

HAL
open science

Direct Proofs of the Existence of Equilibrium, the Gale-Nikaido-Debreu Lemma and the Fixed Point Theorems using Sperner's Lemma

Thanh Le, Cuong Le Van, Ngoc-Sang Pham, Cagri Saglam

► **To cite this version:**

Thanh Le, Cuong Le Van, Ngoc-Sang Pham, Cagri Saglam. Direct Proofs of the Existence of Equilibrium, the Gale-Nikaido-Debreu Lemma and the Fixed Point Theorems using Sperner's Lemma. 2020. halshs-02993655v1

HAL Id: halshs-02993655

<https://shs.hal.science/halshs-02993655v1>

Preprint submitted on 6 Nov 2020 (v1), last revised 4 Dec 2021 (v2)

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.

Direct Proofs of the Existence of Equilibrium, the Gale-Nikaido-Debreu Lemma and the Fixed Point Theorems using Sperner's Lemma

Thanh Le* Cuong Le Van[†] Ngoc-Sang Pham[‡] Çağrı Sağlam[§]

October 28, 2020

Abstract

In this paper we use only Sperner's lemma to prove the existence of general equilibrium for a competitive economy with production or with uncertainty and financial assets. We show that the direct use of Sperner's lemma together with Carathéodory's convexity theorem and basic properties of topology such as partition of unit, finite covering of a compact set allow us to bypass the Kakutani fixed point theorem even in establishing the Gale-Nikaido-Debreu Lemma. We also provide a new proof of the Kakutani fixed point theorem based on Sperner's lemma.

Keywords: Sperner lemma, Simplex, Subdivision, Fixed Point Theorem, Gale-Nikaido-Debreu Lemma, General Equilibrium.

JEL Classification: C60, C62, D5.

1 Introduction

The classic proofs of the existence of general equilibrium mainly rely on Brouwer and Kakutani fixed point theorems (Brouwer, 1911; Kakutani, 1941). They make use of either Gale-Nikaido-Debreu (Debreu, 1959; Gale, 1955; Nikaido, 1956) or Gale and Mas-Colell (Gale and Mas-Colell, 1975, 1979) lemmas, the proofs of which in turn require Kakutani or Brouwer fixed point theorems.¹

It is well known that the Sperner lemma (Sperner, 1928) has historically formed the basis for these fixed point theorems. Sperner's lemma is a combinatorial variant of the Brouwer fixed point theorem and actually equivalent to it.² By enabling us to work with topological

*University of Wollongong. Email address: thanhl@uow.edu.au

[†]Corresponding author. IPAG Business School, Paris School of Economics, TIMAS. Email address: levan@univ-paris1.fr

[‡]EM Normandie Business School, Métis Lab. Email address: npham@em-normandie.fr

[§]Bilkent University, Department of Economics. Email address: csaglam@bilkent.edu.tr

¹See, for excellent treatments of the existence of equilibrium, Debreu (1982) and Florenzano (2003).

²For instance, Knaster, Kuratowski, and Mazurkiewicz (1929) use the Sperner lemma to prove the Knaster-Kuratowski-Mazurkiewicz lemma which implies the Brouwer fixed point theorem. Meanwhile,

spaces in a purely combinatorial way, it has proven to be useful in computing the fixed points of functions, critical points of dynamical systems, and the fair division problems (Su, 1999). However, this intuitive yet powerful lemma has not been fully exploited in the theory of general equilibrium. In particular, to what extent it allows us to dispense with the Kakutani fixed point theorem in proving the existence of general equilibrium remains to be explored further.

This paper highlights the role of the Sperner lemma as an alternative, purely combinatorial, non-fixed point theoretic approach to equilibrium analysis. To this end, we first prove the existence of general equilibrium for a competitive economy by using only the Sperner lemma without needing to recall neither the fixed point theorems nor the Gale-Nikaido-Debreu lemma. To ensure that this is not achieved at the price of generality, we consider both an economy with production and a two-period stochastic economy with incomplete financial markets.

The key point when applying the Sperner lemma is to construct a labeling which is proper (i.e., it satisfies Sperner condition) and, more importantly, will generate a point corresponding to an equilibrium price. In an earlier attempt, Scarf (1982) (page 1024) also uses the Sperner lemma to prove the existence of general equilibrium, but for a pure exchange economy. While the labeling of Scarf (1982) can be adapted for an economy with production, it is not easy to construct a labeling in a two-period economy with incomplete financial markets because the budget sets may have empty interiors when some prices are null. To overcome this difficulty, we introduce an artificial economy where all agents except for one have an additional income ϵ at the first period so that their budget sets have a non-empty interior for any prices system in the simplex. For this artificial economy, we can construct a proper labeling and hence prove the existence of equilibrium which depends on ϵ . Then, we let ϵ go to zero to get an equilibrium for the original economy.

Second, we use Sperner's lemma to give a new proof of the Gale-Nikaido-Debreu lemma. It is noteworthy that the existing proofs of the several versions of the Gale-Nikaido-Debreu lemma require the use of the fixed point theorems (see Florenzano (2009) for an excellent review). For instance, Debreu (1956, 1959) and Nikaido (1956) use the Kakutani fixed point theorem while Gale (1955) uses the Knaster-Kuratowski-Mazurkiewicz lemma. To the best of our knowledge, our paper is the first to present a proof of the Gale-Nikaido-Debreu lemma directly from Sperner's lemma. More specifically, our proof relies on Sperner's lemma, Carathéodory (1907)'s convexity theorem, and the basic properties of topology such as the partition of unit and the finite covering of a compact set.

Last, but certainly not least, we provide a new proof of the Kakutani fixed point theorem by means of the Sperner lemma. By adapting the argument of Uzawa (1962) for continuous mapping, we also show that the Kakutani fixed point theorem can be obtained as a corollary of the Gale-Nikaido-Debreu lemma. Recall that Uzawa (1962) is only concerned with the equivalence between the Brouwer fixed point theorem and the Walras' existence theorem. There have been earlier attempts to use the Sperner lemma to prove the Kakutani fixed point theorem. For example, Sondjaja (2008) uses the Sperner lemma but she also requires

Yoseloff (1974) and Park and Jeong (2003) prove the Sperner lemma by using the Brouwer fixed point theorem. The reader is referred to Park (1999) for a more complete survey of fixed point theorems and Ben-El-Mechaiekh et al. (2009) for an excellent survey of general equilibrium and fixed point theory.

to make use of von Neumann (1937)’s approximation lemma. Shmalo (2018) proves the so-called *hyperplane labeling* lemma, generalizing Sperner’s lemma, and uses it together with the approximate minimax theorem to prove the Kakutani fixed point theorem. In comparison, our method provides a more straightforward and direct proof of the theorem as it only uses the core notions of topology.

Note that the Sperner lemma and the mathematical tools that we have used to prove the existence of general equilibrium and the Gale-Nikaido-Debreu lemma dates back to 1928. In this respect, our proofs suggest retrospectively that the existence of general equilibrium could have been proved almost two decades earlier before the seminal papers of Arrow and Debreu (1954) and Debreu (1959).³

The paper proceeds as follows. In Section 2, we review some basic concepts such as the notions of subsimplex, simplicial subdivision, Sperner’s lemma. In Section 3, we use the Sperner lemma to prove the existence of general equilibrium (in two economies with either production or financial assets), the GND lemma as well as the Kakutani fixed point theorem. Finally, Section 4 concludes the paper.

2 Preliminaries

In this section, we introduce basic terminologies and necessary background for our work. First, we present definitions from combinatorial topology based on which we state the Sperner lemma. After that, we provide a brief overview of correspondences and the maximum theorem which are extensively used for proving the existence of a general equilibrium.

2.1 On the Sperner lemma

Consider the Euclidean space \mathbb{R}^n . Let $e^1 = (1, 0, 0, \dots, 0)$, $e^2 = (0, 1, 0, \dots, 0)$, \dots , and $e^n = (0, 0, \dots, 0, 1)$ denote the n unit vectors of \mathbb{R}^n . The unit-simplex Δ of \mathbb{R}^n is the convex hull of $\{e^1, e^2, \dots, e^n\}$. A simplex of Δ , denoted by $[[x^1, x^2, \dots, x^n]]$, is the convex hull of $\{x^1, x^2, \dots, x^n\}$ where $x^i \in \Delta$ for any $i = 1, \dots, n$, and the vectors $(x^1 - x^2, x^1 - x^3, \dots, x^1 - x^n)$ are linearly independent, or equivalently, the vectors (x^1, x^2, \dots, x^n) are affinely independent (i.e., if $\sum_{i=1}^n \lambda_i x_i = 0$ and $\sum_{i=1}^n \lambda_i = 0$ imply that $\lambda_i = 0 \forall i$).

Given a simplex $[[x^1, x^2, \dots, x^n]]$, a face of this simplex is the convex hull $[[x^{i_1}, x^{i_2}, \dots, x^{i_m}]]$ with $m < n$, and $\{i_1, i_2, \dots, i_m\} \subset \{1, 2, \dots, n\}$.

We now define the notions of simplicial subdivision (or triangulation) and labeling (see Border (1985) and Su (1999) for a general treatment) before stating the Sperner lemma.

Definition 1. *T is a simplicial subdivision of Δ if it is a finite collection of simplices and their faces Δ_i , $i = 1, \dots, p$ such that*

- $\Delta = \cup_{i=1}^p \Delta_i$,
- $ri(\Delta_i) \cap ri(\Delta_j) = \emptyset, \forall i \neq j$.

³Recall that Gérard Debreu was awarded the Sveriges Riksbank Prize in Economic Sciences in Memory of Alfred Nobel in 1983 for having incorporated new analytical methods into economic theory and for his rigorous reformulation of the theory of general equilibrium.

Recall that if $\Delta_i = [[x^{i_1}, x^{i_2}, \dots, x^{i_m}]]$, then $ri(\Delta_i) \equiv \{x \mid x = \sum_{k=1}^m \alpha_k x^{i_k}; \sum_k \alpha_k = 1; \text{ and } \forall k : \alpha(k) > 0\}$.

Simplicial subdivision simply partitions an n -dimensional simplex into small simplices such that any two simplices are either disjoint or share a full face of a certain dimension.

Remark 1. For any positive integer K , there is a simplicial subdivision $T^K = \{\Delta_1^K, \dots, \Delta_{p(K)}^K\}$ of Δ such that $Mesh(T^K) \equiv \max_{i \in \{1, \dots, p(K)\}} \sup_{x, y \in \Delta_i^K} \{\|x - y\| : x, y \in \Delta_i^K\} < 1/K$. For example, we can take equilateral subdivisions or barycentric subdivisions.

We focus on the labeling of these subdivisions with certain restrictions.

Definition 2. Consider a simplicial subdivision of Δ . Let V denote the set of vertices of all the subsimplices of Δ . A labeling R is a function from V into $\{1, 2, \dots, n\}$. A labeling R is said to be proper if it satisfies the **Sperner condition**:

$$x \in ri[[e^{i_1}, e^{i_2}, \dots, e^{i_m}]] \Rightarrow R(x) \in \{i_1, i_2, \dots, i_m\}.$$

In particular, $R(e^i) = i, \forall i$.

