

Games induced by the partitioning of a graph

Michel Grabisch, Alexandre Skoda

► To cite this version:

Michel Grabisch, Alexandre Skoda. Games induced by the partitioning of a graph. *Annals of Operations Research*, 2012, 201 (1), pp.229-249. 10.1007/s10479-012-1200-8 . hal-00830291

HAL Id: hal-00830291

<https://hal.science/hal-00830291>

Submitted on 4 Jun 2013

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.

Games induced by the partitioning of a graph*

M. Grabisch[†]

A. Skoda[‡]

March 26, 2012

Abstract

The paper aims at generalizing the notion of restricted game on a communication graph, introduced by Myerson. We consider communication graphs with weighted edges, and we define arbitrary ways of partitioning any subset of a graph, which we call correspondences. A particularly useful way to partition a graph is obtained by computing the strength of the graph. The strength of a graph is a measure introduced in graph theory to evaluate the resistance of networks under attacks, and it provides a natural partition of the graph (called the Gusfield correspondence) into resistant components. We perform a general study of the inheritance of superadditivity and convexity for the restricted game associated with a given correspondence. Our main result is to give for cycle-free graphs necessary and sufficient conditions for the inheritance of convexity of the restricted game associated with the Gusfield correspondence.

Keywords: communication networks, coalition structure, cooperative game, strength of a graph.

1 Introduction

Communication games were introduced by Myerson in 1977 [10]. These are cooperative games (N, v) defined on the set of vertices N of an undirected graph $G = (N, E)$, where E is the set of edges. v is the characteristic function of the game, $v : 2^N \rightarrow \mathbb{R}$, $A \mapsto v(A)$ and verifies $v(\emptyset) = 0$. The graph G describes how the players of N can communicate: $e = \{i, j\} \in E$ if and only if the players i and j can directly communicate. For every coalition $A \subseteq N$, we consider the induced restricted graph $G_A := (A, E(A))$, where

*The authors wish to thank an anonymous referee, whose comments permitted to improve greatly the presentation of the paper.

[†]Paris School of Economics, Université de Paris I, 106-112 Bd de l'Hôpital, 75013 Paris, France. E-mail: michel.grabisch@univ-paris1.fr

[‡]Corresponding author. Université de Paris I, Centre d'Economie de la Sorbonne, 106-112 Bd de l'Hôpital, 75013 Paris, France. E-mail: alexandre.skoda@univ-paris1.fr

$E(A)$ is the set of edges $e = \{i, j\} \in E$ such that i and j are in A . We denote by A/G the set of connected components of G_A , that is, those sets F which are maximal subcoalitions of A such that all pairs of players i, j in F can communicate by a path in G_A starting from i and ending at j . Myerson defined the network-restricted game (N, \bar{v}) ,

$$(1) \quad \bar{v}(A) = \sum_{F \in A/G} v(F), \text{ for all } A \subseteq N.$$

The new game (N, \bar{v}) takes into account how the players of N can communicate according to the graph G . Owen [11] proved that if (N, v) is superadditive then (N, \bar{v}) is also superadditive without any assumption on G .

The aim of the paper is to take a more general view, by noting that A/G is a partition of A , and considering instead arbitrary ways of partitioning any subset of vertices. We call *correspondence* any way of partitioning, formally a mapping \mathcal{P} on 2^N , assigning to any nonempty $A \subseteq N$ a partition $\mathcal{P}(A)$ of A . Then the above formula becomes

$$(2) \quad \bar{v}(A) = \sum_{F \in \mathcal{P}(A)} v(F), \text{ for all } A \subseteq N,$$

which defines what we call the *main restricted game associated with \mathcal{P}* . Then natural questions arise: supposing that v is superadditive, will \bar{v} be superadditive too? What about convexity of \bar{v} when v is convex? These questions are important in cooperative game theory, since their answers condition the existence of the set of imputations, of the core, and whether the Shapley value lies in the core.

Of course, generality cannot be considered as an aim *per se*, and must convey some meaning in order to be useful. To this aim, we consider in this paper weighted graphs, where each edge $e \in E$ has a weight $u(e)$, whose interpretation may depend on the context (e.g., a degree of friendship, a level of communication, a resistance under attacks, or a security level, etc.). In this framework, an obvious way of partitioning a coalition $A \subseteq N$, which we denote by \mathcal{P}_{\min} , is to remove all edges of minimum weight in A . The reason to do this is that these edges are weak in some sense, and may easily disappear. The components of $\mathcal{P}(A)$ should then show the “stronger” components of the graph.

There is however a more clever way to formalize the notion of “strength” of a graph, which has been introduced by Gusfield [9] for graphs with edges of unit strength and generalized to arbitrary edge-strengths by Cunningham [4]. The *strength* $\sigma(G, u)$ of G is defined by:

$$(3) \quad \sigma(G, u) := \min_{A \subseteq E} \frac{u(A)}{k(A) - k(\emptyset)}$$

where $k(A)$ is the number of connected components of the graph $G = (N, E \setminus A)$ (and $k(\emptyset)$ the number of components of G). σ can be seen

as a measure of the resistance of the network G under attack. Indeed, if we suppose that someone wants to destroy as much as possible the communication possibilities, and that the effort required to delete a link between two players is proportional to the strength of this link, then $\sigma(G, u)$ is the minimal average effort one has to make to augment the number of components as much as possible by deleting a subset A of edges of G . The partition of N in connected components corresponding to the graph $G = (N, E \setminus A)$, where A is a minimizer in the definition of σ , provides a decomposition of N into connected components which are strongly coherent in the following sense: they take into account both the strength $u(e)$ of the links of communication and the combinatorial structure of the communication graph G .

We denote by \mathcal{P}_G the correspondence arising from the strength. The restricted game \bar{v} associated with \mathcal{P}_G reflects both the combinatorial structure of the graph, like the Myerson game, and the strength of the graph. We will give sufficient and necessary conditions for the inheritance of convexity from v to \bar{v} for cycle-free graphs, and this constitutes the main result of the paper (Theorem 12).

We propose also another kind of restricted game associated with \mathcal{P}_G , by in some sense iterating the processus of partitioning, that is, we partition by \mathcal{P}_G each component of the graph partitioned by \mathcal{P}_G , and continue this process until the partition of N in singletons is obtained. Then, for a given $A \subseteq N$, $\mathcal{P}(A)$ is built by taking the biggest possible components in the successive partitions. We denote by \tilde{v} the restricted game associated with this partition, and show that convexity is inherited from v to \tilde{v} in any case, using results by Algaba et al. [1], and Faigle [5].

The article is organized as follows. We define in Section 2 the partitions associated with the strength of a graph. After having defined the game associated with a correspondence in Section 3, we establish necessary and sufficient conditions for inheritance of superadditivity in Section 4. We give a simple counterexample to inheritance of superadditivity (and therefore of convexity) in the general case. Then we define a slightly weaker condition than convexity in Section 5.1 and establish necessary conditions on the edge-weights to have inheritance of this property. Then we prove that these conditions are also sufficient in the case of cycle-free graphs for superadditive games. We compute the Shapley value of the game (N, \bar{v}) in the case of cycle-free graphs in Section 6. Finally we study in Section 7 the inheritance of superadditivity and convexity from (N, v) to (N, \tilde{v}) .

2 Partition associated with the strength of a graph

Let $G = (N, E)$ be a connected graph and let $u : E \rightarrow \mathbb{R}^+$ be a weight function on the set E of edges. The strength of G is defined by:

$$(4) \quad \sigma(G, u) := \min_{A \subseteq E} \frac{u(A)}{k(A) - 1}$$

where $k(A)$ is the number of connected components of the graph $G = (N, E \setminus A)$. When G and u are fixed and that there is no ambiguity, we simply denote by σ the strength $\sigma(G, u)$ of G . The computation of the strength is a polynomial problem [4].

Let r be the rank function associated with G , *i.e.*, for all $A \subseteq E$, $r(A)$ denotes the size of a maximal forest included in A . The rank function is *submodular*:

$$(5) \quad r(A \cup B) + r(A \cap B) \leq r(A) + r(B) \quad \forall A, B \subseteq E.$$

As G is a connected graph, we have $r(E) = |V| - 1$ and $r(E \setminus A) = |V| - k(A)$. Thus $k(A) - 1 = r(E) - r(E \setminus A)$ and:

$$(6) \quad \sigma(G, u) = \min_{A \subseteq E} \frac{u(A)}{r(E) - r(\overline{A})}.$$

We will define the strength of a not necessarily connected graph by this last formula because this last definition naturally extends to the case of a matroid or a polymatroid (cf [7, 6, 13]).

Let us define the auxiliary function f by, $\forall A \subseteq E$:

$$(7) \quad \begin{aligned} f(A) &:= u(A) - \sigma(k(A) - 1) \\ &= u(A) + \sigma r(\overline{A}) - \sigma r(E). \end{aligned}$$

As r is submodular and u is additive, f is submodular. By definition of σ , $\forall A \subseteq E$, $f(A) \geq 0$ and $f(A) = 0$ with $A \neq \emptyset$ is equivalent to $\frac{u(A)}{k(A)-1} = \sigma$, that is, A realizes the minimum of the strength. Thus $A \neq \emptyset$ realizes the minimum of the ratio in the definition of the strength if and only if A realizes the minimum of the submodular function f . It is a classical result that the family of sets which realizes the minimum of a given submodular function is closed under union and intersection. Hence the family $\{A \subseteq E ; f(A) = 0\}$ is closed under union and intersection, and there exists a maximal element A_{\max} in \mathcal{F} and a minimal one A_{\min} in \mathcal{F} . If $A_{\min} \neq \emptyset$, we have:

$$(8) \quad \sigma = \frac{u(A_{\max})}{k(A_{\max}) - 1} = \frac{u(A_{\min})}{k(A_{\min}) - 1}$$

and for all $A \subseteq E$ such that $\sigma = \frac{u(A)}{k(A)-1}$ we have:

$$(9) \quad A_{\min} \subseteq A \subseteq A_{\max}.$$

For example, if the graph G is a tree and if all weights are equal to 1, every subset $A \neq \emptyset$ is a minimizer of the strength:

$$\sigma = \frac{|A|}{k(A) - 1} = \frac{|A|}{|A|} = 1.$$

We have $A_{\max} = E$ and $A_{\min} = \emptyset$ and there are as many partitions of N associated with the strength as nonempty subsets A of E . Especially each edge e is a minimal minimizer but there is no smallest minimizer.

