

Strategic Interaction and Networks

Yann Bramoullé, Rachel Kranton, and Martin D'Amours*

January 2011

Abstract: This paper brings a general network analysis to a wide class of games, including strategic innovation, public goods, investment, and social interactions. The major interest, and challenge, is seeing how network structure shapes outcomes. We have a striking result. Equilibrium conditions depend on a single number: the lowest eigenvalue of a network matrix. When the graph is sufficiently tight (as measured by this eigenvalue), there is a unique equilibrium. When it is loose, stable equilibria always involve extreme play where some agents take no actions at all. We combine tools from potential games, optimization, and spectral graph theory to solve for all Nash and stable equilibria. This paper is the first to uncover the importance of the lowest eigenvalue to social and economic outcomes, and we relate this measure to different network link patterns.

*Bramoullé and D'Amours: Université Laval; Kranton: Duke University. We dedicate this paper to the memory of Toni Calvó-Armengol. As will be clear in the subsequent pages, he has made a lasting contribution to our thinking about networks and economics. We deeply miss his insight and his company. We are grateful to Alexander Groves for research assistance and to Noga Alon, Roland Bénabou, Francis Bloch, Andrea Galeotti, Sanjeev Goyal, Matthew Jackson, Antoine Loeper, Brian Rogers, and Yves Zenou and participants in seminars and conferences at Barcelona, Berkeley, Caltech, Cambridge, Duke, École Polytechnique (Paris), Essex, MEDS (Northwestern), Laval (Québec), Montréal, NYU Stern School, Paris School of Economics, and Stockholm for helpful comments and discussions. For support, Rachel Kranton thanks the Canadian Institute for Advanced Research, and Yann Bramoullé thanks the Social Sciences and Humanities Research Council and the Canada Research Chair in Social Policies and Human Resources.

I. Introduction

In many economic settings, who interacts with whom matters. When deciding whether to adopt a new crop, farmers rely on information from neighbors and friends. Adolescents' consumption of tobacco and alcohol is affected by their friends' consumption. Firms' investments depend on the actions of other firms producing substitute and complementary goods. All these interactions can be represented formally through a network, interaction matrix, or graph.¹ Because linked agents interact with other linked agents, the outcomes ultimately depend on the entire network structure. The major interest, and challenge, is uncovering how this network structure shapes outcomes. Networks are complex objects and answering this question is generally difficult even in otherwise simple settings. We study the large set of games where agents have linear best replies.² We bring to bear a new combination of tools and characterize the Nash and stable equilibria for any graph structure and for any impact of players' actions on others' payoffs.

We have a striking result. The equilibrium outcomes depend on a single number: the lowest eigenvalue of the network matrix. When the network is sufficiently “tight” (our description of a network with a high lowest eigenvalue), there is a unique equilibrium. In such a network, agents in distinct sets are linked both within their sets and to agents in other sets, and everyone's action is determined. When the network is “loose,” however, multiple equilibria emerge. Yet, multiplicity does not imply that “anything goes.” We solve for stable equilibria—the subset of equilibria which are robust to small changes in agents' actions. We show an equilibrium is stable when the submatrix connecting active agents is sufficiently tight. This paper is the first to show the importance of this measure to social and economic outcomes,³ and we relate it to patterns of network links.

More generally, the paper shows the importance of studying network relations. In a standard model, each agent has the same direct effect on everyone else's payoffs. But people and firms do not interact equally and directly with every other agent. A firm can operate in different geographic

¹More generally, a network can represent social links, geography, agents' preferences, market structure, or information flows.

²This class includes investment, crime, belief formation, public good provision, social interaction, and oligopoly. See, for example, Angeletos & Pavan (2007), Ballester, Calvó-Armengol & Zenou (2006), Bergemann & Morris (2009), Calvó-Armengol, Patacchini & Zenou (2009), Bénabou (2008), Bramoullé & Kranton (2007), İlkiliç (2008), Glaeser & Scheinkman (2003), Goyal & Moraga-González (2001), and Vives (1999).