Note that the Sperner condition implies that all vertices of the simplex are labeled distinctly. Moreover, the label of any vertex on the edge between the vertices of the original simplex matches with another label of these vertices. With these in mind, we can now state the Sperner lemma.

Lemma 1. (Sperner) Let $T = \{\Delta_1, \dots, \Delta_p\}$ be a simplicial subdivision of Δ . Let R be a labeling which satisfies the Sperner condition. Then there exists a subsimplex $\Delta_i \in T$ which is completely labeled, i.e. $\Delta_i = [[x^1(i), \dots, x^n(i)]]$ with $R(x^l(i)) = l, \forall l = 1, \dots, n$.

The Sperner lemma guarantees the existence of a completely labeled subsimplex for any simplicially subdivided simplex in accordance with the Sperner condition. A proof of this lemma can be found in several text books or papers such as [Sperner \(1928\)](#), [Berge \(1959\)](#), [Scarf and Hansen \(1973\)](#), [Le Van \(1982\)](#). In particular, the original proof uses an inductive argument based on a complete enumeration of all completely labeled simplices for a series of lower dimensional problems. Meanwhile, proofs using constructive arguments date back to [Cohen \(1967\)](#) and [Kuhn \(1968\)](#) (see [Scarf \(1982\)](#) for a demonstration of the constructive proof).

2.2 On correspondences

Let $X \subset \mathbb{R}^l, Y \subset \mathbb{R}^m$. A correspondence Γ from X into Y is a mapping from X into the set of subsets of Y . The graph of Γ is the set $\text{graph}\Gamma = \{(x, y) \in X \times Y : y \in \Gamma(x)\}$. A correspondence $\Gamma : X \rightarrow Y$ is *closed* if its graph is closed.

Definition 3. A correspondence $\Gamma : X \rightarrow Y$ is upper semicontinuous at point x if (i) $\Gamma(x)$ is compact, non-empty, and (ii) for any sequence $\{x_n\}$ converging to x , for any sequence $\{y_n\}$ with $y_n \in \Gamma(x_n), \forall n$, there exists a subsequence $\{y_{n_k}\}$ which converges to $y \in \Gamma(x)$.

Notice that if X is compact then Γ is upper semicontinuous if and only if Γ is closed. It is also clear that if Γ is upper semicontinuous and $K \subset X$ is compact, then $\Gamma(K)$ is compact. Recall that if Γ is single valued, the notions of continuity, upper semicontinuity, and the lower semicontinuity turn out to be equivalent.

3 Main results

3.1 Using Sperner's lemma to prove the existence of general equilibrium

We consider two hypothetical cases: an economy with production and an two-period stochastic economy with incomplete financial markets. Without recourse to the fixed-point theorems or the GND lemma, we are successful in establishing the results. Our proofs are novel as they only make use of the Sperner lemma and basic mathematical results.

3.1.1 Equilibrium existence in an economy with production

Consider an economy with L consumption goods, K input goods which may be capital or labor, I consumers, and J firms. Each consumer i has an initial endowment of consumption goods $\omega^i \in \mathbb{R}_+^L$, an initial endowment of inputs $y_0^i \in \mathbb{R}_+^K$, and a utility function u^i depending on her/his consumptions $x^i \in \mathbb{R}_+^L$. The firms produce consumption goods. Firm j has production functions $F^j = (F_1^j, \dots, F_L^j)$ and uses a vector of inputs $(y_1^j, \dots, y_K^j) \in \mathbb{R}_+^K$. The production functions satisfy $F_l^j \geq 0$, and $F^j \neq 0$. We do not exclude that $F_l^j = 0$ for some l (e.g., firm j does not produce good l).

We adopt the following set of standard assumptions concerning the specifications of an economy with production.

Assumption 1. (i) *Each utility function is strictly concave, continuous, and strictly increasing.*

(ii) *The endowments of consumption goods satisfy: $\omega^i \gg 0$ (i.e., $\omega \in \mathbb{R}_{++}^L$) $\forall i$.*

(iii) *The endowments of inputs satisfy: $y_0^j \gg 0$ (i.e., $y^j \in \mathbb{R}_{++}^K$) $\forall j$.*

(iv) *For any l , $F_l^j(0) = 0$, and if $F_l^j \neq 0$ then it is strictly concave, strictly increasing.*

(v) *The firms distribute their profits among consumers. The share coefficients θ^{ij} , $i = 1, \dots, I$ and $j = 1, \dots, J$ are positive and satisfy $\sum_i \theta^{ij} = 1, \forall j$.*

In this economy, each firm j maximizes its profit given the prices p of outputs and the prices q of inputs. Let

$$\Pi^j(p, q) = \max_{y \in \mathbb{R}_+^K} \{p \cdot F^j(y) - q \cdot y\}.$$

We observe that for any (p, q) , $\Pi^j(p, q) \geq p \cdot F^j(0) - q \cdot 0 = 0$.

On the other hand, given the prices p of outputs and the prices q of inputs, each consumer i solves the problem

$$\max u^i(x^i) \text{ subject to } x^i \in \mathbb{R}_+^L \text{ and } p \cdot x^i \leq p \cdot \omega^i + \sum_j \theta^{ij} \Pi^j(p, q) + q \cdot y_0^i.$$

We now introduce the definitions of equilibrium and feasible allocation for such an economy with production.

Definition 4. *An equilibrium is a list $((x^{i*})_{i=1, \dots, I}, (y^{j*})_{j=1, \dots, J}, p^*, q^*)$ satisfying (i) $p^* \gg 0, q^* \gg 0$, (ii) given prices, households and firms maximize their utility and profit respectively, (iii) all markets clear.*

Definition 5. An allocation $((x^i)_i, (y^j)_j)$ is feasible if

- (i) $x^i \in \mathbb{R}_+^L$ for any $i = 1, \dots, I$, $y^j \in \mathbb{R}_+^K$, for any $j = 1, \dots, J$,
- (ii) $\sum_{i=1}^I x^i \leq \sum_{i=1}^I \omega^i + \sum_{j=1}^J F^j(y^j)$,
- (iii) $\sum_{j=1}^J y^j \leq \sum_{i=1}^I y_0^i$.

The set of feasible allocations is denoted by \mathcal{F} . It is convex and compact. We denote by X^i the set of allocations x^i such that there exist $(x^{-i}) \in (\mathbb{R}_+^L)^{I-1}$ and (y^j) which satisfy $((x^i, x^{-i}), (y^j)) \in \mathcal{F}$. We denote by Y^j the set of inputs (y^j) such that there exist allocations (x^i) which satisfy $((x^i), (y^j)) \in \mathcal{F}$. Note that all of these sets are convex, compact, and nonempty.

Let X be a closed ball of \mathbb{R}_+^L that contains all the X^i in its interior. Also, let Y be a closed ball of \mathbb{R}_+^K that contains all the sets Y^j in its interior.

We will consider an *intermediate economy* in which the consumption sets equal to X and the inputs sets equal to Y . In this economy, given prices p and q , the behavior of each firm j can be recast as: $\max_{y^j \in Y} \{p \cdot F^j(y^j) - q \cdot y^j\}$. Accordingly, the behavior of each consumer i can be recast as

$$\max u^i(x^i) \text{ subject to } x^i \in X \text{ and } p \cdot x^i \leq p \cdot \omega^i + \sum_j \theta^{ij} \Pi^j(p, q) + q \cdot y_0^i.$$

Definition 6. An equilibrium of the intermediate economy is a list $((x^{i*})_{i=1, \dots, I}, (y^{j*})_{j=1, \dots, J}, p^*, q^*)$ that satisfies

- (i) $p^* \gg 0, q^* \gg 0$,
- (ii) For any i , $x^{i*} \in X$ and $p^* \cdot x^{i*} = p^* \cdot \omega^i + \sum_j \theta^{ij} \Pi^j(p^*, q^*) + q^* \cdot y_0^i$,
- (iii) For any i , $x^i \in X$, $p^* \cdot x^i \leq p^* \cdot \omega^i + \sum_j \theta^{ij} \Pi^j(p^*, q^*) + q^* \cdot y_0^i \Rightarrow u^i(x^i) \leq u^i(x^{i*})$,
- (iv) For any j , $y^{j*} \in Y$ and $\Pi^j(p^*, q^*) = p^* \cdot F^j(y^{j*}) - q^* \cdot y^{j*}$,
- (v) $\sum_{i=1}^I x^{i*} = \sum_{i=1}^I \omega^i + \sum_{j=1}^J F^j(y^{j*})$ and $\sum_{j=1}^J y^{j*} = \sum_{i=1}^I y_0^i$.

Since the utility functions and the production functions are strictly increasing, an equivalent definition can be reached by refining condition (v) in Definition 6. More precisely, an equilibrium in this intermediate economy is a list $((x^{i*})_{i=1, \dots, I}, (y^{j*})_{j=1, \dots, J}, p^*, q^*)$ that satisfies the conditions (i-iv) in Definition 6 together with

- (vi') For any $l = 1, \dots, L$, $\sum_{i=1}^I x_l^{i*} - \left(\sum_{i=1}^I \omega_l^i + \sum_{j=1}^J F_l^j(y^{j*}) \right) \leq 0$,
- (vii') For any $k = 1, \dots, K$, $\sum_{j=1}^J y_k^{j*} - \sum_{i=1}^I y_{0,k}^i \leq 0$,
- (viii') For any $l = 1, \dots, L$, $p_l^* \left(\sum_{i=1}^I x_l^{i*} - \left(\sum_{i=1}^I \omega_l^i + \sum_{j=1}^J F_l^j(y^{j*}) \right) \right) = 0$,
- (viv') For any $k = 1, \dots, K$, $q_k^* \left(\sum_{j=1}^J y_k^{j*} - \sum_{i=1}^I y_{0,k}^i \right) = 0$.

The following remark is important for the analysis of the equilibrium existence.

Remark 2. *If (x^*, y^*) solves the problems of the consumers and the firms, then (x^*, y^*) satisfies **Weak Walras Law**:*

$$p \cdot \left(\sum_i (x^{*i} - \omega^i) - \sum_j F^j(y^*) \right) + q \cdot \left(\sum_j y^{*j} - \sum_i y_0^i \right) \leq 0. \quad (1)$$

*However, if $\sum_i (x^{*i} - \omega^i) - \sum_j F^j(y^*) \leq 0$ and $\sum_j y^{*j} - \sum_i y_0^i \leq 0$, i.e., $(x^*, y^*) \in \mathcal{F}$, since the utility functions are strictly increasing and the feasible set \mathcal{F} is in the interior of $X \times Y$, the allocation (x^*, y^*) satisfies **Walras Law**:*

$$p \cdot \left(\sum_i (x^{*i} - \omega^i) - \sum_j F^j(y^*) \right) + q \cdot \left(\sum_j y^{*j} - \sum_i y_0^i \right) = 0. \quad (2)$$

We now use the Sperner lemma to prove the existence of an equilibrium for the intermediate economy. We will show that it is actually an equilibrium for the initial economy.

Proposition 1. *Under above assumptions, there exists an equilibrium in the intermediate economy.*

Proof. Let $\alpha > 0$.