3 The main restricted game associated with a correspondence

We now consider a correspondence \mathcal{P} which associates to every subset $A \subseteq N$ a partition $\mathcal{P}(A)$ of A . Then for every game (N, v) we define the *main restricted game* (N, \bar{v}) associated with \mathcal{P} by:

$$(10) \quad \bar{v}(A) = \sum_{F \in \mathcal{P}(A)} v(F), \text{ for all } A \subseteq N.$$

Thereafter we consider in particular two specific correspondences. We denote by \mathcal{P}_G the correspondence which associates to every subset $A \subseteq N$ the partition associated with the strength of the graph $G_A = (A, E(A))$, and we refer to it as the Gusfield correspondence. We denote by $\sigma(A)$ the strength of G_A . As we have already noticed in Section 2, there may be several minimizers for the strength of a given graph and therefore several possible partitions. We will select the maximal subset A_{\max} of $E(A)$ we can delete to achieve the minimum in the definition of the strength of G_A (as defined in Section 2), and denote by $\mathcal{P}_{\max}(A)$ the corresponding partition. Therefore the *main restricted game* (N, \bar{v}) associated with \mathcal{P}_G is defined by:

$$\bar{v}(A) = \sum_{F \in \mathcal{P}_{\max}(A)} v(F), \text{ for all } A \subseteq N.$$

For a given subset $A \subseteq N$, we denote by $\Sigma(A)$ the subset of edges of minimum weight in $E(A)$, *i.e.*, $e \in \Sigma(A)$ if and only if $u(e) = \min_{e' \in E(A)} u(e')$. We denote by \mathcal{P}_{\min} the correspondence which associates to every subset $A \subseteq N$ the partition $\mathcal{P}_{\min}(A)$ whose elements are the components of the graph $G_A = (A, E(A) \setminus \Sigma(A))$. For cycle-free graphs \mathcal{P}_G coincides with \mathcal{P}_{\min} . In particular, for a given subset $A \subseteq N$, we have $A_{\max} = \Sigma(A)$ and the strength of G_A satisfies $\sigma(A) = \min_{e' \in E(A)} u(e')$. For example, if G is a tree with all edge-weights equal to 1, then for every subset $A \subseteq N$, $\mathcal{P}_{\max}(A)$ is the singletons partition of A and (N, \bar{v}) is the trivial restricted game defined by:

$$\bar{v}(A) = \sum_{i \in A} v(\{i\}), \text{ for all } A \subseteq N.$$

In the following sections, we are going to study conditions on partitions and on the edge-weights to have inheritance of superadditivity and of convexity. Some of the results are only valid for cycle-free graphs and we will then refer to \mathcal{P}_{\min} .

4 Inheritance of superadditivity

We first establish necessary and sufficient conditions for inheritance of superadditivity. We recall that a game (N, v) is *superadditive* if, for all $A, B \in 2^N$ such that $A \cap B = \emptyset$, $v(A \cup B) \geq v(A) + v(B)$. For any given subset $\emptyset \neq S \subseteq N$, the unanimity game (N, u_S) is defined by:

$$(11) \quad u_S(A) = \begin{cases} 1 & \text{if } A \supseteq S, \\ 0 & \text{otherwise.} \end{cases}$$

Theorem 1. *Let $G = (N, E, u)$ be an arbitrary weighted graph and \mathcal{P} be an arbitrary correspondence on N . Then the following claims are equivalent:*

- 1) *For all $\emptyset \neq S \subseteq N$, $\overline{u_S}$ is superadditive.*
- 2) *For all $\emptyset \neq S \subseteq N$, $\overline{u_S}$ is nondecreasing.*
- 3) *For all subsets $A \subseteq B \subseteq N$, $\mathcal{P}(A)$ is a refinement of the restriction of $\mathcal{P}(B)$ to A .*
- 4) *For all superadditive game (N, v) the restricted game (N, \bar{v}) is superadditive.*

Proof. A superadditive and non-negative function is obviously non-decreasing, therefore 1) implies 2). Let us now suppose 2) is satisfied and let us consider $A \subseteq B \subseteq N$. Let us denote by $\mathcal{P}(B) = \{B_1, B_2, \dots, B_m\}$ the partition of B . For all $A_l \in \mathcal{P}(A)$, we have:

$$(12) \quad 1 = \overline{u_{A_l}}(A) \leq \overline{u_{A_l}}(B).$$

But $\overline{u_{A_l}}$ only takes values 0 or 1, therefore we have equality in (12). As $\overline{u_{A_l}}(B) = \sum_{j=1}^m u_{A_l}(B_j)$, there exists a unique element B_j of $\mathcal{P}(B)$ such that $A_l \subseteq B_j$. Therefore 2) implies 3). Let us now suppose 3) is satisfied. Let us consider a superadditive game (N, v) and $A, B \subseteq N$ such that $A \cap B = \emptyset$. Then we have:

$$(13) \quad \bar{v}(A \cup B) = \sum_{C \in \mathcal{P}(A \cup B)} v(C) = \sum_{C \in \mathcal{P}(A \cup B)} v((C \cap A) \cup (C \cap B)).$$

As $C \cap A$ and $C \cap B$ are disjoint and v is superadditive, (13) implies:

$$(14) \quad \bar{v}(A \cup B) \geq \sum_{C \in \mathcal{P}(A \cup B)} (v(C \cap A) + v(C \cap B)).$$

As $\mathcal{P}(A)$ (resp. $\mathcal{P}(B)$) is a refinement of $\mathcal{P}(A \cup B)$ restricted to A (resp. B), for every $C \in \mathcal{P}(A \cup B)$ such that $C \cap A \neq \emptyset$ (resp. $C \cap B \neq \emptyset$), $C \cap A$ (resp. $C \cap B$) is a disjoint union of blocks of $\mathcal{P}(A)$ (resp. $\mathcal{P}(B)$). As v is superadditive, we obtain:

$$(15) \quad \bar{v}(A \cup B) \geq \sum_{C \in \mathcal{P}(A \cup B)} \left[\sum_{F \subseteq C \cap A, F \in \mathcal{P}(A)} v(F) + \sum_{F \subseteq C \cap B, F \in \mathcal{P}(B)} v(F) \right]$$

which yields:

$$(16) \quad \bar{v}(A \cup B) \geq \sum_{F \in \mathcal{P}(A)} v(F) + \sum_{F \in \mathcal{P}(B)} v(F) = \bar{v}(A) + \bar{v}(B).$$

Therefore 3) implies 4). Finally, as 4) trivially implies 1), we have equivalence of every claims. \square

Then Theorem 1 implies the following result.

Corollary 2. *Let $G = (N, E, u)$ be an arbitrary weighted graph. If we consider on G the correspondence \mathcal{P}_{\min} , then for every superadditive game (N, v) , the restricted game (N, \bar{v}) is superadditive.*

Proof. Let us consider $A \subseteq B \subseteq N$. We have either $\Sigma(B) \cap E(A) = \Sigma(A)$ or $\Sigma(B) \cap E(A) = \emptyset$. $\mathcal{P}(A)$ is the partition of A corresponding to the components of the subgraph $(A, E(A) \setminus \Sigma(A))$. If two elements of A are connected by a path γ in the subgraph $(A, E(A) \setminus \Sigma(A))$, then they are also connected by γ in the subgraph $(B, E(B) \setminus \Sigma(B))$. Therefore $\mathcal{P}(A)$ is a refinement of the restriction of $\mathcal{P}(B)$ to A and the result is a consequence of Theorem 1. \square

If we consider the Gusfield correspondence \mathcal{P}_G , the graph represented in Figure 1 shows that we do not have inheritance of the superadditivity in general, even if all weights are equal. Taking $A = \{1, 2, 3, 4\}$ and $B =$

Figure 1:

$\{1, 2, 3, 4, 5\}$, we get $\mathcal{P}_{\max}(B) = \{\{1\}, \{2\}, \{3\}, \{4\}, \{5\}\}$ and $\mathcal{P}_{\max}(A) = \{\{1\}, \{2, 3, 4\}\}$. Therefore $\mathcal{P}_{\max}(A)$ is not a refinement of the restriction of $\mathcal{P}_{\max}(B)$ to A , and Theorem 1 proves that there is no inheritance of the superadditivity.

We end this section with an immediate consequence of Theorem 1.