³For a compendium of network measures, see Wasserman & Faust (1994) and Scott (2004). Echenique & Fryer (2007), for example, use the highest eigenvalue as a measure of segregation.

markets; a researcher can exchange information with colleagues in different disciplines; a teenager can have friends at school and at church. Agents have direct effect on some agents, but indirect effects—through the network—on others. This paper shows the force of these indirect, network, effects and how they shape individual and aggregate outcomes.

We study all possible strategic interactions, with a focus on games of strategic substitutes. This focus helps us see the force of network interactions. With strategic substitutes the indirect effects, which work their way through a network, involve complexities not present with strategic complements. Agents' actions tend to go in opposite directions, so actions go up and then down as we follow network links. In addition, with strategic substitutes, multiple equilibria cannot generally be neatly ordered to conduct comparative statics. We tackle these problems by studying stable equilibria and studying the network structure. The analysis directly applies to a variety of strategic substitutes settings include oligopoly interaction, public good provision, research & development, price and information-gathering by consumers, and experimentation with new technologies.⁴

As an example, consider innovation as a public good. When people learn the results of other people's experiments, there is the potential for strategic free-riding. A person can wait for someone else to do the hard work. When one person does more innovation, his neighbors (in the network) do less. But then their neighbors (in the network) do more. What are then the equilibrium patterns of innovation? Holding the level of direct effects fixed, we show that when the network is sufficiently tight, there is little free-riding. Everyone does some innovation. But when the network is loose—so that agents are only loosely connected within distinct subgroups—all stable equilibria involve centers of innovation.⁵ Moreover, tighter networks can have lower overall levels of innovation.

This paper makes at least four contributions.

First, this paper advances the analysis of n -person simultaneous-move games with continuous action spaces. Any n -player game can be written as a network game; agents are linked if their payoffs are directly affected by the actions of the other. But traditionally researchers restrict attention to (a) the case where all agents interact equally with all other agents, (b) symmetric

⁴See, e.g., Vives (1999), Foster & Rosensweig (1995), Gladwell (2000), and Grabher (1993).

⁵Bramoullé & Kranton (2007) contains a special case of this result, and Bloch & Zenginobuz (2007) show spillovers can lead to lower public good provision.

equilibria, and (c) interior equilibria. This paper gives the tools to study any possible interaction structure, the entire action space, and the full set of equilibrium outcomes.⁶ New conclusions are possible, and we develop general intuitions about strategic play. Even when agents have symmetric network positions, for example, only some agents take positive actions. Interior and symmetric outcomes hold for only a small range of the parameter space, and, hence, are the exception rather than the rule. Restricting attention to interior equilibria is then with significant loss of generality. While there is a rich variety of equilibria, there is a precise relation between the structure of the equilibrium set and the shape of the overall network. The lowest eigenvalue gives a critical measure of this relation. The eigenvalue also relates to network structure; when individuals have fewer links within sets and more links between sets, the indirect network effects amplify the direct effects, and we reach corner outcomes.

Second, our analysis advances, and deeply alters, our understanding of games played on networks. Previous analyses have taken two directions. One tack has been to reduce analytical complexity by presuming particular (incomplete) information structures over network links (Galeotti, Goyal, Jackson, Vega-Redondo and Yarovitz (2010)). The present paper takes a more traditional approach and solves for Nash equilibria given a network structure and parameters of the game. Previous studies in this vein have focused on the extremes of the direct-effects parameter. Ballester, Calvó-Armengol & Zenou (2006) study the equilibrium set when direct effects are small: the equilibrium is unique, interior and agents' actions are proportional to their Bonacich centrality in the original network. Bramoullé & Kranton (2007) study equilibria when direct effects are large: there are generally multiple equilibria, and stable equilibria which involve all-or-nothing play correspond to maximal independent sets of the graph. Outcomes in these two cases are radically different, and the literature did not provide a general, unifying analysis.⁷

This paper builds a common framework and provides this unifying analysis. By solving for equilibria for any level of direct effects, we can determine the precise applicability of previous results. They turn out to be rather limited. Interiority and uniqueness are special properties and depend on small direct effects. In general, equilibrium actions are not proportional to Bonacich centralities in the original network and the results of Ballester, Calvó-Armengol & Zenou (2006)

⁶For instance, our approach can be used to study the leading public goods example in Bergemann & Morris (2008, 2009) for an arbitrary network.