Step 1. Consider the following transformed problem of the producer:

$$\Pi^{j,\alpha}(p, q) = \max\{p \cdot F^j(y^j) - q \cdot y^j : y^j \in C^{j,\alpha}(p, q)\}$$

where $C^{j,\alpha}(p, q) = \{y \in Y : q \cdot y^j - p \cdot F^j(y^j) \leq \alpha\}$. Let $\eta^{j,\alpha}(p, q) = \{y^j \in Y : p \cdot F^j(y^j) - q \cdot y^j = \Pi^{j,\alpha}(p, q)\}$. Since the production function is strictly concave, $\eta^{j,\alpha}$ is a single-valued mapping. We can directly prove, without using the Maximum Theorem (Berge, 1959), that $\eta^{j,\alpha}(p, q)$ is continuous in the set $\Delta \equiv \{(x_1, \dots, x_{L+K}) \geq 0 : \sum_{i=1}^{L+K} x_i = 1\}$. Indeed, let $(p, q) \in \Delta$ and denote $y^* = \eta^{j,\alpha}(p, q)$. We have that $p \cdot F^j(y^*) - q \cdot y^* \geq 0 > -\alpha$. Consider the sequence $(p^n, q^n) \in \Delta$ and converges to (p, q) when n tends to infinity. Let $y^n = \eta^{j,\alpha}(p^n, q^n)$. We have to prove that y^n converges to y^* . Since $C^{j,\alpha}(p, q)$ contains 0, we have $p \cdot F^j(y^*) - q \cdot y^* \geq 0$. Hence, for n large enough, we have $p^n \cdot F^j(y^*) - q^n \cdot y^* > -\alpha$.

Again, by definition, we have $\Pi^{j,\alpha}(p^n, q^n) = p^n \cdot F^j(y^n) - q^n \cdot y^n \geq 0 > -\alpha$ for any n .

When $n \rightarrow +\infty$, we can assume $y^n \rightarrow \bar{y} \in Y$ and hence, $p \cdot F^j(\bar{y}) - q \cdot \bar{y} \geq -\alpha$. In other words $\bar{y} \in C^{j,\alpha}(p, q)$. This implies

$$\Pi^{j,\alpha}(p, q) = p \cdot F^j(y^*) - q \cdot y^* \geq p \cdot F^j(\bar{y}) - q \cdot \bar{y}.$$

But since $p^n \cdot F^j(y^*) - q^n \cdot y^* > -\alpha$, we have $y^* \in C^{j,\alpha}(p^n, q^n)$. Therefore

$$\Pi^{j,\alpha}(p^n, q^n) = p^n \cdot F^j(y^*) - q^n \cdot y^* \geq p^n \cdot F^j(y^*) - q^n \cdot y^*$$

Let $n \rightarrow +\infty$. We get

$$p \cdot F^j(\bar{y}) - q \cdot \bar{y} \geq p \cdot F^j(y^*) - q \cdot y^*$$

Therefore $\bar{y} = y^*$. We have proved that the mapping $\eta^{j,\alpha}$ is continuous. We then also get that the maximum profit $\Pi^{j,\alpha}$ is a continuous function.

Step 2. Consider also the transformed problem of the consumer:

$$\max u^i(x^i) \text{ subject to } x^i \in X, p \cdot x^i \leq p \cdot \omega^i + \sum_j \theta^{ij} \Pi^{j,\alpha}(p, q) + q \cdot y_0^i.$$

It is easy to see that the set $D^{i,\alpha}(p, q) = \{x^i : x^i \in X, p \cdot x^i \leq p \cdot \omega^i + \sum_j \theta^{ij} \Pi^{j,\alpha}(p, q) + q \cdot y_0^i\}$ is convex and compact. Moreover, it has a non-empty interior. Indeed, observe that $\Pi^{j,\alpha}(p, q) \geq 0$. If $p = 0$ then $q > 0$ and $q \cdot y_0^i > 0$. We have $0 < \sum_j \theta^{ij} \Pi^{j,\alpha}(p, q) + q \cdot y_0^i$. If $p \neq 0$, choose x^i close to ω^i and $x^i \ll \omega^i$. Then $p \cdot (x^i - \omega^i) < 0 \leq \sum_j \theta^{ij} \Pi^{j,\alpha}(p, q) + q \cdot y_0^i$.

For $(p, q) \in \Delta$ and $i = 1, \dots, I$, we define

$$\xi^{\alpha,i}(p, q) = \{x^i \in X : u^i(x^i) \geq u^i(x'), \text{ if } p \cdot x' \leq p \cdot \omega^i + \sum_j \theta^{ij} \Pi^{j,\alpha}(p, q) + q \cdot y_0^i\}. \quad (3)$$

The mapping $\xi^\alpha \equiv (\xi^{\alpha,i})_{i=1}^I$ is single-valued. We shall prove that ξ^α is continuous without using the Maximum Theorem (Berge, 1959).

Denote $x^{i*} = \xi^{\alpha,i}(p, q)$, we have $p \cdot x^{i*} \leq p \cdot \omega^i + \sum_j \theta^{ij} \Pi^{j,\alpha}(p, q) + q \cdot y_0^i$.

Let $(p^n, q^n) \in \Delta \rightarrow (p, q)$ when $n \rightarrow +\infty$. Denote $x^i(n) = \xi^i(p^n, q^n)$. We can assume $x^i(n) \rightarrow \bar{x}^{i,\alpha} \in X$. Since $p^n \cdot x^i(n) \leq p^n \cdot \omega^i + \sum_j \theta^{ij} \Pi^{j,\alpha}(p^n, q^n) + q^n \cdot y_0^i$, we have

$$p \cdot \bar{x}^i \leq p \cdot \omega^i + \sum_j \theta^{ij} \Pi^{j,\alpha}(p, q) + q \cdot y_0^i$$

and hence $u^i(x^{i*}) \geq u^i(\bar{x}^i)$.

Let $z \in \text{int} D^{i,\alpha}(p, q)$, i.e. it satisfies $p \cdot z < p \cdot \omega^i + \sum_j \theta^{ij} \Pi^{j,\alpha}(p, q) + q \cdot y_0^i$. Then for n large enough,

$$p^n \cdot z < p^n \cdot \omega^i + \sum_j \theta^{ij} \Pi^{j,\alpha}(p^n, q^n) + q^n \cdot y_0^i$$

This implies $u^i(x^i(n)) \geq u^i(z)$ for any n large enough. Hence $u^i(\bar{x}^i) \geq u^i(z)$. Actually this inequality holds for any z in the interior of $D^{i,\alpha}(p, q)$. Take $x_0 \in \text{int} D^{i,\alpha}(p, q)$. For any integer m define $z_m = \frac{1}{m}x_0 + (1 - \frac{1}{m})x^{i*}$. Then z_m is in the interior of $D^{i,\alpha}(p, q)$. We have

$$\frac{1}{m}u^i(x_0) + (1 - \frac{1}{m})u^i(x^{i*}) \leq u^i(z_m) \leq u^i(\bar{x}^i)$$

Let $m \rightarrow +\infty$. We get $u^i(x^{i*}) \leq u^i(\bar{x}^i)$. Hence $\bar{x}^i = x^{i*}$. We have prove that $\xi^{\alpha,i}$ is continuous.

Step 3. Denote $N = L + K$ and $\pi = (p, q) \in \Delta$, and define the excess demand mappings

$$\begin{aligned} \xi^\alpha(\pi) &= \sum_{i=1}^I (\xi^{\alpha,i}(\pi) - \omega^i) - \sum_{j=1}^J F^j(\eta^{j,\alpha}(\pi)) \\ \eta^\alpha(\pi) &= \sum_{j=1}^J \eta^{j,\alpha}(\pi) - \sum_{i=1}^I y_0^i \\ \zeta(\pi) &= (\xi^\alpha(\pi), \eta^\alpha(\pi)). \end{aligned}$$

According to Steps 1 and 2, the mapping ζ is continuous.

Step 4. We will use the Sperner lemma to prove that there exists $\pi^* \in \Delta$ such that $\zeta_j(\pi^*) \leq 0 \forall j$. Indeed, let $K > 0$ be an integer and consider a simplicial subdivision T^K of Δ such that $Mesh(T^K) < 1/K$ and define a labeling R as follows: For $\pi \in \Delta$, $R(\pi) = i$ where i satisfies $\zeta_i(\pi) \leq 0$. We can see that the labeling R is well-defined (because of Weak Walras Law) and satisfies Sperner condition.⁴ According to the Sperner lemma, there exists a completely labeled subsimplex $[[\bar{\pi}^{K,1}, \bar{\pi}^{K,2}, \dots, \bar{\pi}^{K,n}]]$ such that $R(\bar{\pi}^{K,j}) = j$, i.e., $\zeta_j(\bar{\pi}^{K,j}) \leq 0, \forall j = 1, \dots, N$. Let K go to $+\infty$, the vertices $\{\bar{\pi}^{K,j}\}$ converge to the same point $\pi^* \in \Delta$. This point satisfies $\zeta_j(\pi^*) \leq 0 \forall j$.

Step 5. From Remark 2, Walras Law holds. Hence, $\sum_j \pi_j^* \zeta_j(\pi^*) = 0$ and we have actually $\pi_j^* \zeta_j(\pi^*) = 0, \forall j$.

Finally, we claim that $\Pi^{j,\alpha}(p^*, q^*) = \max\{p^* \cdot F^j(y^j) - q^* \cdot y^j : y^j \in Y\}$. Indeed, if there exists $y \in Y$ such that $p^* \cdot F^j(y) - q^* \cdot y > \Pi^{j,\alpha}(p^*, q^*) \geq 0$, then $q^* \cdot y - p^* \cdot F^j(y) < 0 < \alpha$ and that is a contradiction.

Condition $\Pi^{j,\alpha}(p^*, q^*) = \max\{p^* \cdot F^j(y^j) - q^* \cdot y^j : y^j \in Y\}$ and the definition of $\xi^{\alpha,i}(p, q)$ imply the optimality of consumers' allocation.

We have proved that there exists an equilibrium in the intermediate economy. \square

The following proposition allows us to move from an equilibrium in the intermediate economy to an equilibrium in the initial economy.

Proposition 2. $((x^{i*})_{i=1,\dots,I}, (y^{j*})_{j=1,\dots,J}, p^*, q^*)$ is an equilibrium for the initial economy.