Corollary 3. *If there is inheritance of convexity for all unanimity games, then there is inheritance of superadditivity for all superadditive games.*

5 Inheritance of convexity

5.1 Necessary conditions

In this part we establish necessary conditions on the weight vector u for the inheritance of convexity from the original communication game (N, v) to the restricted game (N, \bar{v}) . Actually, we are going to establish necessary conditions for a slightly weaker condition than convexity. Let \mathcal{F} be a *weakly union-closed family*¹ of subsets of N such that $\emptyset \notin \mathcal{F}$. A game v on 2^N is said to be \mathcal{F} -convex if for all $A, B \in \mathcal{F}$ such that $A \cap B \in \mathcal{F}$, we have:

$$(17) \quad v(A \cup B) + v(A \cap B) \geq v(A) + v(B).$$

Of course convexity implies \mathcal{F} -convexity. The \mathcal{F} -convexity implies also the following condition. If a game v on 2^N is \mathcal{F} -convex then, for all $i \in N$ and all $A \subseteq B \subseteq N \setminus \{i\}$ such that A, B and $A \cup \{i\} \in \mathcal{F}$ we have:

$$(18) \quad v(B \cup \{i\}) - v(B) \geq v(A \cup \{i\}) - v(A).$$

We say that a subset $A \subseteq N$ is connected if the induced graph $G_A = (A, E(A))$ is connected. The family of connected subsets of N is obviously weakly union-closed. We first establish that for this last family we have equivalence of these two conditions.

Theorem 4. *Let $G = (N, E)$ be an arbitrary graph and let \mathcal{F} be the family of connected subsets of N . Then the following conditions are equivalent:*

$$(19) \quad v \text{ is } \mathcal{F}\text{-convex.}$$

$$(20) \quad \begin{aligned} &v(B \cup \{i\}) - v(B) \geq v(A \cup \{i\}) - v(A), \forall i \in N, \forall A, B \in \mathcal{F} \text{ s.t.} \\ &A \subseteq B \subseteq N \setminus \{i\} \text{ and } A \cup \{i\} \in \mathcal{F}. \end{aligned}$$

The result is well known if $\mathcal{F} = 2^N$. The proof is the same as Schrijver's [12] (p. 767) with minor changes (as we are dealing with connected subsets of N). At first we have to prove the following lemma.

Lemma 5. *Let $G = (N, E)$ be an arbitrary graph. Let $S \subset T$ be two connected subsets of N . Then there exists a node $t \in T \setminus S$ such that $T \setminus \{t\}$ is still connected.*

Proof. Let T' (resp. S') be a spanning tree of G_T (resp. G_S). If t is a leaf node of T' then $T' \setminus \{t\}$ is a spanning tree of $G_{T \setminus \{t\}}$. Therefore if one of the leaf nodes of T' belongs to $T \setminus S$, the result follows. Otherwise all leaf nodes of T' are in S and for all $t \in T \setminus S$, $T' \setminus \{t\}$ is disconnected. But $T' \setminus \{t\} \cup S'$ is a spanning connected subgraph of $G_{T \setminus \{t\}}$. \square

¹ \mathcal{F} is weakly union-closed if $A \cup B \in \mathcal{F}$ for all $A, B \in \mathcal{F}$ such that $A \cap B \neq \emptyset$.

Proof of Theorem 4. We assume (20) is satisfied and we establish (19) by induction on $|A\Delta B|$. If $|A\Delta B| = 1$, then we have $A \subseteq B$ or $B \subseteq A$ and (19) is trivially satisfied. If $|A\Delta B| = 2$, we may suppose $|A \setminus B| = 1$ and $|B \setminus A| = 1$ (otherwise $A \subseteq B$ or $B \subseteq A$ and (19) is trivial). Setting $S := A \cap B$, $T := A$ and $B \setminus A = \{i\}$, we have $S, T \in \mathcal{F}$ with $S \subseteq T$, and $S \cup \{i\} \in \mathcal{F}$. Then (19) is equivalent to $v(T \cup \{i\}) + v(S) \geq v(T) + v(S \cup \{i\})$, which is equivalent to (20) applied to S and T and therefore (19) is satisfied. If now $|A\Delta B| \geq 3$, we may assume by symmetry of A and B that $|B \setminus A| \geq 2$. Applying Lemma 5, we can find $t \in B \setminus A$ such that $B \setminus \{t\}$ is still connected. By induction, we apply (19) to the pair $\{A, B \setminus \{t\}\}$:

$$(21) \quad v(A \cup (B \setminus \{t\})) - v(B \setminus \{t\}) \geq v(A) - v(A \cap B)$$

because $|A\Delta(B \setminus \{t\})| = |A\Delta B| - 1 < |A\Delta B|$. By induction we now apply (19) to the pair $\{A \cup (B \setminus \{t\}), B\}$:

$$(22) \quad v(A \cup (B \setminus \{t\}) \cup B) - v(B) \geq v(A \cup (B \setminus \{t\})) - v(B \setminus \{t\})$$

because $|(A \cup (B \setminus \{t\}))\Delta B| = |A \setminus B| + 1 < |A \setminus B| + |B \setminus A| = |A\Delta B|$. Let us observe that $A \cup (B \setminus \{t\})$ is connected because A and $B \setminus \{t\}$ are connected and their intersection is $A \cap B \neq \emptyset$. As $A \cup (B \setminus \{t\}) \cup B = A \cup B$, (22) may be written as:

$$(23) \quad v(A \cup B) - v(B) \geq v(A \cup (B \setminus \{t\})) - v(B \setminus \{t\}).$$

(21) and (23) imply $v(A \cup B) - v(B) \geq v(A) - v(A \cap B)$. \square

Proposition 6. *Let $G = (N, E, u)$ be an arbitrary weighted graph and \mathcal{P} be an arbitrary correspondence on N . If for all non-empty subset $S \subseteq N$, $\overline{u_S}$ is superadditive then for all $A, B \subseteq N$ the following claims are satisfied.*

- 1) *Each element of $\mathcal{P}(A \cup B)$ is a finite union of elements of $\mathcal{P}(A)$ and $\mathcal{P}(B)$.*
- 2) *If $A_j \in \mathcal{P}(A)$, $B_k \in \mathcal{P}(B)$ and $A_j \cap B_k \neq \emptyset$ then A_j and B_k are subsets of the same element of $\mathcal{P}(A \cup B)$.*

Proof. As for all non-empty $S \subseteq N$, $\overline{u_S}$ is superadditive, Theorem 1 implies that $\mathcal{P}(A)$ (resp. $\mathcal{P}(B)$) is a refinement of $\mathcal{P}(A \cup B)|_A$ (resp. $\mathcal{P}(A \cup B)|_B$). That is each $A_j \in \mathcal{P}(A)$ (resp. $B_k \in \mathcal{P}(B)$) is a subset of some component D_j (resp. D_k) in $\mathcal{P}(A \cup B)$. As $A \cup B = (\cup_j A_j) \cup (\cup_k B_k)$, each $D_l \in \mathcal{P}(A \cup B)$ is a finite union of such A_j 's and B_k 's. 2) is an obvious consequence of 1) as $\mathcal{P}(A \cup B)$ is a partition. \square

Lemma 7. *Let $G = (N, E, u)$ be an arbitrary weighted graph, and \mathcal{P} an arbitrary correspondence on N . Let us consider $A, B \subseteq N$ such that $A \cap B \neq \emptyset$. If for all non-empty subset $S \subseteq N$, $\overline{u_S}$ is superadditive, then the following claims are equivalent.*

1) For all $\emptyset \neq S \subseteq N$, we have :

$$(24) \quad \overline{u_S}(A \cup B) + \overline{u_S}(A \cap B) \geq \overline{u_S}(A) + \overline{u_S}(B).$$

2) $\mathcal{P}(A \cap B) = \{A_j \cap B_k ; A_j \in \mathcal{P}(A), B_k \in \mathcal{P}(B), A_j \cap B_k \neq \emptyset\}$.

Proof. We first prove that 1) implies 2). As $A \cap B$ is a subset of A and B , Theorem 1 implies that $\mathcal{P}(A \cap B)$ is a refinement of $\mathcal{P}(A)|_{A \cap B}$ and $\mathcal{P}(B)|_{A \cap B}$. Hence, for every $C_l \in \mathcal{P}(A \cap B)$, there exists $A_j \in \mathcal{P}(A)$ and $B_k \in \mathcal{P}(B)$ such that $C_l \subseteq A_j \cap B_k$. Taking $S = A_j \cap B_k$, 1) implies $\overline{u_S}(A \cup B) + \overline{u_S}(A \cap B) \geq \overline{u_S}(A) + \overline{u_S}(B) = 1 + 1 = 2$. As $\overline{u_S}$ only takes values 0 or 1, the last inequality implies $\overline{u_S}(A \cup B) = \overline{u_S}(A \cap B) = 1$. Therefore there exists $C_p \in \mathcal{P}(A \cap B)$ such that $A_j \cap B_k \subseteq C_p$. As $\mathcal{P}(A \cap B)$ is a partition, we must have $C_l = C_p$ and therefore $C_l = A_j \cap B_k$.

We now prove 2) implies 1). If $\overline{u_S}(A) = \overline{u_S}(B) = 0$, then (24) is trivially satisfied. Let us now assume w.l.o.g. $\overline{u_S}(A) = 1$. Then there exists $A_j \in \mathcal{P}(A)$ such that $S \subseteq A_j$. As $A \subseteq A \cup B$, Theorem 1 implies that $\mathcal{P}(A)$ is a refinement of $\mathcal{P}(A \cup B)|_A$, i.e., there exists $D_j \in \mathcal{P}(A \cup B)$ such that $A_j \subseteq D_j$ and therefore $\overline{u_S}(A \cup B) = 1$. If $\overline{u_S}(B) = 0$, then (24) is satisfied. If $\overline{u_S}(B) = 1$, there exists $B_k \in \mathcal{P}(B)$ such that $S \subseteq B_k$. Hence $S \subseteq A_j \cap B_k$ and 2) implies $A_j \cap B_k \in \mathcal{P}(A \cap B)$, therefore $\overline{u_S}(A \cap B) = 1$ and (24) is still satisfied. \square

Theorem 8. Let $G = (N, E, u)$ be an arbitrary weighted graph, \mathcal{P} an arbitrary correspondence on N , and \mathcal{F} a weakly-union closed family of subsets of N such that $\emptyset \notin \mathcal{F}$. If for each non-empty subset $S \subseteq N$, $\overline{u_S}$ is superadditive, then the following claims are equivalent.