⁷Indeed, the starting point of this research was the realization that the games analyzed in Ballester, Calvó-Armengol & Zenou (2006) and Bramoullé & Kranton (2007) actually have a common structure.

do not apply. Similarly, Bramoullé & Kranton's (2007) independent set result is a special property of large direct effects. All-or-nothing equilibria often do not exist in the general case. Nonetheless, we can rescue some insights from previous studies. Bonacich centrality still plays a role, but on subgraphs of the network. And stable outcomes always involve some agents playing nothing when the network is sufficiently loose. The key to what happens is the structure of the network and in particular the lowest eigenvalue.

Third, the paper directly engages the new intersection of economics and computer science. We characterize equilibrium outcomes as solutions to well-defined quadratic programming problems. We construct an (necessarily exponential time) algorithm to identify all equilibria and show that solving for certain focal equilibria is directly related to a well-known NP hard problem. We exploit Monderer & Shapley's (1996) theory of potential games that computer scientists have used to study congestion and other issues (e.g., Roughgarden & Tardos (2002), Chien & Sinclair (2007)). In economics, the theory of potential games has been applied to finite games, including a few network settings.⁸ We use potential functions and exploit these cross-overs to illuminate strategic interaction in networks.

Finally, we provide a new set of tools and results that can be useful in many different contexts. For example, continue our discussion of strategic experimentation. Geography and social networks matter. In the oil and natural resource industry, Hendricks & Porter (1996) find that information spillovers reduce firms' exploratory drilling. In agriculture, Foster & Rosenzweig (1995) find strong evidence of free-riding and learning from others during the green revolution in India. A farmer was likely to experiment less with the new crop when his geographic and social neighbors experimented more.⁹ Given data on information networks (as in Conley & Udry (2010)), our results would provide predictions about experimentation patterns, stemming from our results on the lowest eigenvalue of a network. Thus, this index should be added to the classic statistics computed in network studies such as diameter and clustering.

The paper proceeds as follows. In the next section we present the model and give our basic

⁸Blume (1993) studies finite games when players are situated on a lattice. Neyman (1997) studies potential games with continuous actions and finds conditions for a unique correlated equilibrium. Young (1998) considers coordination games with two actions and general networks. Bramoullé (2007) studies anti-coordination games with two actions and general networks.

⁹In addition, experimentation by another farmer does not substitute perfectly for own experimentation. Information can get lost or distorted and other farmers' plots may differ so that the received information is less relevant.

characterization of Nash equilibria. Section III finds the relationship between the lowest eigenvalue of the network matrix and unique and corner equilibria. We study stable equilibria in Section IV. Section V connects the lowest eigenvalue to network link patterns. We conduct comparative statics in Section VI. We show how our results generalize and apply to many more games in Section VII and conclude in Section VIII.

II. Class of Games and Nash Equilibria

A. The Model

There is a set of n agents denoted N . Each agent i simultaneously chooses an action $x_i \in [0, \infty)$. Let \mathbf{x} denote an action vector for all agents and \mathbf{x}_{-i} denote an action vector of all agents other than i . To specify payoffs, we use a *graph*, or *network*, or *interaction matrix*, which is an $n \times n$ matrix $\mathbf{G} = [g_{ij}]$,¹⁰ where $g_{ii} = 0$ and $g_{ij} = g_{ji} \in \mathbb{R}$. Agents can be linked positively or negatively to anyone in the population. For a base case, we set $g_{ij} \in \{0, 1\}$,¹¹ and, following common usage, say agent i and j are *linked*, *connected*, or *neighbors* when $g_{ij} = g_{ji} = 1$.

B. Linear Best Replies

We study games where payoff functions have different functional forms but all have the same linear best reply functions. As discussed, canonical games in economics and the network literature fall in this class. We find pure-strategy Nash and stable equilibria.¹² Since the games have the same best reply functions, the games have the same set of equilibrium outcomes.