Proof. First observe that if there exists $y \in \mathbb{R}_+^K$ such that

$$p^* \cdot F^j(y) - q^* \cdot y > p^* \cdot F^j(y^*) - q^* \cdot y^* = \Pi^{j,\alpha}(p^*, q^*) \geq 0$$

then $q^* \cdot y - p^* \cdot F^j(y) < 0 < \alpha$ and that is a contradiction. By consequence, we get that

$$p^* \cdot F^j(y^*) - q^* \cdot y^* = \Pi^j(p^*, q^*) = \max\{p^* \cdot F^j(y^j) - q^* \cdot y^j : y^j \in \mathbb{R}_+^K\}.$$

Now fix some i and take $x \in \mathbb{R}_+^L$ satisfying $u^i(x) > u^i(x^{i*})$. We have to prove that $p^* \cdot x > p^* \cdot \omega^i + \sum_j \theta^{ij} \Pi^j(p^*, q^*) + q^* \cdot y_0^i$. Of course, this is the case if $x \in X$. We now consider the case where $x \notin X$. Since x^{i*} is in the interior of X , there exists $\lambda \in (0, 1)$ such that $\lambda x + (1 - \lambda)x^{i*} \in X$. We have $u^i(\lambda x + (1 - \lambda)x^{i*}) \geq \lambda u^i(x) + (1 - \lambda)u^i(x^{i*}) > u^i(x^{i*})$. Hence, we have

$$\begin{aligned} p^* \cdot (\lambda x + (1 - \lambda)x^{i*}) &> p^* \cdot \omega^i + \sum_j \theta^{ij} \Pi^j(p^*, q^*) + q^* \cdot y_0^i = p^* \cdot x^{i*} \\ \Leftrightarrow \lambda p^* \cdot x &> \lambda p^* \cdot x^{i*} \Leftrightarrow p^* \cdot x > p^* \cdot x^{i*} = p^* \cdot \omega^i + \sum_j \theta^{ij} \Pi^j(p^*, q^*) + q^* \cdot y_0^i. \end{aligned}$$

\square

Remark 3. It is interesting to note that our proof of the existence of general equilibrium requires only the Sperner lemma and elementary mathematical results which were available before 1930. We do not need to use the Maximum Theorem proven by Berge (1959).

⁴This labeling is similar to that in Scarf (1982), page 1024.

3.1.2 Equilibrium existence in an economy with financial assets

In this section, we use the Sperner lemma to prove the existence of an equilibrium in a two-period stochastic economy with incomplete financial markets. We briefly present here some essential notions. For a full exposition, see [Magill and Quinzii \(1996\)](#) and [Florenzano \(1999\)](#).

Consider an economy with two periods ($t = 0$ and $t = 1$), L consumption goods, J financial assets, and I agents. There is no uncertainty in period 0 while there are S possible states of nature in period 1. In period 0, each agent $i \leq I$ consumes and purchases assets. The consumption prices are denoted by $p_0 \in \mathbb{R}_+^L$ in the first period, $p_s \in \mathbb{R}_+^L$ in the state s of period 1. Let $\pi \equiv (p_0, p_1, \dots, p_S)$. Each consumer has endowments of consumption good $\omega_0^i \in \mathbb{R}_+^L$ in period 0 and $\omega_s^i \in \mathbb{R}_+^L$ in state s of period 1. Any agent i has a utility function $U^i(x_0^i, x_1^i, \dots, x_S^i)$ where x_s^i is her consumption at state s . There is a matrix of returns depending on π of financial assets which is the same for any agent. Typically, if agent $i \leq I$ purchases z^i quantity of assets in period 0, in period 1, at state s , she/he will obtain an income (positive or negative) $\sum_{j=1}^J R_{s,j}(\pi) z^j$. The returns $R(\pi)$ can be represented by a matrix

$$R = \begin{bmatrix} R_{1,1}(\pi) & R_{1,2}(\pi) & \dots & R_{1,J}(\pi) \\ R_{2,1}(\pi) & R_{2,2}(\pi) & \dots & R_{2,J}(\pi) \\ & & \dots & \\ & & & \dots & \\ & & & & \dots & \\ R_{S,1}(\pi) & R_{S,2}(\pi) & \dots & R_{S,J}(\pi) \end{bmatrix}$$

We denote by $R_s(\pi) = (R_{s,1}(\pi), R_{s,2}(\pi), \dots, R_{s,J}(\pi))$ the s^{th} row of $R(\pi)$. Typically, the constraints faced by agent i are

$$\begin{aligned} p_0 \cdot (x_0^i - \omega_0^i) + q \cdot z^i &\leq 0, \\ p_s \cdot (x_s^i - \omega_s^i) &\leq R_s(\pi) \cdot z^i \quad \forall s = 1, \dots, S. \end{aligned}$$

We make use of the following set of standard assumptions.

- Assumption 2.** (i) For any $i = 1, \dots, I$, the consumption set is \mathbb{R}_+^L the assets set $Z^i = \mathbb{R}^J$.
(ii) For any $i = 1, \dots, I$, $\omega_0^i \in \mathbb{R}_{++}^L$, $\omega_s^i \in \mathbb{R}_+^L$ for any state s in period 1.
(iii) $R_{s,j}(\pi) > 0$, for any s , any j , any π .
(iv) $\text{rank } R(\pi) = J$, for any π and the map $\pi \rightarrow R(\pi)$ is continuous.
(v) For any $i = 1, \dots, I$, U^i is strictly increasing, continuous, and strictly concave.

We now introduce the definitions of complete and incomplete asset markets, feasible allocations, and the notion of equilibrium in an economy with financial assets.

Definition 7. The assets market is called complete if $S = J$ and incomplete if $S > J$.

Definition 8. An equilibrium of this economy is a list $(x^{i*}, z^{i*})_{i=1}^I, x^{I+1*}, (p^*, q^*)$ where $(x^{i*}, z^{i*})_{i=1}^I \in (X^i)^I \times (Z^i)^J$, $(p^*, q^*) \in \mathbb{R}_{++}^L \times \mathbb{R}_{++}^J$ such that

(i) For any i , (x^{i*}, z^{i*}) solve the problem

$$\max U^i(x_0^i, x_1^i, \dots, x_S^i)$$

$$\text{subject to: } p_0^* \cdot (x_0^i - \omega_0^i) + q^* \cdot z^i \leq 0 \quad (4a)$$

$$p_s^* \cdot (x_s^i - \omega_s^i) \leq R_s(\pi) \cdot z^i, \quad s = 1, \dots, S \quad (4b)$$

(ii) $\sum_{i=1}^I (x_s^{*i} - \omega_s^i) = 0$ for any $s = 0, 1, \dots, S$ and $\sum_{i=1}^I z^{*i} = 0$.

Definition 9. The allocations $((x^i, z^i)_i) \in (X^i)^I \times (Z^i)^I$ are feasible if

(i) $\sum_{i=1}^I (x^i - \omega^i) \leq 0$ and (ii) $\sum_{i=1}^I z^i = 0$. Accordingly, take $\alpha > 0$ and define the sets $F^c = \{(x^i)_i \in (X^i)^I : \sum_{i=1}^I (x^i - \omega^i) \leq \alpha\}$ and $F^f = \{(z^i)_i \in (Z^i)^I : \sum_i z_j^i = 0, \forall j\}$.

Moreover, denote the projection of F^c on X^i by \widehat{X}^i .

The following lemma will be useful in proving the existence of equilibrium.

Lemma 2. Let $(z^i) \in \mathbb{R}^{J \times I}$ satisfy that: for all i , there exists $(x^i) \in F^c$ such that

$$\forall s = 1, \dots, S, \quad p_s \cdot (x_s^i - \omega_s^i) = R_s(\pi) \cdot z^i$$

where $\|p_s\| \leq 1, \forall s$. Then there exists $\beta > 0$ such that $\|z^i\| \leq \beta, \forall i$.

Proof. Assume that there exists a sequence $(z^i(n))_n$ with $\|z^i(n)\| \rightarrow +\infty$ when $n \rightarrow +\infty$. We have, for any n , $\forall s = 1, \dots, S$, $p_s(n) \cdot (x_s^i(n) - \omega_s^i) = R_s(\pi(n)) \cdot z^i(n)$. We can assume that $\pi(n) \rightarrow \pi \in \Delta$. We obtain that, $\forall s = 1, \dots, S$, $\frac{p_s(n) \cdot (x_s^i(n) - \omega_s^i)}{\|z^i(n)\|} = R_s(\pi(n)) \cdot \frac{z^i(n)}{\|z^i(n)\|}$. We can suppose $\frac{z^i(n)}{\|z^i(n)\|} \rightarrow \zeta \neq 0$. Let $n \rightarrow +\infty$. We get $0 = R_s(\pi) \cdot \zeta$. Since $\text{rank } R(\pi) = J$, we have $\zeta = 0$: a contradiction. \square

Let B^c be a ball of \mathbb{R}^L , centered at the origin, which contains any \widehat{X}^i in its interior. Let us consider an intermediate economy in which the consumption set is $\widetilde{X}^i = B^c$ for any i .

Definition 10. An equilibrium of this intermediate economy is a list $((x^{i*}, z^{i*})_{i=1}^I, (p^*, q^*))$ where $(x^{i*}, z^{i*})_{i=1}^I \in (\widetilde{X}^i)^I \times (\widetilde{Z}^i)^J$, $(p^*, q^*) \in \mathbb{R}_{++}^L \times \mathbb{R}_{++}^J$ such that

(i) For any i , x^{i*} solve the problem

$$\max U^i(x_0^i, x_1^i, \dots, x_S^i) \quad (5a)$$

$$\text{subject to: } \exists z^i \in \mathbb{R}^J, \quad p_0^* \cdot (x_0^i - \omega_0^i) + q^* \cdot z^i \leq 0, \quad (5b)$$

$$p_s^* \cdot (x_s^i - \omega_s^i) \leq R_s(\pi) \cdot z^i, \quad s = 1, \dots, S \quad (5c)$$

$$x^i \in \widetilde{X}^i \quad \forall s = 0, 1, \dots, S. \quad (5d)$$

(ii) $\sum_{i=1}^I (x_s^{*i} - \omega_s^i) = 0$ for any $s = 0, 1, \dots, S$ and $\sum_{i=1}^I z^{*i} = 0$.

We aim to provide a new proof (by using the Sperner lemma) of the following result which corresponds to Theorem 1 in Cass (2006) or Theorem 7.1 in Florenzano (1999). Notice that our proof does not require that the returns are nominal as Cass (2006) and Florenzano (1999) did. Our proof works for nominal, and numéraire assets as well by choosing a numéraire which is strictly positive. Actually, it works for any returns matrix $R(p)$ which is continuous and whose rank equals J which ensures that the feasible set is bounded (see Lemma 2).

Proposition 3. *Under above assumptions, there exists an equilibrium $((x^{i*}, z^{i*})_{i=1}^I, (p^*, q^*))$ with $q^* = \sum_{s=1}^S R_s(\pi)$.*

Proof. Observe that, by using the same argument in the proof of Proposition 2 in Section 3.1.1, we can prove that an equilibrium of the intermediate economy is indeed an equilibrium for the initial economy. As such, it remains to prove the existence of equilibrium in the intermediate economy. To do so, we proceed in two steps. First, we use the Sperner lemma to prove that there exists actually a *Cass equilibrium*. Second, we show that this equilibrium constitutes an equilibrium of the intermediate economy.

We now define and prove the existence of Cass equilibrium.

Definition 11. *Cass equilibrium is a list $((\bar{x}^i)_{i=1}^I, (\bar{z}^i)_{i=2}^I, (\bar{p}, \bar{q}))$ such that $(\bar{x}^i)_{i=1}^I, (\bar{z}^i)_{i=2}^I \in (B^c)^I \times (B^f)^{I-1}$, $(\bar{p}, \bar{q}) \in \mathbb{R}_{++}^L \times \mathbb{R}_{++}^J$, and $\bar{\pi} = (\bar{p}, \bar{q})$ where*

(i) \bar{x}^1 solves the consumer 1 problem under the constraint $x^1 \in B^c$, $\bar{\pi} \cdot (x^1 - \omega^1) \leq 0$.