- 1) For all non-empty subset $S \subseteq N$, the game $(N, \overline{u_S})$ is \mathcal{F} -convex.
- 2) For all $A, B \in \mathcal{F}$ such that $A \cap B \in \mathcal{F}$, $\mathcal{P}(A \cap B) = \{A_j \cap B_k ; A_j \in \mathcal{P}(A), B_k \in \mathcal{P}(B), A_j \cap B_k \neq \emptyset\}$.

Moreover if $\mathcal{F} = \{A \subseteq N ; A \text{ connected}\}$ then 1) and 2) are equivalent to:

- 3) For all $i \in N$ and for all $A, B \in \mathcal{F}$, $A \subseteq B \subseteq N \setminus \{i\}$ such that $A \cup \{i\} \in \mathcal{F}$, we have for all $A' \in \mathcal{P}(A \cup \{i\})$, $\mathcal{P}(A)|_{A'} = \mathcal{P}(B)|_{A'}$.

Proof. If $A \cap B \in \mathcal{F}$ then $A \cap B \neq \emptyset$. Applying Lemma 7, we have equivalence of 1) and 2). Let us suppose 2) is satisfied and let us consider $A \subseteq B \subseteq N \setminus \{i\}$. As $(A \cup \{i\}) \cap B = A$, we have $\mathcal{P}(A) = \{A_j \cap B_k ; A_j \in \mathcal{P}(A \cup \{i\}), B_k \in \mathcal{P}(B), A_j \cap B_k \neq \emptyset\}$ and it implies 3). Let us now suppose 3) is satisfied. Applying Lemma 7 to the pair $\{A \cup \{i\}, B\}$, we get $\overline{u_S}(B \cup \{i\}) - \overline{u_S}(B) \geq \overline{u_S}(A \cup \{i\}) - \overline{u_S}(A)$, $\forall i \in N, \forall A, B \in \mathcal{F}$ s.t. $A \subseteq B \subseteq N \setminus \{i\}$ and $A \cup \{i\} \in \mathcal{F}$. Therefore if $\mathcal{F} = \{A \subseteq N ; A \text{ connected}\}$, then Theorem 4 implies 1). \square

Let $\gamma = (e_1, e_2, \dots, e_m)$ be an induced elementary path of G (i.e. a path with no repeated vertices which is an induced subgraph of G) with $e_i = \{i, i+1\}$ for $1 \leq i \leq m$. We denote by u_j the weight of e_j .

Proposition 9. *Let $G = (N, E, u)$ be an arbitrary weighted graph, and \mathcal{F} the family of connected subsets of N . Let us consider the correspondence \mathcal{P}_{\min} or \mathcal{P}_G . If for every unanimity game (N, u_S) , the restricted game $(N, \overline{u_S})$ is \mathcal{F} -convex, then for all induced elementary paths $\gamma = (e_1, e_2, \dots, e_m)$ in G , and for all i, j, k such that $1 \leq i < j < k \leq m$, the edge-weights satisfy:*

$$(25) \quad u_j \leq \max(u_i, u_k).$$

Thus we have a property of convexity on the edge-weights along every induced elementary path in G .

Proof. Suppose there exists i, j, k such that $1 \leq i < j < k \leq m$ and $u_j > \max(u_i, u_k)$. At first we make several reductions of this situation. We can fix e_i and e_k and select an edge e_j such that u_j is maximal for all e_j between e_i and e_k . We now fix such an e_j and we select a maximal index i such that $i < j$ and $u_i < u_j$. In the same way, we select k minimal such that $j < k$ and $u_k < u_j$. For all $l \in]i, k[$ we now have by construction $u_i < u_l = u_j$ and $u_k < u_l = u_j$. We can now shrink the path γ to its restriction from i to $k+1$ and suppose that $i = 1$ and $k = m$. If necessary we can also exchange γ with the inverse path starting from $m+1$ and ending at 1 to have $u_1 \geq u_m$. Therefore we can suppose:

$$(26) \quad \forall l, j \in]1, m[, u_l = u_j > u_1 \geq u_m.$$

We define the sets $A = \{2, 3, \dots, m\}$, $B = \{1, 2, \dots, m\}$ as represented in Figure 2 and we denote now by i the vertex $m+1$. We have $A \subset B \subset N \setminus \{i\}$ and A, B and $A \cup \{i\}$ are connected. For every $S \subseteq N$, $\mathcal{P}(S)$ is

Figure 2:

obtained by deleting the edges with minimum weight in $E(S)$. Therefore, as a consequence of (26), we have $\mathcal{P}(A \cup \{i\}) = \{A, \{i\}\}$, $\mathcal{P}(B) = \{A, \{1\}\}$, and $\mathcal{P}(A) = \{\{2\}, \{3\}, \dots, \{m\}\}$. Then $A \in \mathcal{P}(A \cup \{i\})$ but $\mathcal{P}(B)|_A = A \neq \mathcal{P}(A)$ and this contradicts Theorem 8. \square

Remark 1. If u_1 (resp. u_m) is the smallest weight of the edges of γ , then the condition of convexity of the u_i 's means that the sequence $(u_i)_{i=1}^m$ is non-decreasing (resp. non-increasing) as $u_i \leq \max(u_1, u_{i+1}) = u_{i+1}$ (resp. $u_{i+1} \leq \max(u_i, u_m) = u_i$) for all $1 \leq i \leq m-1$.

Remark 2. We cannot restrict the convexity condition to only every 3-uple of consecutive edges $u_i \leq \max(u_{i-1}, u_{i+1})$, $2 \leq i \leq m-1$, because of the obvious counter-example: $u_2 = u_3 > \max(u_1, u_4)$. Nevertheless $u_2 = \max(u_1, u_3)$ and $u_3 = \max(u_2, u_4)$.

Now we show there exists another necessary \mathcal{F} -convexity condition associated with every induced subgraph $(A, E(A))$ of G corresponding to a star. A star S_k corresponds to a tree with one internal node and k leaves. We establish the result for stars with three leaves. The generalization to stars of greater size is immediate. We consider a star S_3 with vertices $\{1, 2, 3, 4\}$ and edges $e_1 = \{1, 2\}$, $e_2 = \{1, 3\}$ and $e_3 = \{1, 4\}$.

Proposition 10. *Let $G = (N, E, u)$ be an arbitrary weighted graph, and \mathcal{F} the family of connected subsets of N . Let us consider the correspondence \mathcal{P}_{\min} or \mathcal{P}_G . If for every unanimity game (N, u_S) , the restricted game $(N, \overline{u_S})$ is \mathcal{F} -convex, then for every induced star of type S_3 of G , the edge-weights u_1, u_2, u_3 satisfy, after renumbering the edges if necessary:*

$$u_1 \leq u_2 = u_3.$$

Proof. We have to prove that we cannot have two edge-weights strictly smaller than a third one. By contradiction let us assume we have $u_1 \leq u_2 < u_3$, after renumbering if necessary. Let us consider the situation of Figure 3

Figure 3:

where $A = \{1, 4\}$, $B = \{1, 3, 4\}$, and $i = 2$. By deleting the edge of minimal weight we obtain successively: $\mathcal{P}(B) = \{A, \{3\}\}$, $\mathcal{P}(A \cup \{i\}) = \{A, \{i\}\}$ and $\mathcal{P}(A) = \{\{1\}, \{4\}\}$. Therefore $A \in \mathcal{P}(A \cup \{i\})$ but $\mathcal{P}(B)|_A = A \neq \mathcal{P}(A)$ and it contradicts Theorem 8. \square

Remark 3. For an induced star with n edges e_1, e_2, \dots, e_n the weights verify $u_1 \leq u_2 = u_3 = \dots = u_n$ after renumbering the edges if necessary.

We can easily obtain necessary conditions for inheritance of convexity in the case of an induced cycle in G on m vertices with $m \geq 4$. Denote by $1, 2, \dots, m$ the nodes of an induced cycle C and by e_1, e_2, \dots, e_m the edges with $e_i = \{i, i+1\}$ for $1 \leq i \leq m-1$ and $e_m = \{1, m\}$.

If $m = 3$, it is easy to see that for every choice of the weights u_1, u_2, u_3 we have conservation of the convexity. Let $N = \{1, 2, 3\}$, $i = 3$, and consider

$\emptyset \neq A \subseteq B \subseteq N \setminus \{i\}$. If $A = B$ then $\bar{v}(B \cup \{i\}) - \bar{v}(B) = \bar{v}(A \cup \{i\}) - \bar{v}(A)$. If $A \subset B$, we can suppose $A = \{2\}$ and $B = \{1, 2\}$ as represented in Figure 4. Then $\bar{v}(A) = v(2)$, $\bar{v}(A \cup \{i\}) = v(2) + v(i)$ and $\bar{v}(B) = v(1) + v(2)$. If

Figure 4:

$\bar{v}(B \cup \{i\}) = v(B) + v(i)$ then $\bar{v}(B \cup \{i\}) - \bar{v}(B) = v(\{1, 2\}) + v(i) - v(1) - v(2)$. If $\bar{v}(B \cup \{i\}) = v(\{1, i\}) + v(2)$ then $\bar{v}(B \cup \{i\}) - \bar{v}(B) = v(\{1, i\}) - v(1)$. As v is supermodular, we have in these two cases $\bar{v}(B \cup \{i\}) - \bar{v}(B) \geq v(i)$. If $\bar{v}(B \cup \{i\}) = v(1) + v(2) + v(i)$ then $\bar{v}(B \cup \{i\}) - \bar{v}(B) = v(i)$. Therefore in all cases we have $\bar{v}(B \cup \{i\}) - \bar{v}(B) \geq \bar{v}(A \cup \{i\}) - \bar{v}(A)$.

