
FOUNDATIONS OF MATHEMATICAL ECONOMICS

Michael Carter

The MIT Press
Cambridge, Massachusetts
London, England

Contents

Introduction	xi
A Note to the Reader	xvii
1 Sets and Spaces	1
1.1 Sets	1
1.2 Ordered Sets	9
1.2.1 Relations	10
1.2.2 Equivalence Relations and Partitions	14
1.2.3 Order Relations	16
1.2.4 Partially Ordered Sets and Lattices	23
1.2.5 Weakly Ordered Sets	32
1.2.6 Aggregation and the Pareto Order	33
1.3 Metric Spaces	45
1.3.1 Open and Closed Sets	49
1.3.2 Convergence: Completeness and Compactness	56
1.4 Linear Spaces	66
1.4.1 Subspaces	72
1.4.2 Basis and Dimension	77
1.4.3 Affine Sets	83
1.4.4 Convex Sets	88
1.4.5 Convex Cones	104
1.4.6 Sperner's Lemma	110
1.4.7 Conclusion	114
1.5 Normed Linear Spaces	114
1.5.1 Convexity in Normed Linear Spaces	125
1.6 Preference Relations	130
1.6.1 Monotonicity and Nonsatiation	131
1.6.2 Continuity	132
1.6.3 Convexity	136
1.6.4 Interactions	137
1.7 Conclusion	141
1.8 Notes	142
2 Functions	145
2.1 Functions as Mappings	145
2.1.1 The Vocabulary of Functions	145

2.1.2	Examples of Functions	156
2.1.3	Decomposing Functions	171
2.1.4	Illustrating Functions	174
2.1.5	Correspondences	177
2.1.6	Classes of Functions	186
2.2	Monotone Functions	186
2.2.1	Monotone Correspondences	195
2.2.2	Supermodular Functions	198
2.2.3	The Monotone Maximum Theorem	205
2.3	Continuous Functions	210
2.3.1	Continuous Functionals	213
2.3.2	Semicontinuity	216
2.3.3	Uniform Continuity	217
2.3.4	Continuity of Correspondences	221
2.3.5	The Continuous Maximum Theorem	229
2.4	Fixed Point Theorems	232
2.4.1	Intuition	232
2.4.2	Tarski Fixed Point Theorem	233
2.4.3	Banach Fixed Point Theorem	238
2.4.4	Brouwer Fixed Point Theorem	245
2.4.5	Concluding Remarks	259
2.5	Notes	259
3	Linear Functions	263
3.1	Properties of Linear Functions	269
3.1.1	Continuity of Linear Functions	273
3.2	Affine Functions	276
3.3	Linear Functionals	277
3.3.1	The Dual Space	280
3.3.2	Hyperplanes	284
3.4	Bilinear Functions	287
3.4.1	Inner Products	290
3.5	Linear Operators	295
3.5.1	The Determinant	296
3.5.2	Eigenvalues and Eigenvectors	299
3.5.3	Quadratic Forms	302

3.6 Systems of Linear Equations and Inequalities**3.6.1 Equations****3.6.2 Inequalities****3.6.3 Input–Output Models****3.6.4 Markov Chains****3.7 Convex Functions****3.7.1 Properties of Convex Functions****3.7.2 Quasiconcave Functions****3.7.3 Convex Maximum Theorems****3.7.4 Minimax Theorems****3.8 Homogeneous Functions****3.8.1 Homothetic Functions****3.9 Separation Theorems****3.9.1 Hahn-Banach Theorem****3.9.2 Duality****3.9.3 Theorems of the Alternative****3.9.4 Further Applications****3.9.5 Concluding Remarks****3.10 Notes****4****Smooth Functions****4.1 Linear Approximation and the Derivative****4.2 Partial Derivatives and the Jacobian****4.3 Properties of Differentiable Functions****4.3.1 Basic Properties and the Derivatives of Elementary Functions****4.3.2 Mean Value Theorem****4.4 Polynomial Approximation****4.4.1 Higher-Order Derivatives****4.4.2 Second-Order Partial Derivatives and the Hessian****4.4.3 Taylor's Theorem****4.5 Systems of Nonlinear Equations****4.5.1 The Inverse Function Theorem****4.5.2 The Implicit Function Theorem****4.6 Convex and Homogeneous Functions****4.6.1 Convex Functions**

4.6.2	Homogeneous Functions	491
4.7	Notes	496
5	Optimization	497
5.1	Introduction	497
5.2	Unconstrained Optimization	503
5.3	Equality Constraints	516
5.3.1	The Perturbation Approach	516
5.3.2	The Geometric Approach	525
5.3.3	The Implicit Function Theorem Approach	529
5.3.4	The Lagrangean	532
5.3.5	Shadow Prices and the Value Function	542
5.3.6	The Net Benefit Approach	545
5.3.7	Summary	548
5.4	Inequality Constraints	549
5.4.1	Necessary Conditions	550
5.4.2	Constraint Qualification	568
5.4.3	Sufficient Conditions	581
5.4.4	Linear Programming	587
5.4.5	Concave Programming	592
5.5	Notes	598
6	Comparative Statics	601
6.1	The Envelope Theorem	603
6.2	Optimization Models	609
6.2.1	Revealed Preference Approach	610
6.2.2	Value Function Approach	614
6.2.3	The Monotonicity Approach	620
6.3	Equilibrium Models	622
6.4	Conclusion	632
6.5	Notes	632
	References	635
	Index of Symbols	641
	General Index	643