(ii) For $i = 2, \dots, I$, \bar{x}^i solves the consumer i 's problem

$$\begin{aligned} \max U^i(x_0^i, x_1^i, \dots, x_S^i) \text{ subject to: } & \exists z^i \in \mathbb{R}^J, \bar{p}_0 \cdot (x_0^i - \omega_0^i) + \bar{q} \cdot z^i \leq 0, \\ & \bar{p}_s \cdot (x_s^i - \omega_s^i) \leq R_s(\pi) \cdot z^i \quad \forall s \geq 1 \\ & x^i \in B^c \quad \forall i. \end{aligned}$$

(iii) $\bar{q} = \sum_s R_s(\pi)$ and $\sum_{i=1}^I (\bar{x}^i - \omega^i) = 0$.

Lemma 3. *There exists a Cass equilibrium.*

Proof. Let $\pi = (p_0, p_1, \dots, p_S) \in \Delta$ where Δ denotes the unit-simplex of $\mathbb{R}^{L(S+1)}$. Let ϵ be such that $0 < \epsilon < \frac{\alpha}{(I-1)}$.

Agent 1 solves the following problem

$$\max U^1(x^1) \text{ subject to } x^1 \in \tilde{X}^1, \pi \cdot (x^1 - \omega^1) \leq 0.$$

Any agent i ($i \geq 2$) solves the following problem

$$\begin{aligned} \max U^i(x^i) \text{ subject to: } & x^i \in \tilde{X}^i, z^i \in \tilde{Z}^i, \\ & \exists z^i \in \mathbb{R}^J, p_0 \cdot (x_0^i - \omega_0^i) + \left(\sum_s R_s(\pi) \right) \cdot z^i \leq \epsilon, \\ & p_s \cdot (x_s^i - \omega_s^i) \leq R_s(\pi) \cdot z^i \quad \forall s \geq 1. \end{aligned}$$

The budget set of agent 1 has a nonempty interior since $\pi \in \Delta$. To prove the budget sets of the agents $i \geq 2$ have nonempty interiors, we observe that $x_s^i = \omega_s^i$, $s = 0, 1, \dots, S$ and $z^i > 0$ such that $\sum_s R_s(\pi) z^i < \epsilon$ are in the interior of these budget sets. Therefore, the optimal values $(x^{*1}, x_\epsilon^{*2}, \dots, x_\epsilon^{*I})$ and $(z_\epsilon^{*2}, \dots, z_\epsilon^{*I})$ are continuous mappings with respect to π .⁵ For any π , we have

$$\pi \cdot \sum_{i=1}^I (x^{*i}(\pi) - \omega^i) \leq (I-1)\epsilon.$$

⁵We can prove this continuity by applying the Maximum Theorem (Berge, 1959) or adapting our argument in Step 2 of the proof of Proposition 1.

Define the excess demand mapping ξ by

$$\xi(\pi) = \sum_{i=1}^I (x^{*i}(\pi) - \omega^i).$$

It is obvious that $\forall \pi \in \Delta, \pi \cdot \xi(\pi) \leq (I-1)\epsilon$.

(Using the Sperner lemma) Denote $N = (S+1)L$. Let $K > 0$ be an integer and consider a simplicial subdivision T^K of the unit-simplex Δ of \mathbb{R}^N such that $Mesh(T^K) < 1/K$. We define the following labeling r . For any $\pi \in \Delta, r(\pi) = t$ if $\xi_t(\pi) \leq (I-1)\epsilon$. Such a labeling is well defined. Moreover, it satisfies Sperner condition. Indeed, we see that:

- For $t \in \{1, \dots, N\}$. If $\pi = e^t$ (recall that e^t is a unit-vector of \mathbb{R}^N), then $(I-1)\epsilon \geq e^t \cdot \xi(e^t) = \xi_t(e^t)$. We label $r(e^t) = t$.
- If $\pi \in [[e^{i_1}, \dots, e^{i_m}]]$ with $m < N$, then $(I-1)\epsilon \geq \pi \cdot \xi(\pi) = \sum_{q \in \{i_1, \dots, i_m\}} \pi_q \xi_q(\pi)$. There must exist $q \in \{i_1, \dots, i_m\}$ with $\xi_q(\pi) \leq (I-1)\epsilon$. We label $r(\pi) = q$ with some $q \in \{i_1, \dots, i_m\}$.

So, the labeling r satisfies Sperner condition. According to the Sperner lemma, there exists a completely labeled subsimplex $[[\bar{\pi}^1(K), \dots, \bar{\pi}^N(K)]]$, i.e., $\xi_t(\bar{\pi}^t(K)) \leq (I-1)\epsilon \forall t = 1, \dots, N$. Observe that

$$\forall t = 1, \dots, N, \sum_{i=1}^I (x^{*i}(\bar{\pi}^t(K)) - \omega^i) \leq (I-1)\epsilon < \alpha. \quad (6)$$

Let $K \rightarrow +\infty$. Then, for any $t \in \{1, \dots, N\}$, $\bar{\pi}^t(K) \rightarrow \pi^*(\epsilon) \in \Delta$. We have $\xi_q(\pi^*(\epsilon)) \leq (I-1)\epsilon < \alpha$, for all q . It follows from (6) that

$$\sum_{i=1}^I (x^{*i}(\pi^*(\epsilon)) - \omega^i) \leq (I-1)\epsilon < \alpha. \quad (7)$$

Write $\pi^*(\epsilon) = (p_0^*(\epsilon), p_1^*(\epsilon), \dots, p_S^*(\epsilon))$. Because of (7) and the fact that utility functions are strictly increasing, we obtain

$$\pi^*(\epsilon) \cdot (x^{*1}(\pi^*(\epsilon)) - \omega^1) = 0 \quad (8)$$

that implies $\pi^*(\epsilon) \gg 0$. Hence, for any $i \geq 2$,

$$\begin{aligned} p_0^*(\epsilon) \cdot (x_0^{*i}(\pi^*(\epsilon)) - \omega_s^i) + \left(\sum_s R_s(\pi^*(\epsilon)) z^{*i}(\pi^*(\epsilon)) \right) &= \epsilon, \\ p_s^*(\epsilon) (x^{*i}(\pi^*(\epsilon)) - \omega_s^i) &= R_s(\pi^*(\epsilon)) \cdot z^{*i}(\pi^*(\epsilon)), s = 1, \dots, S. \end{aligned}$$

From Lemma 2, we have $\|z^{*i}(\pi^*(\epsilon))\| \leq \beta$.

Let $\epsilon \rightarrow 0$, we have that

- $\pi^*(\epsilon) \rightarrow \bar{\pi}$,
- $x^{*1}(\pi^*(\epsilon)) \rightarrow \bar{x}^1 = x^{*1}(\bar{\pi}) \Rightarrow \bar{\pi} \gg 0$,

- $\bar{\pi} \gg 0 \Rightarrow \forall i \geq 2, x^{*i}(\pi^*(\epsilon)) \rightarrow \bar{x}^i = x^{*i}(\bar{\pi}), z^{*i}(\pi^*(\epsilon)) \rightarrow \bar{z}^i = z^{*i}(\bar{\pi})$, i.e., for $i \geq 2$, (\bar{x}^i, \bar{z}^i) solves the problem of agent i for given prices $\bar{\pi}$.

Note from (7) that $\sum_{i=1}^I (\bar{x}^i - \omega^i) \leq 0$ and from (8) that $\bar{\pi} \cdot (\sum_{i=1}^I (\bar{x}^i - \omega^i)) = 0 \Rightarrow \bar{\pi}_p \sum_i (\bar{x}_p^i - \omega_p^i) = 0, p = 1, \dots, N$.

Since $\bar{\pi} \gg 0$, we deduce that $\sum_{i=1}^I (\bar{x}_p^i - \omega_p^i) = 0, \forall p = 1, \dots, N$, or equivalently $\sum_{i=1}^I (\bar{x}^i - \omega^i) = 0$. We have proved the existence of a *Cass equilibrium*. \square

We move from Cass equilibrium to an equilibrium in the intermediate economy.

Lemma 4. *There exists an equilibrium in the intermediate economy with $\bar{q} = \sum_s R_s(\bar{\pi})$.*

Proof. Since $\sum_{i=1}^I (\bar{x}_s^i - \omega_s^i) = 0 \forall s \geq 1$, we get that

$$\forall s \geq 1, 0 = \bar{p}_s \cdot \sum_{i=1}^I (\bar{x}_s^i - \omega_s^i) = \bar{p}_s \cdot (\bar{x}_s^1 - \omega_s^1) + \bar{p}_s \cdot \sum_{i=2}^I (\bar{x}_s^i - \omega_s^i).$$

Denote $\bar{z}^1 = -\sum_{i \geq 2} \bar{z}^i$. We have $\bar{p}_s \cdot \sum_{i=2}^I (\bar{x}_s^i - \omega_s^i) = R_s(\bar{\pi}) \cdot \bar{z}^1$ which implies that

$$\sum_{s \geq 1} \bar{p}_s \cdot (\bar{x}_s^1 - \omega_s^1) = \left(\sum_s R_s(\bar{\pi}) \right) \cdot \bar{z}^1 = \bar{q} \cdot \bar{z}^1.$$

By combining this with the fact that $\bar{p}_0 \cdot (\bar{x}_0^1 - \omega_0^1) + \sum_{s \geq 1} \bar{p}_s \cdot (\bar{x}_s^1 - \omega_s^1) = 0$, we get that $\bar{p}_0 \cdot (\bar{x}_0^1 - \omega_0^1) + \bar{q} \cdot \bar{z}^1 = 0$.

It is easy to prove that \bar{x}^1 solves the problem (5a-5d). \square

\square

\square

Remark 4 (equilibrium price versus no-arbitrage price). *Our above proof of the existence of competitive equilibrium leads to a conclusion that: an equilibrium exists if and only if there exists a no-arbitrage assets price. Indeed, any no-arbitrage price is the strictly positive convex combination of financial returns. Accordingly, take a no-arbitrage price. Using the Cass trick we obtain an equilibrium. Conversely, for any financial equilibrium, under the assumption that the utility functions are strictly increasing, the first order conditions show that an equilibrium asset price is a no-arbitrage price.*

Remark 5. *When we use the utility functions and production functions, we can skip the use of the Kakutani fixed point theorem. This theorem is required when the utility functions or the production functions are not strictly concave, or instead of utility functions and production functions we have preference orders for the consumers and production sets. In these cases, the demands of the consumers or of the firms are not necessarily single valued. They are upper semicontinuous correspondences with convex compact values. However, if the utility functions and the production are only concave, we can approximate them by a family of strictly concave utility functions and production functions as follows*

$$\text{For } \varepsilon > 0, \text{ define } u_\varepsilon^i(x) = u^i(x) + \varepsilon v(x), F_\varepsilon^j(k) = F^j(k) + \varepsilon G(k)$$

where $\varepsilon > 0$, v and G are strictly concave.

For any $\varepsilon > 0$ we get an equilibrium $((x^{i*}(\varepsilon))_{i=1, \dots, I}, (y^{j*}(\varepsilon))_{j=1, \dots, J}, p^*(\varepsilon), q^*(\varepsilon))$. Let ε go to zero. It is easy to prove that the limit of this list constitutes an equilibrium for the initial economy.

