $(y_i^{k,n})$ is bounded. Thus, without any loss of generality, one can suppose that the sequence $(y_i^{k,n})$ converges to some $y_i^k \in V_i$ when n tends to $+\infty$.

Besides, from the compactness of M , without any loss of generality, one can suppose that $(\bar{x}_i^n)_{i \in I}$ converges to $\bar{x} = (\bar{x}_i)_{i \in I} \in M$ when n tends to $+\infty$.

Moreover, from Lemma A.1(d) in the appendix and from $y_i^{k,n} \in \bar{x}_i^{k,n}$, at the limit we have that

$$\forall i \in I, \forall k = 1, \dots, k_i, y_i^k \in \bar{x}_i. \quad (3.23)$$

Since the graph of \hat{F}_i^k is closed (it is u.s.c. with compact values) and from $G(f_i^{k,n}) \subset G(\hat{F}_i^k) + B(0, 1/n)$, one obtains

$$y_i^k \in \hat{F}_i^k(\bar{x}). \quad (3.24)$$

To end the proof, we assume that $F_i^k(\bar{x}) \neq \emptyset$. Since $y_i^k \in \hat{F}_i^k(\bar{x})$, by [Claim 3.5](#), there exists $\lambda \in \mathbb{R}$ such that $\lambda y_i^k \in F_i^k(\bar{x})$. Hence $\lambda y_i^k \in F_i^k(\bar{x}) \cap \bar{x}_i \neq \emptyset$ (since $y_i^k \in \bar{x}_i$). This ends the proof of [Theorem 2.1](#).

3.3. Proof of [Theorem 2.1](#) in the general case. We first prove the following lemma.

LEMMA 3.6. *Let C be a nonempty, convex, compact subset of a Euclidean space V . Then there exists a continuous mapping $\rho : G^1(V \times \mathbb{R}) \rightarrow C$ such that*

$$\forall x \in G^1(V \times \mathbb{R}), \quad x \cap [C \times \{1\}] \neq \emptyset \implies x \cap [C \times \{1\}] = \{(\rho(x), 1)\}. \quad (3.25)$$

Proof. Since C is compact, it is included in a closed ball $\bar{B}(0, k)$ of V . We let $r : V \rightarrow \bar{B}(0, k+1)$ be defined by $r(u) = \alpha(\|u\|)u$, where $\alpha : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ is defined by

$$\begin{aligned} \alpha(t) &= 1 & \text{if } t \in [0, k], \\ \alpha(t) &= k+1-t & \text{if } t \in [k, k+1], \\ \alpha(t) &= 0 & \text{if } t \geq k+1. \end{aligned} \quad (3.26)$$

Let $\pi_1 : V \times \mathbb{R} \rightarrow V$ and $\rho : G^1(V \times \mathbb{R}) \rightarrow C$ be defined by $\pi_1(x, t) = x$ and

$$\rho(x) = \begin{cases} \text{proj}_C \circ r \circ \pi_1(x \cap [V \times \{1\}]) & \text{if } x \cap [V \times \{1\}] \neq \emptyset, \\ \text{proj}_C(0) & \text{if } x \cap [V \times \{1\}] = \emptyset, \end{cases} \quad (3.27)$$

where $\text{proj}_C : V \rightarrow C$ denotes the projection from V to C . Then, one easily sees that ρ satisfies the conclusion of [Lemma 3.6](#). \square

Proof of [Theorem 2.1](#). Using [Lemma 3.6](#), we first modify the correspondences F_j for every $j \in J$ and replace each nonempty compact convex set $C_j \subset V_j$ by the Grassmannian manifold $G^1(V_j \times \mathbb{R})$. For every $j \in J$, let $\rho_j : G^1(V_j \times \mathbb{R}) \rightarrow C_j$ be the mapping associated to $C_j \subset V_j$ by [Lemma 3.6](#). Let

$$\rho : \tilde{M} := \prod_{i \in I} G^{k_i}(V_i) \times \prod_{j \in J} G^1(V_j \times \mathbb{R}) \longrightarrow M := \prod_{i \in I} G^{k_i}(V_i) \times \prod_{j \in J} C_j \quad (3.28)$$

be defined by

$$\rho(x) = \left((x_i)_{i \in I}, \rho_j(x_j)_{j \in J} \right), \quad \text{for } x = \left((x_i)_{i \in I}, (x_j)_{j \in J} \right). \quad (3.29)$$