We first present the best reply function; for each individual i , i 's best response to \mathbf{x}_{-i} is

$$\begin{aligned} x_i &= \bar{x}_i - \delta \sum_j g_{ij} x_j && \text{if } \delta \sum_j g_{ij} x_j < \bar{x}_i && \text{and} && (1) \\ x_i &= 0 && \text{if } \delta \sum_j g_{ij} x_j \geq \bar{x}_i. \end{aligned}$$

where $\delta \in \mathbb{R}$ is a measure of how much i 's neighbors directly affect i and \bar{x}_i is the action individual i would take in isolation. Thus, agent i will achieve \bar{x}_i through the combination of his own and

¹⁰Throughout the paper, we identify a network with its adjacency matrix.

¹¹The analysis applies to any weighted graph with $g_{ij} = g_{ji} \in \mathbb{R}$ as discussed in Section VII.

¹²For games in the class, agents never have an incentive to randomize, hence restriction to pure strategies is without loss of generality.

his neighbors' actions. If the weighted sum of neighbors' actions is less than \bar{x}_i , agent i makes up the difference. If the weighted sum is higher than \bar{x}_i , agent i chooses 0.

C. Strategic Substitutes Games

Three exemplary games have this best reply function. The first considers the private provision of public goods, where agents are helped by their neighbors' actions. For example, an agent benefits from the results of experiments done by a nearby firm. The second and third are competitive games, where agents are hurt by their neighbors actions. E.g., a firm's profits are lower when its rival produces greater output.

Each of these games is a strategic substitute game. As discussed in the introduction, strategic substitutes is the more challenging and interesting case. Our analysis, however, applies generally, and we study arbitrary strategic interactions in Section VII. Until then, we set $\delta \in [0, 1]$ and $g_{ij} \in \{0, 1\}$.¹³ For the base case, we also set $\bar{x}_i = \bar{x}$ (as in the games below where agents all have the same threshold action), though again the analysis holds generally for any game with payoff functions yielding best reply (1).¹⁴

The first game captures public goods in networks (Bramoullé & Kranton (2007)). Individual i benefits from his own and his neighbors' actions, and individual i 's payoff is

$$\widehat{U}_i(x_i, \mathbf{x}_{-i}; \delta, \mathbf{G}) = b(x_i + \delta \sum_j g_{ij} x_j) - \kappa x_i,$$

where $b(\cdot)$ is strictly increasing and strictly concave on \mathbb{R}_+ , and $\kappa > 0$ is the constant marginal cost of own action, such that $b'(0) > \kappa > b'(+\infty)$. As in Bergstrom, Blume & Varian (1986), public goods are privately provided, but here public goods are local. Bramoullé & Kranton (2007) primarily study the case of $\delta = 1$ (i 's neighbors' actions are perfect substitutes for x_i).

The second game represents social networks (Ballester, Calvó-Armengol & Zenou (2006))

¹³The general formulation $\delta \in \mathbb{R}$ and $g_{ij} = g_{ji} \in \mathbb{R}$ allows for any combination of substitutes and complements. It readily accomodates local complementarities and global substitutabilities as in Ballester, Calvó-Armengol & Zenou's (2006) general model. The graph \mathbf{G} would give the net of the complements and substitutes for each ij . That is, $\mathbf{G} \equiv \gamma \mathbf{C} - \theta \mathbf{L}$, where γ and θ are positive parameters, \mathbf{C} is the complete graph, and in graph \mathbf{L} $l_{ij} = l_{ji} \geq 0$ for all ij and $l_{ii} = 0$ for all i .