3.2 Using Sperner's lemma to prove the Gale-Nikaido-Debreu lemma

The customary proofs of the existence of a general equilibrium also make use of either the GND lemma (Debreu, 1956, 1959; Gale, 1955; Nikaido, 1956) or the Gale and Mas-Colell lemma (Gale and Mas-Colell, 1975, 1979) whose proofs, in turn, require the Kakutani fixed point theorem or the Knaster-Kuratowski-Mazurkiewicz lemma. (See Florenzano (1982), Florenzano and Le Van (1986) for more detailed discussions.) In what follows, we use the Sperner lemma and well-known mathematical results to prove several versions of the GND lemma.

Lemma 5 (Gale-Nikaido-Debreu lemma). *Let Δ be the unit-simplex of \mathbb{R}^N . Let ζ be an upper semi-continuous correspondence with non-empty, compact, convex values from Δ into \mathbb{R}^N . Suppose ζ satisfies the following condition:*

$$\forall p \in \Delta, \forall z \in \zeta(p), p \cdot z \leq 0. \quad (9)$$

Then there exists $\bar{p} \in \Delta$ such that $\zeta(\bar{p}) \cap \mathbb{R}_-^N \neq \emptyset$.

Proof. Let $A = \max\{\|z\|_1 : z \in \zeta(\Delta)\}$.

Step 0. Let $\epsilon \in (0, 1)$. Since Δ is compact, there exists a finite covering of Δ with a finite family of open balls $(\tilde{B}(x^i(\epsilon), \epsilon))_{i=1, \dots, I(\epsilon)}$. Take a partition of unity subordinate to the family $(\tilde{B}(x^i(\epsilon), \epsilon))_{i=1, \dots, I(\epsilon)}$, i.e. a family of continuous non negative real functions $(\alpha_i)_{i=1, \dots, I(\epsilon)}$ from Δ in \mathbb{R}_+ such that $\text{Supp } \alpha_i \subset B(x^i(\epsilon), \epsilon), \forall i$ and $\sum_{i=1}^{I(\epsilon)} \alpha_i(x) = 1, \forall x \in \Delta$.⁶ Take $y^i(\epsilon) \in \zeta(x^i(\epsilon)) \forall i$.

Step 1. We define the function $f^\epsilon : \Delta \rightarrow \Delta$ by $f^\epsilon(x) = \sum_{i=1}^{I(\epsilon)} \alpha_i(x) y^i(\epsilon)$. This function is continuous.

Step 2. We claim that: $x \cdot f^\epsilon(x) \leq \epsilon A \forall x \in \Delta$. Let $x \in \Delta$, there exists a set $J(x) \subset \{1, \dots, I(\epsilon)\}$ such that $x \in \cap_{i \in J(x)} \tilde{B}(x^i(\epsilon), \epsilon)$. We have $f^\epsilon(x) = \sum_{i \in J(x)} \alpha_i(x) y^i(\epsilon)$ with $\sum_{i \in J(x)} \alpha_i(x) = 1$. We have

$$\forall i \in J(x), x^i(\epsilon) = x + \epsilon u^i(x), \text{ with some } u^i(x) \in B(0, 1)$$

which implies that: $\forall i \in J(x), y^i(\epsilon) \in \zeta(x^i(\epsilon)) = \zeta(x + \epsilon u^i(x)) \subset \zeta(B(x, \epsilon))$. By consequence, $f^\epsilon(x) \in \text{co}(\zeta(B(x, \epsilon)))$. According to Carathéodory's convexity theorem,⁷ we have a decomposition

$$f^\epsilon(x) = \sum_{i=1}^{N+1} \beta_i(x, \epsilon) \tilde{y}^i(x, \epsilon)$$

with $\tilde{y}^i(x, \epsilon) \in \zeta(x + \epsilon u^i)$ where $u^i \in B(0, 1), \beta_i(x, \epsilon) \geq 0, \sum_{i=1}^{N+1} \beta_i(x, \epsilon) = 1$. From this, we

⁶For the notion of partition of unity, see, for instance, Aliprantis and Border (2006)'s Section 2.19.

⁷Carathéodory (1907)'s convexity Theorem states that: In an n-dimensional vector space, every vector in the convex hull of a nonempty set can be written as a convex combination using no more than $n + 1$ vectors from the set. For a simple proof, see Florenzano and Le Van (2001)'s Proposition 1.1.2 or Aliprantis and Border (2006)'s Theorem 5.32.

have

$$\begin{aligned} x \cdot f^\epsilon(x) &= \sum_{i=1}^{N+1} \beta_i(x, \epsilon)(x + \epsilon u^i) \cdot \tilde{y}^i(x, \epsilon) - \epsilon \sum_{i=1}^{N+1} \beta_i(x, \epsilon) u^i \cdot \tilde{y}^i \\ &\leq \epsilon \sum_{i=1}^{N+1} \beta_i(x, \epsilon) \|u^i\| \cdot \|\tilde{y}^i\| \leq \epsilon A \sum_{i=1}^{N+1} \beta_i(x, \epsilon) = \epsilon A \end{aligned}$$

since $(x + \epsilon u^i) \cdot \tilde{y}^i(x, \epsilon) \leq 0$ (see condition (9)), $\|u^i\| \leq 1$ and $\|\tilde{y}^i\| \leq A$.

Step 3. we prove that:

$$\forall x \in \Delta, \exists i, f_i^\epsilon(x) \leq \epsilon A. \quad (10)$$

Indeed, if $\forall i, f_i^\epsilon(x) > \epsilon A$, then $\epsilon A < \sum_i x_i f_i^\epsilon(x) = x \cdot f^\epsilon(x) \leq \epsilon A$ which is a contradiction.

Step 4 (using the Sperner lemma). Let $K > 0$ be an integer and consider a simplicial subdivision T^K of the unit-simplex Δ of \mathbb{R}^N such that $Mesh(T^K) < 1/K$ and define the labeling R as follows:

$$\forall x \in \Delta, R(x) = i, \text{ if } f_i^\epsilon(x) \leq \epsilon A.$$

According to (10), this labeling is well-defined. It also satisfies the Sperner condition

$$x \in [[e^{i_1}, \dots, e^{i_m}]] \Rightarrow R(x) = i \in \{i_1, \dots, i_m\}$$

Indeed, if $f_i^\epsilon(x) > \epsilon A, \forall i \in \{i_1, \dots, i_m\}$, then $\epsilon A \geq x \cdot f^\epsilon(x) = \sum_{i \in \{i_1, \dots, i_m\}} x_i f_i^\epsilon(x) > \epsilon \sum_{i \in \{i_1, \dots, i_m\}} x_i = A\epsilon$, which is a contradiction.

The Sperner lemma implies that there exists a completely labeled subsimplex $[[x^{K,1}, \dots, x^{K,N}]]$ with $R(x^{K,l}) = l, \forall l = 1, \dots, N$, i.e., $f_l^\epsilon(x^{K,l}) \leq \epsilon A, \forall l = 1, \dots, N$.

Let $K \rightarrow +\infty$, there is a subsequence (K_t) such that

$$\forall l, x^{K_t, l} \rightarrow x^\epsilon \in \Delta, \quad f^\epsilon(x^{K_t, l}) \rightarrow f^\epsilon(x^\epsilon)$$

and, therefore, $f_l^\epsilon(x^\epsilon) \leq \epsilon A, \forall l = 1, \dots, N$.

Step 5. Since $(\tilde{B}(x^i(\epsilon), \epsilon))_{i=1, \dots, I(\epsilon)}$ is a covering of Δ , there exists a set $J(x^\epsilon) \subset \{1, \dots, I(\epsilon)\}$ such that $x \in \cap_{i \in J(x^\epsilon)} \tilde{B}(x^i(\epsilon), \epsilon)$. We have $f^\epsilon(x^\epsilon) = \sum_{i \in J(x^\epsilon)} \alpha_i(x^\epsilon) y^i(x^\epsilon)$ with $\sum_{i \in J(x^\epsilon)} \alpha_i(x^\epsilon) = 1$. By using Carathéodory's convexity theorem as we have done in Step 2, we get a decomposition

$$f^\epsilon(x^\epsilon) = \sum_{i=1}^{N+1} \beta_i(x^\epsilon) \tilde{y}^i(x^\epsilon)$$

with $\tilde{y}^i(x^\epsilon) \in \zeta(B(x^\epsilon, \epsilon))$, $\beta_i(x^\epsilon) \geq 0$, $\sum_{i=1}^{N+1} \beta_i(x^\epsilon) = 1$.

Step 6. Let $\epsilon \rightarrow 0$, without loss of generality, we can assume that

$$\begin{aligned} x^\epsilon &\rightarrow \bar{x} \in \Delta, \quad \beta_i(x^\epsilon) \rightarrow \bar{\beta}_i \geq 0, \quad \sum_{i=1}^{N+1} \bar{\beta}_i = 1, \\ \tilde{y}^i(x^\epsilon) &\rightarrow \bar{y}^i \in \zeta(\bar{x}), \forall i = 1, \dots, N+1. \end{aligned}$$

Therefore, we have

$$f^\epsilon(x^\epsilon) \xrightarrow{\epsilon \rightarrow 0} \bar{z} = \sum_{i=1}^{N+1} \bar{\beta}_i \bar{y}^i \in \zeta(\bar{x}) \text{ (because } \zeta(\bar{x}) \text{ is convex).}$$

Moreover, condition $f_l^\epsilon(x^\epsilon) \leq \epsilon A \forall l = 1, \dots, N$ implies that $\bar{z}_l \leq 0, \forall l = 1, \dots, N$. Define $\bar{p} \equiv \bar{x}$, we have $\zeta(\bar{p}) \cap \mathbb{R}_-^N \neq \emptyset$ because $\bar{z} \in \zeta(\bar{p}) \cap \mathbb{R}_-^N$. The proof is over. \square

From Lemma 5, we can additionally derive two stronger versions of the GND lemma. Each of them is stated and proved below.

Lemma 6. *Let Δ be the unit-simplex of \mathbb{R}^N . Let ζ be an upper semicontinuous correspondence with non-empty, compact, convex values from Δ into \mathbb{R}^N . Suppose ζ satisfies the condition*

$$\forall p \in \Delta, \forall z \in \zeta(p), p \cdot z = 0.$$

Then there exist $\bar{p}, \bar{z} \in \zeta(\bar{p})$ such that (1) $\bar{z} \leq 0$, and (2) $\forall i = 1, \dots, N, \bar{p}_i \neq 0 \Rightarrow \bar{z}_i = 0$.

Proof. Since " $\forall p \in \Delta, \forall z \in \zeta(p), p \cdot z = 0$ " \Rightarrow " $\forall p \in \Delta, \forall z \in \zeta(p), p \cdot z \leq 0$ ", from Lemma 5, there exist \bar{p} and $\bar{z} \in \zeta(\bar{p})$ such that $\bar{z} \leq 0$. Since $\bar{p} \cdot \bar{z} = 0$, the conclusion is immediate. \square

Lemma 7. *Let Δ be the unit-simplex of \mathbb{R}^N . Let ζ be an upper semicontinuous correspondence with non-empty, compact, convex values from Δ into \mathbb{R}^N . Suppose ζ satisfies the condition*

$$\forall p \in \Delta, \exists z \in \zeta(p), p \cdot z \leq 0.$$

Then there exists $\bar{p} \in \Delta$ such that $\zeta(\bar{p}) \cap \mathbb{R}_-^N \neq \emptyset$.