For $i \in I$ and $k = 1, \dots, k_i$, let \tilde{F}_i^k be the correspondence from \tilde{M} to V_i defined by

$$\tilde{F}_i^k(x) = F_i^k(\rho(x)). \quad (3.30)$$

For $j \in J$, let \tilde{F}_j be the correspondence from \tilde{M} to $V_j \times \mathbb{R}$ defined by

$$\tilde{F}_j(x) = F_j(\rho(x)) \times \{1\}. \quad (3.31)$$

Now, applying the result proved in [Section 3.2](#) (i.e., [Theorem 2.1](#) when $J = \emptyset$) to the correspondences \tilde{F}_i^k and \tilde{F}_j , there exists $x = ((x_i)_{i \in I}, (x_j)_{j \in J}) \in \tilde{M}$ such that

- (i) either $\tilde{F}_i^k(x) \cap x_i \neq \emptyset$ or $\tilde{F}_i^k(x) = \emptyset$ for every $i \in I$ and $i = 1, \dots, k_i$,
- (ii) either $\tilde{F}_j(x) \cap x_j \neq \emptyset$ or $\tilde{F}_j(x) = \emptyset$ for every $j \in J$.

Let $\bar{x} = \rho(x) \in M$; we end the proof by showing that it satisfies the conclusion of [Theorem 2.1](#). From the above, it is clearly the case for $i \in I$ and $k = 1, \dots, k_i$, that is, we have that

- (i) either $F_i^k(x) \cap x_i \neq \emptyset$ or $F_i^k(x) = \emptyset$ for every $i \in I$ and $i = 1, \dots, k_i$.

Now, let $j \in J$. We first notice that $\tilde{F}_j(x) = \emptyset$ if and only if $F_j(x) = \emptyset$. Assume now that $\tilde{F}_j(x) \cap x_j \neq \emptyset$ and recall that $x_j \cap \tilde{F}_j(x) = x_j \cap (F_j(\bar{x}) \times \{1\})$ and $F_j(\bar{x}) \subset C_j$. Consequently, $x_j \cap (C_j \times \{1\}) \neq \emptyset$ and from [Lemma 3.6](#) we get

$$\emptyset \neq x_j \cap (F_j(\bar{x}) \times \{1\}) \subset x_j \cap (C_j \times \{1\}) = \{(\rho_j(x_j), 1)\}. \quad (3.32)$$

Hence, the equality holds and $\bar{x}_j = \rho_j(x_j) \in F_j(\bar{x})$. This ends the proof of [Theorem 2.1](#). \square

Appendix

The Grassmannian manifold $G^k(V)$

Let V be a Euclidean space and let k be an integer such that $0 \leq k \leq \dim V$. In this section, we recall the properties of $G^k(V)$ which are used in this paper.

First, we recall that $G^k(V)$ is a smooth boundaryless manifold of dimension $k(\dim V - k)$ (see, e.g., Hirsch [12] and [Lemma A.1](#)). The local charts can be defined as follows. Let $\bar{E} \in G^k(V)$ and let $\{\bar{e}_1, \dots, \bar{e}_k\}$ be some given orthonormal basis of \bar{E} ; we define the mapping $\psi_{\bar{E}} : (\bar{E}^\perp)^k \rightarrow G^k(V)$ by

$$\psi_{\bar{E}}(u) = \text{span} \{\bar{e}_1 + u_1, \dots, \bar{e}_k + u_k\}, \quad \text{for } u = (u_1, \dots, u_k) \in (\bar{E}^\perp)^k. \quad (\text{A.1})$$

Then it is easy to check that the mapping $\psi_{\bar{E}}$ is injective (see [Claim A.2](#)); so $\psi_{\bar{E}}$ is a bijection from $(\bar{E}^\perp)^k$ onto $U_{\bar{E}} = \psi_{\bar{E}}((\bar{E}^\perp)^k)$. We can now consider the inverse mapping $\varphi_{\bar{E}} : U_{\bar{E}} \rightarrow (\bar{E}^\perp)^k$ defined by $\varphi_{\bar{E}}(E) = \psi_{\bar{E}}^{-1}(E)$, which is clearly a bijection.