¹⁴E.g., any game with payoffs $U_i(x_i; \mathbf{x}_{-i}) = V_i(x_i + \delta \sum_j g_{ij} x_j - \bar{x}_i) + W_i(\mathbf{x}_{-i})$ where V_i is a concave function with a unique maximum at 0 yields best reply (1).

where an agent is hurt by his neighbors' actions.. Individual i 's payoff is

$$\tilde{U}_i(x_i, \mathbf{x}_{-i}; \delta, \mathbf{G}) = \bar{x}x_i - \frac{1}{2}x_i^2 - \delta \sum_j g_{ij}x_ix_j.$$

For future reference, we call \tilde{U}_i *quadratic payoffs*. Ballester, Calvó-Armengol & Zenou (2006) and Ballester & Calvó-Armengol (2007) study this game for low δ .

The third game represents oligopoly competition, a standard differentiated-product Cournot game with linear (inverse) demand and constant marginal cost.¹⁵ With marginal cost d , firm i facing demand $P_i(x_i, \mathbf{x}_{-i}; \delta, \mathbf{G}) = a - b \cdot (x_i + 2\delta \sum_j g_{ij}x_j)$ has payoffs:

$$\Pi_i(x_i, \mathbf{x}_{-i}; \delta, \mathbf{G}) = x_i \left(a - b \cdot (x_i + 2\delta \sum_j g_{ij}x_j) \right) - dx_i,$$

where $g_{ij} = 1$ indicates i and j 's products are substitutes and δ captures the degree of substitutability. Vives (1999) considers interior equilibria.

Normalizing $\bar{x} \equiv 1$ without loss of generality, these strategic substitute games each yield best reply $f_i(\mathbf{x}) \in [0, 1]$:

$$f_i(\mathbf{x}, \delta, \mathbf{G}) = \max(0, 1 - \delta \sum_{j=1}^n g_{ij}x_j). \quad (2)$$

D. Complete Set of Nash Equilibria

Our objective is to solve for and characterize outcomes as they depend on the payoff parameter δ and on the graph \mathbf{G} . Throughout the paper, for a given graph \mathbf{G} we say that a property holds for *almost every* δ if it holds for every δ except possibly a finite number of values. We study Nash equilibria and stable equilibria: A Nash equilibrium is a vector $\mathbf{x} \in [0, 1]^n$ that simultaneously satisfies $x_i = f_i(\mathbf{x}, \delta, \mathbf{G})$ for all agents $i \in N$. A Nash equilibrium could be unstable in the sense that a small change in actions could lead—through an adjustment process—to a different action vector. We study a continuous adjustment process and find asymptotically stable equilibria.¹⁶

We use the following terminology and notation. We say a vector \mathbf{x} is *interior* if $\forall i, x_i > 0$. A

¹⁵Linear inverse demand functions derive from consumers with strictly concave quadratic utility functions (Vives (1999)).

¹⁶We thus follow early work on Cournot games with multiple sellers (Fisher (1961)) that shows existence of stable equilibria with continuous, but not discrete, adjustment—a finding replicated here.

vector \mathbf{x} is a *corner* if for some agent i , $x_i = 0$. A corner vector \mathbf{x} is *specialized* if $\forall i, x_i \in \{0, 1\}$. Let \mathbf{I} denote the n -square identity matrix, let $\mathbf{1}$ denote a vector of ones, \mathbf{o} a vector of zeros, and \mathbf{O} a square matrix of zeros. The empty network is then $\mathbf{G} = \mathbf{O}$. In a complete network, denoted by \mathbf{C} , every agent is connected to every other agent.

For individual agents, let k_i denote the number of i 's neighbors, called i 's *degree*; $k_i = \sum_j g_{ij}$. Let $k_{\min}(\mathbf{G})$ and $k_{\max}(\mathbf{G})$ respectively, denote the smallest and largest degree in graph \mathbf{G} . For an agent's centrality, given a graph \mathbf{G} and a scalar q such that $\mathbf{I} - q\mathbf{G}$ is invertible, the vector of *Bonacich centralities* $\mathbf{c}(q, \mathbf{G})$ is defined by $\mathbf{c}(q, \mathbf{G}) = (\mathbf{I} - q\mathbf{G})^{-1} \mathbf{G}\mathbf{1}$ (Bonacich (1987)). The centrality measure for agent i , $c_i(q, \mathbf{G})$, can be seen as a weighted sum of the paths in \mathbf{G} that start with i .¹⁷ A *regular graph* is a graph where each agent has the same number of neighbors; $k_i = k$ for all i .