Proof. For $p \in \Delta$, let $\tilde{\zeta}(p) = \{z \in \zeta(p) : z \cdot p \leq 0\}$. The correspondence $\tilde{\zeta}$ is upper semicontinuous, convex, and compact valued from Δ into \mathbb{R}^N . It satisfies the assumptions of Lemma 5. Hence there exist \bar{p} and $\bar{z} \in \tilde{\zeta}(\bar{p}) \subset \zeta(\bar{p})$, such that $\bar{z} \leq 0$. \square

We now consider an *alternative statement* of the GND lemma, the proof of which directly follows from Lemma 5.

Lemma 8. *Let S denote the unit-sphere, for the norm $\|\cdot\|_2$ of \mathbb{R}^N . Let ζ be an upper semicontinuous correspondence from $S \cap \mathbb{R}_+^N$ in \mathbb{R}^N which satisfies*

$$\forall q \in S \cap \mathbb{R}_+^N, \forall z \in \zeta(q), q \cdot z \leq 0.$$

Then, there exists $\bar{q} \in S \cap \mathbb{R}_+^N$, such that $\zeta(\bar{q}) \cap \mathbb{R}_-^N \neq \emptyset$.

Proof. For $p \in \Delta$ define $\mu(p) = \frac{1}{\sqrt{p_1^2 + \dots + p_N^2}}$, and for $q \in S \cap \mathbb{R}_+^N$ define $\lambda(q) = \sum_{i=1}^N q_i$. We have, if $q \in S \cap \mathbb{R}_+^N$ then $p = \frac{q}{\lambda(q)} \in \Delta$ and if $p \in \Delta$ then $q = \mu(p)p \in S \cap \mathbb{R}_+^N$. Define also for $p \in \Delta$, $\eta(p) = \zeta(\mu(p)p)$. Obviously, η is upper semicontinuous with convex and compact values. We have

$$\forall p \in \Delta, \forall z \in \eta(p) = \zeta(\mu(p)p), \mu(p)p \cdot z \leq 0 \Leftrightarrow p \cdot z \leq 0.$$

From Lemma 5, there exist $\bar{p} \in \Delta$ and $\bar{z} \in \eta(\bar{p})$ such that $\bar{z} \leq 0$ or, equivalently, there exist $\bar{q} = \mu(\bar{p})\bar{p}, \bar{z} \in \eta(\bar{p}) = \zeta(\mu(\bar{p})\bar{p}) = \zeta(\bar{q})$ such that $\bar{z} \leq 0$. \square

3.3 Using Sperner's lemma to prove fixed point theorems

The Brouwer fixed point theorem is considered as one of the most fundamental results in topology. The Kakutani fixed point theorem is a generalization of the Brouwer fixed point theorem for the case of set-valued functions. These two theorems have a wide application across different fields of mathematics and economics. We now formally state the Kakutani fixed point theorem and use the Sperner lemma to prove it.

Theorem 1. (*Kakutani*) *Let ζ be an upper semi continuous correspondence, with non empty convex compact values from a non-empty convex, compact set $V \subset \mathbb{R}^N$ into itself. Then there exists a fixed point x , i.e. $x \in \zeta(x)$.*

Proof. Without loss of generality, we prove this theorem for the case where the set V is the unit-simplex Δ of \mathbb{R}^N .

Let $\epsilon > 0$ be given. Since Δ is compact, there exists a finite covering of Δ with a finite family of open balls $(\tilde{B}(x^i(\epsilon), \epsilon))_{i=1, \dots, I(\epsilon)}$. Take a partition of unity subordinate to the family $(\tilde{B}(x^i(\epsilon), \epsilon))_{i=1, \dots, I(\epsilon)}$, i.e. a family of continuous non-negative real functions $(\alpha_i)_{i=1, \dots, I(\epsilon)}$ from Δ in \mathbb{R}_+ such that $Supp(\alpha_i) \subset B(x^i(\epsilon), \epsilon), \forall i$ and $\sum_{i=1}^{I(\epsilon)} \alpha_i(x) = 1, \forall x \in \Delta$.

Take $y^i(\epsilon) \in \zeta(x^i(\epsilon)), \forall i$ and define the function $f^\epsilon : \Delta \rightarrow \Delta$ by $f^\epsilon(x) = \sum_{i=1}^{I(\epsilon)} \alpha_i(x)y^i(\epsilon)$. This function is continuous.

Let $K > 0$ be an integer and consider a simplicial subdivision T^K such that $Mesh(T^K) < 1/K$ (see Remark 1). We define a labeling R as follows:⁸

$$\text{for } x \in \Delta, R(x) = l, \text{ if } x_l \geq f_l^\epsilon(x). \quad (11)$$

This labeling is well defined because $\sum_l x_l = \sum_l f_l^\epsilon(x) = 1$. Moreover, this labeling satisfies the Sperner condition. Indeed, take $x \in \text{ri}[[e^{i_1}, \dots, e^{i_r}]]$ (recall that $(e^i)_i$ are the unit-vectors of \mathbb{R}^N .) We claim that $R(x) \in \{i_1, \dots, i_r\}$. If not, $x_l < f_l^\epsilon(x), \forall l \in \{i_1, \dots, i_r\}$ and we get a contradiction:

$$1 = \sum_{l \in \{i_1, \dots, i_r\}} x_l < \sum_{l \in \{i_1, \dots, i_r\}} f_l^\epsilon(x) \leq 1.$$

According to the Sperner lemma, there exists a completely labeled subsimplex $S^K = [[x^{K,1}, \dots, x^{K,N}]]$, with $x_l^{K,l} \geq f_l^\epsilon(x^{K,l}) \forall l = 1, \dots, N$.

Let $K \rightarrow +\infty$, there exists a subsequence $(K_t)_{t \geq 1}$ such that $x^{K_t, l}$ converges to x^l for any $l = 1, \dots, N$. Since $Mesh(T^{K_t})$ tends to zero, we must have $x^1 = x^2 = \dots = x^N$. Let $x^*(\epsilon)$ be this point. By continuity, we have $f^\epsilon(x^{K_t, l}) \rightarrow f^\epsilon(x^*(\epsilon)) \forall l$. Since $x_l^{K_t}(\epsilon) \geq f_l^\epsilon(x^{K_t}(\epsilon)) \forall l$, we get $x^*(\epsilon) = f^\epsilon(x^*(\epsilon))$.

Since $(\tilde{B}(x^i(\epsilon), \epsilon))_{i=1, \dots, I(\epsilon)}$ is a covering of Δ , we have $x^*(\epsilon) \in \cap_{i \in J(\epsilon)} \tilde{B}(x^i(\epsilon), \epsilon)$, where $J(\epsilon) \subset \{1, \dots, I(\epsilon)\}$. Hence

$$x^*(\epsilon) = f^\epsilon(x^*(\epsilon)) = \sum_{i \in J(\epsilon)} \alpha^i(x^*(\epsilon))y^i(\epsilon) \quad (12a)$$

$$\text{with } \sum_{i \in J(\epsilon)} \alpha^i(x^*(\epsilon)) = 1, y^i(\epsilon) \in \zeta(x^i(\epsilon)), \forall i \in J(\epsilon). \quad (12b)$$

⁸This labeling is similar to that in Scarf (1967) and Border (1985).

Observe that $\forall i \in J(\epsilon), x^i(\epsilon) \in B(x^*(\epsilon), \epsilon) \subset \mathbb{R}^N$. Therefore, $y^i(\epsilon) \in \zeta(B(x^*(\epsilon), \epsilon))$ and $f^\epsilon(x^*(\epsilon)) \in \text{co}\left(\zeta(B(x^*(\epsilon), \epsilon))\right)$. From Carathéodory's convexity theorem, we have a decomposition

$$f^\epsilon(x^*(\epsilon)) = \sum_{i=1}^{N+1} \beta_i(x^*(\epsilon)) \tilde{y}^i(x^*(\epsilon)) \quad (13)$$

with $\tilde{y}^i(x^*(\epsilon)) \in \zeta(B(x^*(\epsilon), \epsilon))$, $\beta_i(x^*(\epsilon)) \geq 0$, $\sum_{i=1}^{N+1} \beta_i(x^*(\epsilon)) = 1$.

Let $\epsilon \rightarrow 0$. Without loss of generality, we can assume $x^*(\epsilon) \rightarrow \bar{x} \in \Delta$, $\beta_i(x^*(\epsilon)) \rightarrow \bar{\beta}_i \geq 0$, $\sum_{i=1}^{N+1} \bar{\beta}_i = 1$, and $\tilde{y}^i(x^*(\epsilon)) \rightarrow \bar{y}^i \in \zeta(\bar{x}), \forall i = 1, \dots, N+1$. This implies $\bar{x} = \sum_{i=1}^{N+1} \bar{\beta}_i \bar{y}^i$. Since $\zeta(\bar{x})$ is convex, we get $\bar{x} \in \zeta(\bar{x})$. The proof of the Kakutani fixed point theorem is, therefore, over. \square

The Brouwer fixed point theorem, stated below, is a corollary of the Kakutani fixed point theorem when ζ is a single valued mapping.

Corollary 1. (*Brouwer*) *Let ϕ be a continuous mapping from a non-empty convex compact set into itself. Then there exists a fixed point x , i.e. $x = \phi(x)$.*

Remark 6. *In the literature, the Brouwer fixed point theorem has been used to prove the Kakutani fixed point theorem. Indeed, the original proof of the Kakutani fixed point theorem in [Kakutani \(1941\)](#) relies on the application of the Brouwer fixed point theorem to single-valued mappings approximating the given set-valued mapping. For a pedagogical purpose, we summarize here the proof of Kakutani. Let S^n be the n -th barycentric simplicial subdivision of Δ . For each vertex x^n of S^n , take an arbitrary point $y^n \in \zeta(x^n)$. This mapping can be extended linearly to a continuous point-to-point mapping $x \rightarrow \phi_n(x)$ of Δ to itself. Applying the Brouwer fixed point theorem, there exists $x_n \in \Delta$ such that $x_n = \phi_n(x_n)$. Let n tend to infinity, there is a subsequence of (x_n) converging to a point x^* which is actually a fixed-point of ζ .*

[Florenzano \(1981\)](#), in Proposition 2, also makes use the Brouwer fixed point theorem to prove the Kakutani fixed point theorem. More precisely, for any $\epsilon > 0$, Florenzano considers a covering of Δ by a finite family of open balls and defines the function f^ϵ as in our above proof. By applying the Brouwer fixed point theorem, f^ϵ has a fixed point x^ϵ . Let $\epsilon \rightarrow 0$, then $x^\epsilon \rightarrow \bar{x}$. To prove that $\bar{x} \in \zeta(\bar{x})$, assume that this is not a case, then apply the Separation Theorem to the sets $\{\bar{x}\}$ and $\zeta(\bar{x})$ to get a contradiction.