LEMMA A.1. (a) $G^k(V)$ is a smooth boundaryless (i.e., C^∞) manifold of dimension $k(\dim V - k)$ without boundary and $(U_{\bar{E}}, \varphi_{\bar{E}})_{\bar{E} \in G^k(V)}$ defines a C^∞ atlas of $G^k(V)$.

(b) The set $G^k(V)$ is compact.

(c) The mapping $E \rightarrow E^\perp$ from $G^k(V)$ to $G^\ell(V)$ ($\ell = \dim V - k$) is a smooth diffeomorphism.

(d) The mapping $p : V \times G^k(V) \rightarrow V$ defined by $p(x, E) = \text{proj}_E(x)$ is smooth. Hence, the set $\{(x, E) \in V \times G^k(V) \mid x \in E\}$ is a closed subset of $V \times G^k(V)$.

(e) The mapping $x \rightarrow x^p$ from $G^k(V)$ to $(G^k(V))^p$ is smooth.

We prepare the proof of the lemma with a claim.

CLAIM A.2. Let $\bar{E} \in G^k(V)$ and let $\{\bar{e}_1, \dots, \bar{e}_k\}$ be an orthonormal basis of \bar{E} .

(a) The mapping $\psi_{\bar{E}}$ is injective.

(b) For every $u \in (\bar{E}^\perp)^k$, $\psi(0) \cap \psi(u)^\perp = \psi(0)^\perp \cap \psi(u) = \{0\}$.

Proof of Claim A.2. Part (a). Let $u = (u_1, \dots, u_k)$ and $v = (v_1, \dots, v_k)$ in $(\bar{E}^\perp)^k$ such that

$$\psi_{\bar{E}}(u) = \text{span}\{\bar{e}_1 + u_1, \dots, \bar{e}_k + u_k\} = \psi_{\bar{E}}(v) = \text{span}\{\bar{e}_1 + v_1, \dots, \bar{e}_k + v_k\}. \quad (\text{A.2})$$

Then, there exist some real numbers λ_{ij} ($i = 1, \dots, k$, $j = 1, \dots, k$) such that

$$\bar{e}_i + u_i = \sum_{j=1}^k \lambda_{ij}(\bar{e}_j + v_j), \quad \text{for every } i = 1, \dots, k. \quad (\text{A.3})$$

Taking, for each inequality, the scalar product with \bar{e}_l , where $l = 1, \dots, k$, we obtain $\lambda_{il} = 0$ if $i \neq l$ and $\lambda_{il} = 1$. Hence $u_l = v_l$ for every $l = 1, \dots, k$, and finally $u = v$.

Part (b). Let $x \in \bar{E} \cap \psi(u)^\perp$. Then there exists some real numbers λ_i ($i = 1, \dots, k$) such that $x = \sum_{i=1}^k \lambda_i \bar{e}_i$. Taking the scalar product with $\bar{e}_j + u_j$ ($j = 1, \dots, k$), we obtain $\lambda_j = 0$ for every $j = 1, \dots, k$, which proves $\psi(0) \cap \psi(u)^\perp = \{0\}$. Similarly, let $x \in \bar{E}^\perp \cap \psi(u)$. Then there exists some real numbers λ_i ($i = 1, \dots, k$) such that $x = \sum_{i=1}^k \lambda_i(\bar{e}_i + u_i)$. Taking the scalar product with \bar{e}_j ($j = 1, \dots, k$), we obtain $\lambda_j = 0$ for every $j = 1, \dots, k$, which proves $\psi(0) \cap \psi(u)^\perp = \{0\}$ and ends the proof of the claim. \square