For overall graph structure, let $\lambda_{\min}(\mathbf{G})$ and $\lambda_{\max}(\mathbf{G})$ denote the lowest and highest eigenvalues of \mathbf{G} , respectively, and let $\rho(\mathbf{G}) \equiv \max(|\lambda_{\min}(\mathbf{G})|, |\lambda_{\max}(\mathbf{G})|)$ denote its spectral radius.

The value $\lambda_{\min}(\mathbf{G})$ features prominently in our results. Since any graph \mathbf{G} is square and symmetric, $\lambda_{\min}(\mathbf{G}) \leq 0$ and $\lambda_{\max}(\mathbf{G}) \geq 0$. Furthermore, $\lambda_{\max}(\mathbf{G}) \geq -\lambda_{\min}(\mathbf{G})$.¹⁸ For a higher $\lambda_{\min}(\mathbf{G})$, we say the graph is *tighter*. We will see that tighter graph dampens—rather than magnifies—the network effects of players' actions.

Existence of Nash equilibria is guaranteed thanks to a fixed-point argument.¹⁹ The equilibrium set has been well-studied when δ is low (Ballester, Calvó-Armengol & Zenou (2006)) and when $\delta = 1$ (Bramoullé & Kranton (2007)). Little has been known about the general case.

Our first proposition gives the general characteristics of pure strategy Nash equilibria for any δ and \mathbf{G} . For a vector \mathbf{x} , let A denote the set of *active agents*—those agents whose actions are strictly positive: $A = \{i : x_i > 0\}$. Agents outside this set are called *inactive agents*. Let \mathbf{x}_A denote the action vector of active agents; let \mathbf{G}_A denote the subgraph of \mathbf{G} connecting the active agents; and let $\mathbf{G}_{N-A,A}$ denote the graph of links connecting active agents to inactive agents. Parsing the network in this way and using matrix notation to express the best-reply conditions

¹⁷When $|q|$ is sufficiently small, $\mathbf{c}(q, \mathbf{G}) = \mathbf{G}\mathbf{1} + q\mathbf{G}^2\mathbf{1} + q^2\mathbf{G}^3\mathbf{1} + \dots$. Since $(\mathbf{G}^m\mathbf{1})_i$ counts the number of paths of length m starting from agent i , $\mathbf{c}(q, \mathbf{G})$ weighs these paths by q^{m-1} .

¹⁸For any square matrix, the sum of the eigenvalues is equal to its trace. For any symmetric matrix, all eigenvalues are real numbers. Since \mathbf{G} is a nonnegative matrix, $\lambda_{\max}(\mathbf{G}) \geq -\lambda_{\min}(\mathbf{G})$ by Perron's theorem (see Theorem 0.13 in Cvetković et al. (1979)).

¹⁹The best-response function \mathbf{f} is continuous from $[0, 1]^n$ to itself. By Brouwer's theorem, \mathbf{f} has a fixed point.

in (2) leads directly to the following result.

Proposition 1. *A profile \mathbf{x} with active agents A is a Nash equilibrium if and only if*

$$(1) \quad (\mathbf{I} + \delta \mathbf{G}_A) \mathbf{x}_A = \mathbf{1}$$

$$(2) \quad \delta \mathbf{G}_{N-A, A} \mathbf{x}_A \geq \mathbf{1}$$

From Proposition 1 we have several direct findings.²⁰ First, we can compose a simple algorithm to find all the equilibria for any graph \mathbf{G} and almost every δ : Given a graph \mathbf{G} , consider a subset $S \subset N$. If $\det(\mathbf{I} + \delta \mathbf{G}_S) \neq 0$, compute the profile $\mathbf{x}_S = (\mathbf{I} + \delta \mathbf{G}_S)^{-1} \mathbf{1}$ and set $\mathbf{x}_{N-S} = \mathbf{o}$. Check whether $\mathbf{x}_S \geq 0$ and $\delta \mathbf{G}_{N-S, S} \mathbf{x}_S \geq \mathbf{1}$. If these two sets of linear inequalities are satisfied, \mathbf{x} is an equilibrium. If either condition fails, it is not. Repeating this procedure for every subset of N yields all the equilibria for \mathbf{G} and almost every δ .²¹ Second, for any graph \mathbf{G} and almost every δ , the equilibria are finite,²² since for a given graph \mathbf{G} , $\forall S$, $\det(\mathbf{I} + \delta \mathbf{G}_S) \neq 0$ for almost every δ .