We proceed as in [Florenzano \(1981\)](#) but use the Sperner lemma to get a fixed point x^ϵ of the function f^ϵ . Let $\epsilon \rightarrow 0$, then $x^\epsilon \rightarrow \bar{x}$. To prove that $\bar{x} \in \zeta(\bar{x})$, we proceed differently. More precisely, we apply Carathéodory's convexity theorem to get a decomposition (13) of $f^\epsilon(x^*(\epsilon))$. When $\epsilon \rightarrow 0$, x can be expressed as a convex combination of elements which belong $\zeta(\bar{x})$. So, $\bar{x} \in \zeta(\bar{x})$.

Remark 7 (The Kakutani fixed point theorem and the Gale-Nikaido-Debreu lemma). *We emphasize that the Kakutani fixed point theorem can be obtained as a corollary of the GND lemma. We prove this by adapting the argument of [Uzawa \(1962\)](#) for continuous mapping.*

Let ζ be an upper semicontinuous correspondence, with non-empty convex compact values from Δ into itself. Define, for $p \in \Delta$,

$$\psi(p) = \left\{ y : y = z - \frac{p \cdot z}{\sum_{i=1}^N p_i^2} p, \text{ with } z \in \zeta(p) \right\}$$

One can check that ψ is upper semicontinuous and convex valued. Moreover, for any $p \in \Delta$, any $y \in \psi(p)$, we have $p \cdot y = 0$. Hence, from Lemma 6, there exist $\bar{p} \in \Delta$ and $\bar{y} \in \psi(\bar{p})$ which satisfy $\bar{y} \leq 0$, and $\forall i = 1, \dots, N, \bar{p}_i \neq 0 \Rightarrow \bar{y}_i = 0$. In other words, there exist $\bar{p} \in \Delta$ and $\bar{z} \in \zeta(\bar{p})$ satisfying two conditions:

$$\begin{aligned} \forall i = 1, \dots, N, \bar{z}_i &\leq \frac{\bar{p} \cdot \bar{z}}{\sum_{i=1}^N \bar{p}_i^2} \bar{p}_i \\ \forall i = 1, \dots, N, \bar{p}_i \neq 0 &\Rightarrow \bar{z}_i = \frac{\bar{p} \cdot \bar{z}}{\sum_{i=1}^N \bar{p}_i^2} \bar{p}_i. \end{aligned}$$

Hence, if $\bar{p}_i = 0$, we have $0 \leq \bar{z}_i \leq 0$ which in turn implies that $\bar{z}_i = 0$. Let $\mu = \frac{\bar{p} \cdot \bar{z}}{\sum_{i=1}^N \bar{p}_i^2}$. We obtain that $\bar{z}_i = \mu \bar{p}_i$ for any $i = 1, \dots, N$. Since $\bar{z} \in \Delta, \bar{p} \in \Delta$, we have $\mu = 1$. Hence, $\bar{p} = \bar{z} \in \zeta(\bar{p})$.

Notice that Florenzano (1982) (see her Proposition 2) also proves the Kakutani fixed point theorem from the GND lemma but she considers for the unit ball instead of the simplex Δ and she makes use of the separation theorem.

4 Conclusion

In this paper, we have established that the Sperner lemma can be applied to the general equilibrium problems directly with three major results: the first proves the existence of general equilibrium for an economy with production and for a two-period economy with incomplete financial markets, the second proves the Gale-Nikaido-Debreu lemma, and the third is an elementary and intuitive proof of the Kakutani fixed point theorem.

The novel feature of our analysis lies in our non-fixed point theoretic approach that makes use of only the Sperner lemma and basic mathematical results. This allows us to dispense with the use of the Kakutani fixed point theorem or the Gale-Nikaido-Debreu lemma to prove the existence of general equilibrium. In addition to be interesting per se, this insight implies, in turn, that the equilibrium existence could have been proved much earlier.

References

- Aliprantis, C. D., Border, K. C. (2006), *Infinite dimensional analysis: a Hitchhiker's guide*, third Edition, Springer-Verlag Berlin Heidelberg.
- Arrow, K.J. and Debreu, G. (1954), Existence of an equilibrium for a competitive economy, *Econometrica* 22, pp. 265-290
- Ben-El-Mechaiekh, H., Bich, F., Florenzano, M. (2009), *General equilibrium and fixed point theory : A partial survey*, CES working paper series.

- Berge, C. (1959), *Espaces topologiques et fonctions multivoques*, Dunod, Paris.
- Bishop, E., Bridges, D. (1985), *Constructive Analysis*, Springer, 1985.
- Bridges, D., Vita, L. (2006), *Techniques of Constructive Mathematics*, Springer, 2006.
- Brouwer, L.E.J. (1911), Über Abbildung von Mannigfaltigkeiten, *Mathematische Annalen* 71, pp. 97–115.
- Border, K. C. (1985), *Fixed point theorems with applications to economics and game theory*, Cambridge University Press.
- Carathéodory, C. (1907), Über den Variabilitätsbereich der Koeffizienten von Potenzreihen, die gegebene Werte nicht annehmen. *Mathematische Annalen* (in German). 64 (1): 95-115.
- Cass, D., (2006), Competitive equilibrium with incomplete financial markets, *Journal of Mathematical Economics* 42, pp. 384- 405
- Cellina, A. (1969), A theorem on the approximation of compact multivalued mappings, *Atti. Mat. Naz. Lincei* 8, 149–153.
- Cohen, D.I.A. (1967), On Sperner lemma, *Journal of Combinatorial Theory* 2, 585-587.
- Debreu, G. (1952), A social equilibrium existence theorem, *Proceedings of the National Academy of Sciences* 38 (10) 886-893.
- Debreu, G. (1956), Market equilibrium, *Proceedings of the National Academy of Sciences* 42 (11) 876-878.
- Debreu, G. (1959), *Theory of Value - An Axiomatic Analysis of Economic Equilibrium*, Wiley, New York.
- Debreu, G.(1982), *Existence of competitive equilibrium*. In Handbook of Mathematical Economics, Volume II, eds. K. Arrow and Alan Kirman, chapter 15.
- Gale, D., Mas-Colell, A. (1975), An equilibrium existence theorem for a general model without ordered preferences, *Journal of Mathematical Economics* 2, 9-15.
- Gale, D., Mas-Colell, A. (1975), Corrections to an equilibrium existence theorem for a general model without ordered preferences, *Journal of Mathematical Economics* 6, 297–298.
- Florenzano, M. (1981), *L'Équilibre économique général transitif et intransitif: problèmes d'existence*, Monographies du séminaire d'économétrie, Editions du CNRS
- Florenzano, M. (1982), The Gale-Nikaido-Debreu lemma and the existence of transitive equilibrium with or without the free-disposal assumption, *Journal of Mathematical Economics* 9, 113-134.
- Florenzano, M. (1999), General equilibrium of financial markets: An introduction. *CES working paper series*.

- Florenzano, M. (2003), *General Equilibrium Analysis: Existence and Optimality Properties of Equilibria*. Springer Science+Business Media.
- Florenzano, M., (2009), Two lemmas that changed general equilibrium theory. *CES working paper series*.
- Florenzano, M. and C. Le Van (1986), A note on the Gale-Nikaido-Debreu Lemma and the Existence of General Equilibrium, *Economics Letters*, 22, 107-110.
- Florenzano, M., and Le Van, C. (2001), *Finite Dimensional Convexity and Optimization*, Springer-Verlag Berlin-Heidelberg.
- Gale, D. (1955), The law of supply and demand, *Mathematica Scandinavica*, 3, 155-169.
- Hadamard, J. (1910), *Note sur quelques applications de l'indice de Kronecker*. In Introduction à la théorie des fonctions d'une variable, (volume 2), 2nd edition, A. Hermann & Fils, Paris 1910, pp. 437-477.
- Kakutani, S. (1941), A generalization of Brouwer's fixed point theorem, *Duke Mathematical Journal*, Volume 8, Number 3, 457-459.
- Knaster, B., Kuratowski K., Mazurkiewicz, S., (1929), A Ein Beweis des Fixpunktsatzes für n- Dimensionale Simplexe, *Fund. Math.*, 14, 132-137.
- Kuhn, H. W. (1968), Simplicial approximations of fixed points, *Proc. Nat. Acad. Sci. U.S.A.* 61, 1238-1242.
- Le Van, C. (1982), Topological degree and the Sperner lemma, *Journal of Optimization Theory and Applications*, 37, 371-377.
- Mackowiak, P. (2013), The existence of equilibrium in a simple exchange model, *Fixed Point Theory and Applications* 104.
- Magill, M., Quinzii, M., 1996. *Theory of Incomplete Markets*, volume 1. MIT Press.
- McKenzie, L.W. (1959), On the existence of general equilibrium for a competitive market, *Econometrica*, 27, 54-71.
- Michael, E. (1956), Continuous selections. I, *Annals of Mathematics*, Second Series, 63 (2), 361-382.
- Nikaido, H. (1956), On the classical multilateral exchange problem. *Metroeconomica* 8, 135-145.
- Park, S. (1999), Ninety years of the Brouwer fixed point theorem. *Vietnam Journal of Mathematics* 27:3, 187-222.
- Park, S. and K.S. Jeong (2003), The proof of the Sperner lemma from the Brouwer fixed point theorem, <https://www.researchgate.net/publication/264969230>

- Scarf, H. (1967), The Approximation of Fixed Points of a Continuous Mapping, *SIAM Journal on Applied Mathematics*, 15, 5, 1328-1343.
- Scarf, H. and T. Hansen (1973), *The Computation of Economic Equilibria*, Yale University Press, New Haven and London.
- Scarf, H. (1982), *The Computation of Equilibrium Prices: An Exposition*. In Handbook of Mathematical Economics, Volume II, eds. K. Arrow and Alan Kirman, chapter 21.
- Sperner, E. (1928), Neuer Beweis für die Invarianz der Dimensionszahl und des Gebietes, *Abh. Math. Seminar Univ. Hambourg*, 6, 265-272.
- Shmalo, Y. (2018), Combinatorial Proof of Kakutani's Fixed Point Theorem. <https://www.researchgate.net/publication/329116024>
- Sondjaja, M. (2008), Sperner lemma Implies Kakutani's Fixed Point Theorem, *HMC Senior Theses*. 214. https://scholarship.claremont.edu/hmc_theses/214
- Su, F. E. (1999), Rental Harmony: Sperner lemma in Fair Division, *The American Mathematical Monthly* 106 (10), 930-942.
- Uzawa, H. (1962), Walras existence theorem and Brouwer's fixed point theorem, *Economic Studies Quarterly*, 13, pp. 59-62
- von Neumann, J. (1937), Über ein Ökonomisches Gleichungs-System und eine Verallgemeinerung des Brouwerschen Fixpunktsatzes. In K. Menger (ed.) *Ergebnisse eines Mathematischen Kolloquiums*. Wien, 1937, pp. 73–83.
- Walras, L. (1877), *Éléments d'économie politique pure*, Lausanne, Corbaz, 1874-1877.
- Yoseloff, M. (1974), Topological proofs of some combinatorial theorems, *Journal of Combinatorial Theory Series A*, 17, 95–111.