Proof of Lemma A.1. Part (a). We prove that $(U_E, \varphi_E)_{E \in G^k(V)}$ is a smooth (i.e., C^∞) atlas of $G^k(V)$ and it is then clear that $\dim M = \dim(E^\perp)^k = k(\dim V - k)$. Let (U_E, φ_E) and (U_F, φ_F) be two local charts at E and F , respectively, such that $U_E \cap U_F \neq \emptyset$. We will prove that $\varphi_F \circ \varphi_E^{-1}$ is smooth (i.e., C^∞). We let $\{e_1, \dots, e_k\}$ and $\{f_1, \dots, f_k\}$ be two orthonormal bases of E and F , respectively. Let $(v_1, \dots, v_k) = \varphi_F \circ \varphi_E^{-1}(u_1, \dots, u_k)$ and $u = (u_1, \dots, u_k)$; then there exist real numbers $\lambda_{ij}(u)$ ($i, j = 1, \dots, k$) such that

$$f_i + v_i = \sum_{j=1}^k \lambda_{ij}(u)(e_j + u_j) \quad (i = 1, \dots, k). \quad (\text{A.4})$$

The proof will be complete by showing that the real-valued functions $\lambda_{ij}(u)$ are differentiable with respect to u . Taking the scalar product with f_l ($l = 1, \dots, k$), we obtain

$$f_l \cdot f_l = \sum_{j=1}^k \lambda_{lj}(u)(e_j + u_j) \cdot f_l \quad (l = 1, \dots, k). \quad (\text{A.5})$$

Thus, for every $i = 1, \dots, k$, the vector $\lambda_i(u) = (\lambda_{ij}(u))_{j=1}^k$ is the solution of a linear system whose matrix $G(u) = ((e_j + u_j) \cdot f_l)_{j,l=1,\dots,k}$ is now shown to be invertible (which clearly implies the differentiability of $\lambda_i(u)$). Indeed, if $G(u)\lambda = 0$ for some $\lambda \in \mathbb{R}^k$, then $\sum_{j=1}^k \lambda_j(e_j + u_j) \cdot f_l = 0$ (for $l = 1, \dots, k$), thus $\sum_{j=1}^k \lambda_j(e_j + u_j) \in F^\perp$. Besides, since $\sum_{j=1}^k \lambda_j(e_j + u_j) \in \psi_E(u_1, \dots, u_j) = \psi_F(v_1, \dots, v_j)$, we finally obtain $\sum_{j=1}^k \lambda_j(e_j + u_j) \in F^\perp \cap \psi_F(v_1, \dots, v_k) = \{0\}$ (from Claim A.2). Now, since $(e_j + u_j)_{j=1,\dots,k}$ is a basis, we obtain $\lambda_j = 0$ for every $j = 1, \dots, k$.

Part (b). Let (E^ν) be a sequence in $G^k(V)$ and for every ν , let $\{e_1^\nu, \dots, e_k^\nu\}$ be an orthonormal basis of E^ν . Without any loss of generality, we can assume that for every $i = 1, \dots, k$, the sequence (e_i^ν) converges to some element e_i in V . Clearly, $\{e_1, \dots, e_k\}$ is an orthonormal family in V , and we let $E = \text{span}\{e_1, \dots, e_k\}$. We will now prove that the sequence (E^ν) converges to E . Indeed, for ν large enough, there exists $u^\nu = (u_1^\nu, \dots, u_k^\nu) \in (E^\perp)^\perp$ such that $E^\nu = \psi_E(u_1^\nu, \dots, u_k^\nu)$. It can be written as $e_i + u_i^\nu = \sum_{j=1}^k \lambda_{ij}^\nu e_j^\nu$ ($i = 1, \dots, k$). Multiplying these equalities by e_l ($l = 1, \dots, k$), we obtain $\sum_{j=1}^k \lambda_{ij}^\nu e_j^\nu \cdot e_l = 0$ if $i \neq l$ and $\sum_{j=1}^k \lambda_{ij}^\nu e_j^\nu \cdot e_i = 1$. This can be written (for every $i = 1, \dots, k$) as $(e_j^\nu \cdot e_l)_{j,l=1,\dots,k} (\lambda_{ij}^\nu)_{j=1}^k = (e_i \cdot e_l)_{l=1,\dots,k}$. If ν is large enough, then $(e_j^\nu \cdot e_l)_{j,l=1,\dots,k}$ is invertible and converges to Id , which proves that the sequence $(\lambda_{ij}^\nu)_{j=1}^k$ converges to $(e_i \cdot e_l)_{l=1,\dots,k}$ for every $i = 1, \dots, k$, that is, (λ_{ii}^ν) converges to 1 and (λ_{ij}^ν) converges to 0 for $i \neq j$. We finally obtain that (u_i^ν) converges to 0, which proves that E^ν converges to E .