For $m \geq 4$ the inheritance of convexity implies strong restrictions on the edge-weights.

Proposition 11. *Let $G = (N, E, u)$ be an arbitrary weighted graph, and \mathcal{F} the family of connected subsets of N . Let us consider the correspondence \mathcal{P}_{\min} or \mathcal{P}_G . If for every unanimity game (N, u_S) , the restricted game (N, \bar{u}_S) is \mathcal{F} -convex, then for every induced cycle of G , $C = (1, e_1, 2, e_2, \dots, m, e_m, 1)$ with $m \geq 4$, the edge-weights satisfy, after renumbering the edges if necessary:*

$$u_1 \leq u_2 \leq u_3 = \dots = u_m.$$

Moreover, if we consider the correspondence \mathcal{P}_G and if we have also inheritance of superadditivity then:

$$u_1 = u_2 = u_3 = \dots = u_m,$$

or

$$u_1 = u_2 < \frac{u_3}{2} < u_3 = \dots = u_m.$$

Proof. Let us define $M := \max_{1 \leq i \leq m} u_i$. Let us consider a maximal connected subset $A \subseteq C$ such that for all $e \in E(A)$, $u(e) = M$. If $|C \setminus A| \leq 1$ the result is obviously satisfied. Let us assume $|C \setminus A| \geq 2$. After renumbering if necessary, we may assume $A = \{2, 3, \dots, l+1\}$, with $2 \leq l \leq m-2$, $e_i = \{i, i+1\}$ for $2 \leq i \leq l$, $e_1 = \{1, 2\}$, and $e_{l+1} = \{l+1, l+2\}$ as represented in Figure 5 for $l = 3$. As A is maximal we have $u_1, u_{l+1} < M$. Let us consider $B = A \cup \{l+2\}$ and $i = 1$. Then we have $\mathcal{P}(A \cup \{i\}) = \{A, \{i\}\}$ and $\mathcal{P}(B) = \{A, \{l+2\}\}$. Therefore $\mathcal{P}(B)|_A = A \neq \mathcal{P}(A) = \{\{2\}, \{3\}, \dots, \{l+1\}\}$ and this contradicts Theorem 8.

Let us now assume that there is also inheritance of superadditivity. Then

Figure 5:

by Theorem 1, the following condition is satisfied:

$$(27) \quad \mathcal{P}(A) \text{ is a refinement of } \mathcal{P}(B)|_A, \forall A \subseteq B \subseteq N.$$

Let us consider $\sigma(C) = \min_{0 \leq k \leq m-2} \left(\frac{u_1 + u_2 + kM}{1+k} \right)$. Suppose first $u_1 + u_2 \geq M$. Then, $\sigma(C)$ corresponds to $k = m - 2$, and therefore $\mathcal{P}_{\max}(C)$ is obtained by deleting all edges, *i.e.*, $\mathcal{P}_{\max}(C) = \{\{1\}, \{2\}, \dots, \{m\}\}$. Then condition (27) applied to $A = \{1, 2, 3, 4\}$ and $B = C$ implies $u_1 = u_2 = M$. Suppose now $u_1 + u_2 < M$. Then, $\sigma(C)$ is obtained for $k = 0$. Therefore $\mathcal{P}_{\max}(C)$ is obtained by deleting e_1 and e_2 , *i.e.*, $\mathcal{P}_{\max}(C) = \{\{2\}, C \setminus \{2\}\}$ and condition (27) implies $u_1 = u_2$. Finally, as $u_1 + u_2 < M$, we get $u_1 = u_2 < \frac{M}{2}$. \square

We end this section with a counterexample to the inheritance of convexity. Let us consider the situation represented in Figure 6. We suppose:

$$(28) \quad u_2 = u_3 < u_4 < u_1.$$

We define $A_1 = B_1 = \{v_1, v_2\}$, $A_2 = \{v_5\}$, $B_2 = \{v_4, v_5\}$, $A = A_1 \cup A_2$ and $B = B_1 \cup B_2$. According to (28), we have $u_2 = u_3 < \sigma(B_2) = u_4 < \sigma(A_1) =$

Figure 6:

$\sigma(B_1) = u_1$. Therefore $\mathcal{P}(B) = \{B_1, \{v_4\}, \{v_5\}\}$, $\mathcal{P}(A \cup \{i\}) = \{A_1, A_2, \{i\}\}$, and $\mathcal{P}(A) = \{\{v_1\}, \{v_2\}, A_2\}$. Thus we have $A_1 \in \mathcal{P}(A \cup \{i\})$ but $\mathcal{P}(B)|_{A_1} = A_1 \neq \mathcal{P}(A)|_{A_1}$. Then Theorem 8 proves there is no inheritance of convexity even if the condition of Proposition 9 is satisfied. This counterexample shows that the preceding conditions on edge-weights have no chance to be sufficient if we don't consider connected subsets and therefore the \mathcal{F} -convexity.

5.2 Sufficient conditions

Let \mathcal{F} be the family of connected subsets of N . Henceforth G will be a cycle-free graph. Therefore $\mathcal{P}_{\min} = \mathcal{P}_G$. We will now prove that the preceding necessary conditions are also sufficient in this case for superadditive games.

Theorem 12. Let $G = (N, E, u)$ be a cycle-free weighted graph. Let us consider the correspondence $\mathcal{P} = \mathcal{P}_{\min}$. For every superadditive and \mathcal{F} -convex game (N, v) , the restricted game (N, \bar{v}) is \mathcal{F} -convex if and only if the following conditions are satisfied:

- 1) (Convexity condition) For all paths $\gamma = \{e_1, e_2, \dots, e_m\}$ in G and for all i, j, k such that $1 \leq i < j < k \leq m$, we have $u_j \leq \max(u_i, u_k)$.
- 2) (Branching condition) For all stars S_n , $n \geq 3$, with edges e_1, e_2, \dots, e_n , the weights satisfy $u_1 \leq u_2 = u_3 = \dots = u_n$ after renumbering the edges if necessary.

Corollary 13. Let $G = (N, E, u)$ be a cycle-free weighted graph. If we consider on G the correspondence $\mathcal{P} = \mathcal{P}_{\min}$, then the following properties are equivalent:

- 1) For each unanimity game (N, u_S) , the restricted game (N, \bar{u}_S) is \mathcal{F} -convex.
- 2) For each superadditive and \mathcal{F} -convex game (N, v) , the restricted game (N, \bar{v}) is \mathcal{F} -convex.
- 3) For all $A, B \in \mathcal{F}$ such that $A \cap B \in \mathcal{F}$, $\mathcal{P}(A \cap B) = \{A_j \cap B_k; A_j \in \mathcal{P}(A), B_k \in \mathcal{P}(B) \text{ s.t. } A_j \cap B_k \neq \emptyset\}$.
- 4) For all $i \in N$, for all $A \subset B \subseteq N \setminus \{i\}$ with $A, B, A \cup \{i\} \in \mathcal{F}$, and for all $A' \in \mathcal{P}(A \cup \{i\})$, $\mathcal{P}(B)_{|A'} = \mathcal{P}(A)_{|A'}$.

Proof. Let us assume 1) is satisfied. Then Propositions 9 and 10 imply that the conditions of Theorem 12 are satisfied and therefore 2) is satisfied. Obviously 2) implies 1). As we consider the correspondence \mathcal{P}_{\min} , Corollary 2 implies that we have inheritance of superadditivity. Then by Theorem 8, 1) is equivalent to 3) and 4). \square

Before proving Theorem 12, we establish some useful lemmas.

Lemma 14. Let us consider subsets $A, B \subseteq N$ and a partition $\{B_1, B_2, \dots, B_p\}$ of B . If A, B_i , and $A \cap B_i \in \mathcal{F}$, for all $i \in \{1, \dots, p\}$, then for every \mathcal{F} -convex game (N, v) we have:

$$(29) \quad v(A \cup B) + \sum_{i=1}^p v(A \cap B_i) \geq v(A) + \sum_{i=1}^p v(B_i).$$

Proof. We prove the result by induction. (29) is obviously satisfied for $p = 1$. Let us assume it is satisfied for p and let us consider a partition

$\{B_1, B_2, \dots, B_p, B_{p+1}\}$ of B . We set $B' = B_1 \cup B_2 \cup \dots \cup B_p$. The \mathcal{F} -convexity of v applied to the subsets $A \cup B'$ and B_{p+1} provides the following inequality:

$$(30) \quad v((A \cup B') \cup B_{p+1}) + v((A \cup B') \cap B_{p+1}) \geq v(A \cup B') + v(B_{p+1}).$$

By induction (29) is valid for B' :

$$(31) \quad v(A \cup B') + \sum_{i=1}^p v(A \cap B_i) \geq v(A) + \sum_{i=1}^p v(B_i).$$

Adding (30) and (31) we obtain the result for $p+1$. \square

Lemma 15. *Let us consider a correspondence \mathcal{P} on N and subsets $A \subseteq B \subseteq N$ such that $\mathcal{P}(A) = \mathcal{P}(B)|_A$. If $A \in \mathcal{F}$ and if all elements of $\mathcal{P}(A)$ and $\mathcal{P}(B)$ are in \mathcal{F} , then for every \mathcal{F} -convex game (N, v) we have:*

$$(32) \quad v(B) - \bar{v}(B) \geq v(A) - \bar{v}(A).$$

Proof. If $\mathcal{P}(B) = \{B_1, B_2, \dots, B_p\}$ then $\mathcal{P}(A) = \{A \cap B_1, A \cap B_2, \dots, A \cap B_p\}$, and Lemma 14 implies (32). \square

The following lemma gives a simple condition ensuring $\mathcal{P}_{\min}(A)$ is induced by $\mathcal{P}_{\min}(B)$ for $A \subseteq B$.