Third, we see how individual equilibrium play relates to graph position. Comparing two agents whose neighbors are nested sets, for $\delta < 1$ the agent with the larger set of neighbors plays a lower action.. Intuitively, an agent who is linked to more outside sources can do less himself.. In addition, all equilibria for any \mathbf{G} and almost every δ can be described by the vector of individual Bonacich centralities in \mathbf{G}_A . For an equilibrium \mathbf{x} , simply invert the matrix $\mathbf{I} + \delta \mathbf{G}_A$. We then have equilibrium actions $\mathbf{x}_A = (\mathbf{I} + \delta \mathbf{G}_A)^{-1} \mathbf{1} = \mathbf{1} - \delta \mathbf{c}(-\delta, \mathbf{G}_A)$, and for active player i , $x_i = 1 - \delta c_i(-\delta, \mathbf{G}_A)$.²³ Thus, we validate Bonacich’s (1987) original insight on the impact of a negative scalar (here $-\delta$) on his measure. With a negative scalar, an agent’s Bonacich centrality tends to be higher when linked to agents who themselves have few neighbors. The central agents then benefit from their neighbors higher actions and can do less themselves.

Proposition 1 yields equilibria for all $\delta \in [0, 1]$ and supercedes previous findings for low δ and

²⁰See Appendix for proofs.

²¹Any such algorithm must run in exponential time since the number of equilibria is potentially exponential. In the language of computer science, our algorithm is “a total enumeration method,” and researchers have been looking for “partial enumeration methods” for such problems (Murty & Yu (1988)). We have derived several results (available upon request) that help identify the active set of agents, and thus could reduce computational time. First, using the fact that $f \circ f$ is increasing, we obtain a lower bound on individual actions in any equilibrium. This yields a computationally fast procedure to determine agents who are active in *all* equilibria. Second, for the vector $\mathbf{x}_S = (\mathbf{I} + \delta \mathbf{G}_S)^{-1} \mathbf{1}$, removing those agents for whom $x_i \leq 0$ can yield the set A of active agents.

²²Even when not finite, the equilibrium set has a well-defined mathematical structure. For any δ and \mathbf{G} the set of equilibria is a finite union of compact convex sets.

²³Write $(\mathbf{I} + \delta \mathbf{G}_A)(\mathbf{I} + \delta \mathbf{G}_A)^{-1} \mathbf{1} = \mathbf{1}$. Developing yields $\mathbf{x}_A + \delta \mathbf{c}(-\delta, \mathbf{G}_A) = \mathbf{1}$.

$\delta = 1$. We briefly review the previous results, as written in the notation of the present paper.

Low δ : Using the theory of positive matrices, Ballester, Calvó-Armengol & Zenou (2006, Theorem 1) show that if $\delta < 1/(1 + \lambda_{\max}(\mathbf{C} - \mathbf{G}))$, there is a unique interior equilibrium where agents' actions can be described by their Bonacich centralities in the graph $\mathbf{C} - \mathbf{G}$ for the scalar $\delta/(1 - \delta)$.²⁴ For future reference, we label this critical value as $\underline{\delta}_{BCAZ} \equiv 1/(1 + \lambda_{\max}(\mathbf{C} - \mathbf{G}))$.

High δ : Using graph theory, Bramoullé & Kranton (2007, Theorem 1) show for $\delta = 1$, specialized equilibria exist for any non empty graph. The active players in these equilibria constitute a maximal independent set of the graph \mathbf{G} .²⁵ For $\delta < 1$, specialized equilibria relate to maximal independent sets where inactive agents are connected to at least $1/\delta$ agents in the set.