Part (c). Let $\bar{E} \in G^k(V)$ and let $(\bar{e}_1, \dots, \bar{e}_k)$ and $(\bar{f}_1, \dots, \bar{f}_\ell)$ be orthonormal bases of \bar{E} and \bar{E}^\perp , respectively. Let $(u_1, \dots, u_k) \in (\bar{E}^\perp)^\perp$ and let $E = \psi(u)$. Then it is easy to see that $E^\perp = \text{span}\{f_1 + v_1, \dots, f_\ell + v_\ell\}$, where $v_i = -\sum_{j=1}^k (f_i \cdot u_j) \bar{e}_j$. So each v_i is a smooth mapping with respect to the u_i and, conversely, from $(E^\perp)^\perp = E$, each u_i is a smooth mapping with respect to the v_i . This ends the proof of part (c).

Part (d). The differentiability of the mapping p is left to the reader. Then notice that $\{(x, E) \in V \times G^k(V) \mid x \in E\} = \{(x, E) \in V \times G^k(V) \mid x = \text{proj}_E(x)\}$, which is clearly closed since the mapping $p : (x, E) \rightarrow \text{proj}_E(x)$ is continuous. \square

References

- [1] P. Bich and B. Cornet, *Existence of financial equilibria: space of transfers of fixed dimension*, Tech. Report, Université de Paris 1, Paris, 1998.
- [2] L. Brouwer, *Über Abbildung von Mannigfaltigkeiten*, Math. Ann. **71** (1911), 97–115 (German).
- [3] A. Cellina, *Approximation of set valued functions and fixed point theorems*, Ann. Mat. Pura Appl. (4) **82** (1969), 17–24.
- [4] ———, *A theorem on the approximation of compact multivalued mappings*, Atti Accad. Naz. Lincei Rend. Cl. Sci. Fis. Mat. Natur. (8) **47** (1969), 429–433.
- [5] B. Doubrovine, S. Novikov, and A. Fomenko, *Géométrie Contemporaine. Méthodes et Applications. II. [Modern Geometry. Methods and Applications. II]*, “Mir”, Moscow, 1982.
- [6] D. Duffie and W. Shafer, *Equilibrium in incomplete markets. I. A basic model of generic existence*, J. Math. Econom. **14** (1985), no. 3, 285–300.
- [7] S. Eilenberg and D. Montgomery, *Fixed point theorems for multi-valued transformations*, Amer. J. Math. **68** (1946), 214–222.
- [8] D. Gale and A. Mas-Colell, *An equilibrium existence theorem for a general model without ordered preferences*, J. Math. Econom. **2** (1975), no. 1, 9–15.
- [9] P. Gourdél, *Existence of intransitive equilibria in nonconvex economies*, Set-Valued Anal. **3** (1995), no. 4, 307–337.
- [10] V. Guillemin and A. Pollack, *Differential Topology*, Prentice-Hall, New Jersey, 1974.
- [11] M. Hirsch, M. Magill, and A. Mas-Colell, *A geometric approach to a class of equilibrium existence theorems*, J. Math. Econom. **19** (1990), no. 1-2, 95–106.
- [12] M. W. Hirsch, *Differential Topology*, Springer-Verlag, New York, 1976.
- [13] S. Y. Husseini, J.-M. Lasry, and M. Magill, *Existence of equilibrium with incomplete markets*, J. Math. Econom. **19** (1990), no. 1-2, 39–67.
- [14] S. Kakutani, *A generalization of Brouwer's fixed point theorem*, Duke Math. J. **8** (1941), 457–459.

- [15] E. Michael, *Continuous selections. I*, Ann. of Math. (2) **63** (1956), 361–382.

Philippe Bich: Centre de Recherche en Mathématiques de la Décision, Université Paris-Dauphine,
Place du Maréchal de Lattre de Tassigny, 75775 Paris, France

E-mail address: bich@ceremade.dauphine.fr

Bernard Cornet: Centre de Recherche en Mathématiques, Statistique et Economie Mathématique,
Université Paris 1, 106-112 boulevard de l'Hôpital, 75647 Paris, France

E-mail address: cornet@univ-paris1.fr