Lemma 16. *Let $G = (N, E, u)$ be a cycle-free weighted graph and let us consider $A \subseteq B \subseteq N$ such that $\sigma(A) = \sigma(B)$. Then $\mathcal{P}_{\min}(A) = \mathcal{P}_{\min}(B)|_A$. Moreover if $A \in \mathcal{F}$ then for every \mathcal{F} -convex game (N, v) we have:*

$$(33) \quad v(B) - \bar{v}(B) \geq v(A) - \bar{v}(A).$$

Proof. We have to prove for every component B_k of $\mathcal{P}_{\min}(B)$ with $B_k \cap A \neq \emptyset$, that $B_k \cap A$ is a component A_k of $\mathcal{P}_{\min}(A)$. Let α_0 be a fixed vertex of $A \cap B_k$ and A_k be the component of $\mathcal{P}_{\min}(A)$ which contains α_0 . We will prove $A \cap B_k = A_k$. As $\sigma(A) = \sigma(B)$, $\Sigma(A) = E(A) \cap \Sigma(B)$. Let now α_1 be another vertex of A_k and γ be a path in A_k from α_0 to α_1 . Each edge e of γ is in $E(A) \setminus \Sigma(A)$ and therefore satisfies $u(e) > \sigma(A)$. As $\sigma(A) = \sigma(B)$ and $A \subseteq B$, each edge e of γ is in $E(B)$ and satisfies $u(e) > \sigma(B)$, i.e., $e \in E(B) \setminus \Sigma(B)$. Therefore γ is a path from α_0 to α_1 in B and therefore $\alpha_1 \in B_k$. That is :

$$(34) \quad A_k \subseteq A \cap B_k.$$

Let now α_1 be a vertex in $A \cap B_k$. As A is connected, there exists a path γ from α_0 to α_1 in A and possibly another one γ' from α_0 to α_1 in B_k . But as G has no cycle $\gamma = \gamma'$ and γ is a path in $A \cap B_k$. For each edge e of γ , e is in $E(A)$ and in $E(B) \setminus \Sigma(B)$, that is $u(e) > \sigma(B)$. As $\sigma(A) = \sigma(B)$, we

have also $u(e) > \sigma(A)$ and therefore $e \in E(A) \setminus \Sigma(A)$. Thus γ is a path of a component of $\mathcal{P}_{\min}(A)$. As $\alpha_0 \in A_k$, γ is a path in A_k and then $\alpha_1 \in A_k$. That is:

$$(35) \quad A \cap B_k \subseteq A_k.$$

Following (34) and (35), we have shown $A \cap B_k = A_k$. Lemma 15 implies (33). \square

Lemma 17. *Let $G = (N, E, u)$ be a cycle-free weighted graph. Let us assume that the edge-weight function u satisfies the convexity conditions 1) and 2) of Theorem 12. If A and B are connected, $A \subseteq B \subseteq N \setminus \{i\}$, $j \in A \cap B$ and $e := \{i, j\} \in E$, then either $u(e) \geq \sigma(A) \geq \sigma(B)$ or $\sigma(A) = \sigma(B) > u(e)$.*

Proof. As $A \subseteq B$, we have $\sigma(A) \geq \sigma(B)$. Let us assume:

$$(36) \quad \sigma(A) > u(e).$$

As A and B are connected, we can consider a path $\gamma_1 = (e_1, e_2, \dots, e_m)$ in G_A such that $u(e_1) = \sigma(A)$ and j is an end-vertex of e_m , and a path $\gamma_2 = (e'_1, e'_2, \dots, e'_r)$ in G_B such that $u(e'_1) = \sigma(B)$ and j is an end-vertex of e'_r , as represented in Figure 7. The convexity condition applied to the

Figure 7:

path $\gamma_1 \cup \{e\}$ and (36) imply $u(e_m) \leq \max(u(e_1), u(e)) = u(e_1) = \sigma(A)$. As $e_m \in E(A)$, $u(e_m) = \sigma(A)$ and using again (36), we obtain:

$$(37) \quad u(e_m) > u(e).$$

If $e_m = e'_r$, we have $u(e'_r) = u(e_m) = \sigma(A)$. If now $e_m \neq e'_r$, the branching condition for the three edges e_m, e'_r, e and (37) imply again $u(e_m) = u(e'_r) = \sigma(A)$. The convexity condition applied to the path $\gamma_2 \cup \{e\}$ imply $u(e'_r) \leq \max(u(e'_1), u(e))$ and therefore:

$$(38) \quad \sigma(A) \leq \max(\sigma(B), u(e)).$$

Then (36) and (38) imply $\sigma(A) \leq \sigma(B)$. Therefore we have $\sigma(A) = \sigma(B) > u(e)$. \square

Proof of Theorem 12. We have already seen in Section 5.1 that conditions 1 and 2 are necessary. We now prove they are sufficient. Let (N, v) be a given \mathcal{F} -convex game. According to Theorem 4, we have to prove that, for all $i \in N$, for all $A \subseteq B \subseteq N \setminus \{i\}$ and $A, B, A \cup \{i\} \in \mathcal{F}$, we have:

$$(39) \quad \bar{v}(B \cup \{i\}) - \bar{v}(B) \geq \bar{v}(A \cup \{i\}) - \bar{v}(A).$$

We will consider $\mathcal{P}(A) = \{A_1, A_2, \dots, A_p\}$ and $\mathcal{P}(B) = \{B_1, B_2, \dots, B_q\}$. As $A \cup \{i\}$ is connected, there exists an edge $e = \{i, j\}$ with $j \in A$ (and therefore $j \in A \cap B$). As A is connected and as G is cycle-free, e is necessarily unique. Using Lemma 17, we have several cases to consider.

Case 1 $\sigma(A) = \sigma(B) > u(e)$. Then $\mathcal{P}_{\min}(A \cup \{i\}) = \{A, \{i\}\}$, $\mathcal{P}_{\min}(B \cup \{i\}) = \{B, \{i\}\}$, and therefore $\bar{v}(A \cup \{i\}) = v(A) + v(i)$ and $\bar{v}(B \cup \{i\}) = v(B) + v(i)$. Then (39) becomes equivalent to $v(B) - \bar{v}(B) \geq v(A) - \bar{v}(A)$. As $\sigma(A) = \sigma(B)$, Lemma 16 implies that this last inequality is satisfied.

Case 2 $u(e) = \sigma(A) \geq \sigma(B)$. Then $\mathcal{P}_{\min}(A \cup \{i\}) = \{\mathcal{P}_{\min}(A), \{i\}\}$ and $\bar{v}(A \cup \{i\}) = \bar{v}(A) + v(i)$. According to Corollary 2, \bar{v} is superadditive. Therefore $\bar{v}(B \cup \{i\}) - \bar{v}(B) \geq \bar{v}(i) = v(i) = \bar{v}(A \cup \{i\}) - \bar{v}(A)$.

Case 3 $u(e) > \sigma(A) \geq \sigma(B)$. Let us suppose w.l.o.g. $j \in A_1 \cap B_1$. Then $\mathcal{P}(A \cup \{i\}) = \{A_1 \cup \{i\}, A_2, \dots, A_p\}$ and $\mathcal{P}(B \cup \{i\}) = \{B_1 \cup \{i\}, B_2, \dots, B_q\}$. We obtain:

$$(40) \quad \bar{v}(A \cup \{i\}) - \bar{v}(A) = v(A_1 \cup \{i\}) - v(A_1),$$

and

$$(41) \quad \bar{v}(B \cup \{i\}) - \bar{v}(B) = v(B_1 \cup \{i\}) - v(B_1).$$

As $A \subseteq B$ and as G is a cycle-free graph, we have $\Sigma(B) \cap E(A) = \emptyset$ or $\Sigma(B) \cap E(A) = \Sigma(A)$. Therefore $A_1 \subseteq B_1$ and by \mathcal{F} -convexity of (N, v) we have:

$$(42) \quad v(B_1 \cup \{i\}) - v(B_1) \geq v(A_1 \cup \{i\}) - v(A_1).$$

Using (40) and (41), (42) is equivalent to (39). □

Let us observe that, as G has no cycle, if v is superadditive, \bar{v} is superadditive using Corollary 2. Hence if A and B are connected and $A \cap B = \emptyset$ we still have $\bar{v}(A \cup B) \geq \bar{v}(A) + \bar{v}(B)$. For all connected subsets A and B of N , we have $\bar{v}(A \cup B) + \bar{v}(A \cap B) \geq \bar{v}(A) + \bar{v}(B)$ (assuming v is \mathcal{F} -convex and superadditive).

6 Shapley value

We now investigate the computation of the Shapley value of the game \bar{v} in the case of cycle-free graphs. We assume that $G = (N, E)$ is a tree

(results easily extend to forests). To compute the Shapley value, we have to compute $\bar{v}(S \cup i) - \bar{v}(S)$ for every $S \subseteq N \setminus i$ and every $i \in N$. Let us consider some fixed i and S . Let S_1, \dots, S_k be the connected components of S , $k \geq 1$, and suppose that i is linked to the components S_1, \dots, S_l and not to the others, with $l \in \{0, 1, \dots, k\}$, $l = 0$ indicating that no component is linked to i . We remark that all cases are covered: S and $S \cup i$ connected correspond to $k = l = 1$, S connected and $S \cup i$ not connected correspond to $k = 1, l = 0$, etc. Since S_1, \dots, S_l are connected to i , there exist edges $\{i, j_1\}, \dots, \{i, j_l\}$ from i to each S_1, \dots, S_l , with weights u_1, \dots, u_l , assuming w.l.o.g. $u_1 \leq \dots \leq u_l$, and u_0 is the minimal weight on S . Put $\mathcal{P}_{\min}(S_\ell) = \{S_{\ell,1}, \dots, S_{\ell,p_\ell}\}$, $\ell = 1, \dots, k$ with $S_{\ell,1} \ni j_\ell$ for $\ell = 1, \dots, l$. Then

$$(43) \bar{v}(S \cup i) - \bar{v}(S) = \begin{cases} v(S_{1,1} \cup \dots \cup S_{l,1} \cup i) - v(S_{1,1}) - \dots - v(S_{l,1}) & \text{if } u_0 < u_1 \\ \sum_{r=1}^m v(S_r) + v(S_{m+1} \cup \dots \cup S_l \cup i) - \sum_{r=1}^l \sum_{s=1}^{p_r} v(S_{r,s}) & \text{if } u_1 = \dots = u_m < \min(u_0, u_{m+1}) \\ v(S_{m+1,1} \cup \dots \cup S_{l,1} \cup i) - v(S_{m+1,1}) - \dots - v(S_{l,1}) & \text{if } u_1 = \dots = u_m = u_0 < u_{m+1}. \end{cases}$$

Note that $m = l$ is allowed, in which case $S_{m+1} \cup \dots \cup S_l = \emptyset$ and $S_{m+1,1} \cup \dots \cup S_{l,1} = \emptyset$.

The above formula, although complicated, gives an explicit expression of $\bar{v}(S \cup i) - \bar{v}(S)$ for all S, i . Another way of computing the Shapley value is to compute \bar{v} iteratively using a suitable ordering of the players, say, i_1, i_2, \dots, i_n , for which the induced subgraph of the players i_1, \dots, i_k is an extension of the one of i_1, \dots, i_{k-1} by at most one edge. Such an ordering can be produced by the following algorithm:

SEQUENCING ALGORITHM

Init: N set of nodes, $i \in N$. $L \leftarrow \{i\}$, $N \leftarrow N \setminus \{i\}$.

Do Until $N = \emptyset$:

- Choose $j \in N$ which is neighbor of some $i \in L$
- $L \leftarrow L \cup \{j\}$, $N \leftarrow N \setminus \{j\}$

End do

We claim that at each step, only one edge is added to the subgraph. Indeed, at each step the subgraph induced by L is connected, and being a subgraph of N , is a tree. Then any new node j has exactly one link in L , otherwise there would exist a cycle in L .

Supposing that the sequence i_1, i_2, \dots, i_n is built and that all values $\bar{v}(S)$ with $S \subseteq \{i_1, \dots, i_{k-1}\}$ have been computed, the computation of $\bar{v}(S \cup i_k)$ is done as follows:

$$\bar{v}(S \cup i_k) = \begin{cases} v(S) + v(i), & \text{if } u(e) < u_0 \\ v(S_1 \cup i) + v(S_2) + \dots + v(S_l), & \text{if } u(e) > u_0 \\ \bar{v}(S) + v(i), & \text{if } u(e) = u_0, \end{cases}$$

with, as before, u_0 the minimal weight in S , $\mathcal{P}_{\min}(S) = \{S_1, \dots, S_l\}$, and e the new edge formed, linking i to S_1 .

We finish this section by giving a property which may considerably simplify the calculus of the Shapley value. A player i is called a *dummy player* in a game (N, v) if $v(S \cup \{i\}) = v(S) + v(\{i\})$ for every $S \subseteq N \setminus i$.

Proposition 18. *If there exists a dummy player i for \bar{v} , then either $\{i\}$ has degree at most 1, or all players are dummy for \bar{v} .*

Proof. Suppose i is dummy for \bar{v} . Then for any $S \subseteq N \setminus i$,

$$(44) \quad \bar{v}(S \cup \{i\}) = \bar{v}(S) + \bar{v}(\{i\}) = \bar{v}(S) + v(\{i\}).$$

According to (43), this happens if there is no edge from i to S ($l = 0$). Therefore, one possibility is that i has no edge, i.e., it has degree 0. Suppose then that this is not the case. Then there exist, say m edges adjacent to i , denoted by $\{i, j_1\}, \dots, \{i, j_m\}$ with weight u_1, \dots, u_m . Only the 3d equation in (43) with $m = l$ permits to get $\bar{v}(S \cup i) - \bar{v}(S) = v(i)$, which means that $u_1 = u_2 = \dots = u_m = \min_{e \in E(S)} u(e)$.

Claim: any edge in the graph has same weight u_1 if $m > 1$.

Indeed, take any edge $e = \{k, l\}$ in E . If k or $l = i$, then we know already that $u(e) = u_1$. Suppose now there exists $p \in \{1, \dots, m\}$ such that k or $l = j_p$ and consider $S = \{k, l\}$. Then imposing (44) for S shows that $u(e) = u_1$ is the only possibility. Suppose finally that both k, l differ from i, j_1, \dots, j_m . If there is no edge linking j_1 to k or l , let us take $S = \{j_1, k, l\}$. The partition of S is the partition in singletons since $\{k, l\}$ is not connected with j_1 . Therefore to satisfy (44), the partition of $S \cup \{i\}$ must also be in singletons, which implies that $u(e) = u_1$. If there is an edge between j_1 and k or l , then, as the graph is cycle free, there is no edge linking k or l to j_p for $p \in \{2, \dots, m\}$. Taking now $S = \{j_2, k, l\}$ we still get $u(e) = u_1$.

Now if all weights are equal, \bar{v} is additive, therefore all players are dummy. \square

7 A second family of restricted games associated with the strength of a graph

Let (N, v) be a game on the set N of vertices of the graph $G = (N, E)$ and let $u : E \rightarrow \mathbb{R}^+$ be a weight function on the set of edges. For a family \mathcal{F}

of subsets of N and a subset A of N , we denote by $\mathcal{F}(A)$ the elements of \mathcal{F} included in A .

$$(45) \quad \mathcal{F}(A) := \{F \in \mathcal{F}; F \subseteq A\}.$$

We consider on the set of players N a hierarchy of coalition structures, that is, a finite number of partitions $\mathcal{P}_0, \mathcal{P}_1, \dots, \mathcal{P}_m$ of N such that $\mathcal{P}_0 = \{N\}$, $\mathcal{P}_m = \{\{1\}, \{2\}, \dots, \{n\}\}$ is the singleton coalition structure, and:

$$(46) \quad \mathcal{P}_m \leq \mathcal{P}_{m-1} \leq \dots \leq \mathcal{P}_{i+1} \leq \mathcal{P}_i \leq \dots \leq \mathcal{P}_1 \leq \mathcal{P}_0$$

where $\mathcal{P}_{i+1} \leq \mathcal{P}_i$ means that every block of \mathcal{P}_{i+1} is a subset of a block of \mathcal{P}_i . \mathcal{P}_1 is one of the partitions of N given by the strength of the graph G . For every $A \in \mathcal{P}_i$, we consider the subgraph $G_A = (A, E(A))$. We select a minimizer of $\sigma(G_A)$ and consider the corresponding partition of A . This partition provides the blocks of \mathcal{P}_{i+1} which are subsets of A . Let \mathcal{F} be the family

$$(47) \quad \mathcal{F} = \mathcal{P}_0 \cup \mathcal{P}_1 \cup \dots \cup \mathcal{P}_m.$$

We define a new game (N, \tilde{v}) by:

$$(48) \quad \tilde{v}(A) := \sum_{F \in \mathcal{F}(A), F \text{ maximal}} v(F) \quad \text{for all } A \in N.$$

The family of sets \mathcal{F} obviously satisfies the following property. For all $A, B \in \mathcal{F}$, one and only one of the following properties is verified: $A \cap B = \emptyset$, or $A \subset B$ or $B \subset A$ or $A = B$. We say that \mathcal{F} is a *nested family*. Therefore \mathcal{F} is also an *intersecting system*², \mathcal{F} is also *weakly union-closed*³ and therefore $\mathcal{F} \cup \emptyset$ is also a *partition system*⁴ (cf. [1, 5, 8]).

We recall that a game (N, v) is *convex* if the function v is *supermodular* i.e., for all $A, B \in 2^N$, $v(A \cup B) + v(A \cap B) \geq v(A) + v(B)$. We say v is \mathcal{F} -*superadditive* if for all $A, B \in \mathcal{F}$ such that $A \cap B = \emptyset$, we have:

$$(49) \quad v(A \cup B) \geq v(A) + v(B).$$

Observe that for such games, since \mathcal{F} is a nested family, we have for all $A, B \in \mathcal{F}$:

$$(50) \quad v(A \cup B) + v(A \cap B) \geq v(A) + v(B).$$

A game v defined on an intersecting system (N, \mathcal{F}) and satisfying condition (50) is called an *intersecting convex game* (cf. [5]). Algaba et al. [1] and Faigle [5] have proved:

²If A and $B \in \mathcal{F}$ and if $A \cap B \neq \emptyset$ then $A \cap B$ and $A \cup B$ are in \mathcal{F} .

³If A and B are in \mathcal{F} and if $A \cap B \neq \emptyset$ then $A \cup B \in \mathcal{F}$.

⁴For all $A \in \mathcal{F}$, the maximal subsets $F \in \mathcal{F}(A)$ form a partition of A , and the singletons are in \mathcal{F} .

Theorem 19. *If (N, \mathcal{F}, v) is an intersecting convex game, then the restricted game $(N, 2^N, \tilde{v})$ defined by:*

$$\tilde{v}(A) = \sum_{F \in \mathcal{F}(A), F \text{ maximal}} v(F)$$

for all $A \subseteq N$, is a convex game.

This last theorem applies to any preceding nested family \mathcal{F} we have constructed by (45), (46), (47) and (48) using the strength of a graph, and therefore the following theorem is a corollary of Theorem 19:

Theorem 20. *If \mathcal{F} is a family of subsets of N associated with the strength of a graph $G(N, E)$ by means of the preceding hierarchy of coalitions structures, and if (N, \mathcal{F}, v) is an \mathcal{F} -superadditive game on N , then the restricted game $(N, 2^N, \tilde{v})$ is a convex game.*

We give in Appendix A a direct proof following the method of A. Van den Nouweland and P. Borm (1991) [14].

8 Conclusion

All preceding games are point games on the set N of vertices of G . Borm, Owen and Tijs in 1990 [3] have introduced arc games on the set E of edges of G and the position value. We could also consider arc games in the same spirit, by substituting to the partition into connected components the partition associated with the strength of the graph. Aziz et al. [2] have investigated some properties of the wiretapping game associated with a given graph. The value of this game is precisely equal to the reciprocal of the strength of the graph. Using the strength of the subgraphs they construct a prime partition of the set of edges which is of main interest to analyse the wiretapping game. By means of this prime partition we could also construct for a given arc game v on E a new restricted game. It would be interesting to study inheritance of superadditivity and convexity for this type of games.

References

- [1] E. Algaba, J.M. Bilbao, and J.J. Lopez. A Unified Approach to Restricted Games. *Theory and Decision*, 50(4):333-345, 2001.
- [2] Haris Aziz, Oded Lachish, Mike Paterson, and Rahul Savani. Wiretapping a Hidden Network. In *Proceedings of the 5th International Workshop on Internet and Network Economics*, WINE '09, pages 438–446, Berlin, Heidelberg, 2009. Springer-Verlag.

- [3] P. Borm, G. Owen, and S. Tijs. Values of points and arcs in communication situations. Technical Report 9004, Dept of Mathematics, University of Nijmegen, The Netherlands, 1990.
- [4] W.H. Cunningham. Optimal attack and reinforcement of a network J. ACM, 32(3):549–561, 1985.
- [5] U. Faigle. Cores of Games with Restricted Cooperation. *ZOR - Methods and Models of Operations Research*, 33(6):405–422, 1989.
- [6] J. Fonlupt and A. Skoda. Strongly Polynomial Algorithm for the Intersection of a Line with a Polymatroid In *Research Trends in Combinatorial Optimization*, pages 69–85. Springer, 2008.
- [7] S. Fujishige. *Submodular Functions and Optimization*, volume 58 of *Annals of Discrete Mathematics*. Elsevier, second edition, 2005.
- [8] M. Grabisch. The Core of Games on Ordered Structures and Graphs. *4OR: A Quarterly Journal of Operations Research*, 7(3):207–238, 2009.
- [9] D. Gusfield. Computing the strength of a graph. *SIAM J. Comput.*, 20(4):639–654, 1991.
- [10] R.B. Myerson. Graphs and Cooperation in Games. *Mathematics of Operations Research*, 2(3):225–229, 1977.
- [11] G. Owen. Values of graph-restricted games. *SIAM J. Algebraic Discrete Methods*, 7(2):210–220, 1986.
- [12] A. Schrijver. *Combinatorial Optimization : Polyhedra and Efficiency*. Springer-Verlag, 2003.
- [13] A. Skoda. A new Algorithm for the intersection of a line with the independent set polytope of a matroid. *Bulletin des Sciences Mathématiques*, 133(2):169–185, 2009.
- [14] A. van den Nouweland and P. Borm. On the Convexity of Communication Games. *International Journal of Game Theory*, 19(4): 421-30, 1991.

A Proof of Theorem 20

We give a direct proof following the method of A. Van den Nouweland and P. Borm (1991) [14].

Proof. For all $A, B \in N$ such that $A \cap B = \emptyset$, we have $v(A \cup B) \geq v(A) + v(B)$. Let us now consider A, B and $i \in N$ such that $A \subset B \subseteq N \setminus \{i\}$. We have to prove $\tilde{v}(A \cup \{i\}) - \tilde{v}(A) \leq \tilde{v}(B \cup \{i\}) - \tilde{v}(B)$. By definition, we have:

$$(51) \quad \tilde{v}(A) = \sum_{C \in \mathcal{F}(A), C \text{ maximal}} v(C)$$

and

$$(52) \quad \tilde{v}(A \cup \{i\}) = \sum_{C \in \mathcal{F}(A \cup \{i\}), C \text{ maximal}} v(C).$$

Let us denote by $C(i)$ the unique maximal set $C \in \mathcal{F}(A \cup \{i\})$ such that $i \in C$. Let us denote by \mathcal{C} the family:

$$(53) \quad \mathcal{C} := \{C \in \mathcal{F}(A), C \text{ maximal in } \mathcal{F}(A) \text{ and } C \subset C(i)\}.$$

Observe that as $i \notin A$, $C(i) = \{i\} \cup (\bigcup_{C \in \mathcal{C}} C)$ (If $C \in \mathcal{F}$, $C \subset A \cup \{i\}$, C is maximal in $\mathcal{F}(A \cup \{i\})$ and $i \notin C$, then $C \subset A$ and C is maximal in $\mathcal{F}(A)$.) Observe also that if $C \in \mathcal{F}(A \cup \{i\})$, C is maximal and $C \not\subset C(i)$ then $C \cap C(i) = \emptyset$ (partition) and $C \in \mathcal{F}(A)$ with C maximal in $\mathcal{F}(A)$. Hence:

$$(54) \quad \tilde{v}(A \cup \{i\}) - \tilde{v}(A) = v(C(i)) - \sum_{C \in \mathcal{C}} v(C).$$

Analogously, we define $D(i)$ as the maximal set D in $\mathcal{F}(B \cup \{i\})$ such that $i \in D$ and :

$$(55) \quad \mathcal{D} := \{D \in \mathcal{F}(B); D \text{ maximal in } \mathcal{F}(B), D \subset D(i)\}.$$

Then $D(i) = \{i\} \cup (\bigcup_{D \in \mathcal{D}} D)$ and :

$$(56) \quad \tilde{v}(B \cup \{i\}) - \tilde{v}(B) = v(D(i)) - \sum_{D \in \mathcal{D}} v(D).$$

Hence, it remains to prove that:

$$(57) \quad v(C(i)) - \sum_{C \in \mathcal{C}} v(C) \leq v(D(i)) - \sum_{D \in \mathcal{D}} v(D).$$

We want now to prove that for every $C \in \mathcal{C}$, there exists one and only one $D \in \mathcal{D}$ such that $C = D$. As $A \subset B$, $A \cup \{i\} \subset B \cup \{i\}$ and therefore $C(i) \subseteq D(i)$. Hence, for all $C \in \mathcal{C}$, there exists precisely one $D \in \mathcal{D}$

such that $C \subseteq D$. $D \cap C(i) \neq \emptyset$ because $D \cap C(i) \supset C \neq \emptyset$. $D \supseteq C(i)$ contradicts $i \notin D$. Therefore $D \subset C(i)$. But $i \notin D$ and $C(i) \subset A \cup \{i\}$, then $D \subset A$. But D is maximal in $\mathcal{F}(B)$, hence $D \subset A$ is maximal in $\mathcal{F}(A)$. As $C \subset D \subset A$ and C and D are maximal in $\mathcal{F}(A)$, we have $C = D$. We can now number the elements of \mathcal{C} and \mathcal{D} in such a way that $\mathcal{C} = \{C_1, C_2, \dots, C_s\}$, $\mathcal{D} = \{D_1, D_2, \dots, D_t\}$ with $s \leq t$ and $C_r = D_r$ for all r , $1 \leq r \leq s$. Superadditivity of the game (N, v) implies :

$$v\left(\{i\} \cup \bigcup_{r=1}^s D_r \cup \bigcup_{r=s+1}^t D_r\right) \geq v\left(\{i\} \cup \bigcup_{r=1}^s D_r\right) + \left(\sum_{r=s+1}^t v(D_r)\right).$$

Then :

$$v\left(\{i\} \cup \bigcup_{D \in \mathcal{D}} D\right) - \sum_{D \in \mathcal{D}} v(D) \geq v\left(\{i\} \cup \bigcup_{r=1}^s D_r\right) - \left(\sum_{r=1}^s v(D_r)\right).$$

As $D_r = C_r$ for all r , $1 \leq r \leq s$, we obtain:

$$\begin{aligned} v\left(\{i\} \cup \bigcup_{D \in \mathcal{D}} D\right) - \sum_{D \in \mathcal{D}} v(D) &\geq v\left(\{i\} \cup \bigcup_{r=1}^s C_r\right) - \sum_{r=1}^s v(C_r) \\ &\geq v\left(\{i\} \cup \bigcup_{C \in \mathcal{C}} C\right) - \sum_{C \in \mathcal{C}} v(C) \end{aligned}$$

That is precisely (57). □