The following examples illustrate our results with canonical network structures and highlight the advances over previous work, showing the equilibria for the full range of δ .

Figure 1: Equilibria in a Star Network

Example 1. Stars. Consider a star with n players. Figure 1, for $n = 4$, shows, for $\delta < \underline{\delta}_{BCAZ} = 1/(n - 1)$ the unique, interior, equilibrium where the center plays $[1 - (n - 1)\delta]/[1 - (n - 1)\delta^2]$ and each peripheral agent plays $(1 - \delta)/[1 - (n - 1)\delta^2]$. For $\delta = 1$, there are two specialized equilibria: (i) the center plays 0 and peripheral agents play 1, and (ii) the center plays 1 and the peripheral agents play 0. For the middle range, $1/(n - 1) \leq \delta < 1$, there is a unique equilibrium.

²⁴Decomposing the network as $\mathbf{G} = \mathbf{C} - (\mathbf{C} - \mathbf{G})$, where \mathbf{C} captures global substitutes and $(\mathbf{C} - \mathbf{G})$ captures local complements, and introducing the vector $\mathbf{y} = \mathbf{1} + \frac{\delta}{1-\delta} \mathbf{c} \left(\frac{\delta}{1-\delta}, \mathbf{C} - \mathbf{G} \right)$, their result states that if $\delta < 1/(1 + \lambda_{\max}(\mathbf{C} - \mathbf{G}))$, the unique equilibrium action vector is $\mathbf{x} = \frac{1}{1-\delta+\delta \sum_j y_j} \mathbf{y}$, which is interior.

²⁵A set of agents I is an *independent set* of the graph \mathbf{G} if for all $i, j \in I$, $g_{ij} = 0$. An independent set I is *maximal* if I is not a subset of another independent set. Given any maximal independent set, agents in the population are divided into (i) those in the set and (ii) those linked to an agent in the set.

It is specialized; the center plays 0 and peripheral agents play 1. The star graph thus shows that unique equilibria can exist above $\underline{\delta}_{BCAZ}$, and the unique equilibrium need not be interior.

Figure 2: Equilibria in a Line Network

Example 2. Line with Four Players. Figure 2 shows for $\delta < \underline{\delta}_{BCAZ} \simeq 0.382$ the unique, interior, equilibrium where players 1 and 4 on the ends play $\frac{1}{1+\delta-\delta^2}$, and players 2 and 3 in the middle play $\frac{1-\delta}{1+\delta-\delta^2}$. For $\delta = 1$, there are multiple equilibria, and the figure shows one specialized outcome where active agents are a maximal independent set of the graph. For the middle range of δ , there is a unique equilibrium, which is interior, for $\underline{\delta}_{BCAZ} < \delta < \lambda_{\min}(\mathbf{G}) = \frac{\sqrt{5}-1}{2} \simeq 0.618$. For $\frac{\sqrt{5}-1}{2} < \delta < 1$, two corner equilibria emerge in addition to the interior one. To preview later results, in this range only the corner equilibria are stable. This example shows that an interior equilibrium can exist for any value of δ , and it may not be unique or stable.

Example 3. Complex network. Figure 3 depicts equilibria on a complex network linking 20 agents. This network is a particular realization of a Poisson random graph with connection probability of 0.75. Agents with more links are depicted closer to the center, and a node's color is proportional to its action on a Black-White scale (Black=1, White=0). For $\delta < \underline{\delta}_{BCAZ} \simeq 0.153$, there is a unique, interior, equilibrium. For the middle range of δ , the figure shows one of the three equilibria for $\delta = 0.35$ and one of the thirty-one equilibria for $\delta = 0.55$.²⁶ At $\delta = 0.35$, many agents are inactive. At $\delta = 0.55$, the equilibrium is specialized. This example shows the multiplicity and variety of equilibria for intermediate values of δ .

²⁶In both cases, we choose an equilibrium with highest sum of agents' actions.

Figure 3: Equilibria in a Complex Network

III. The Shape of Nash Equilibria

We now address the major challenge: how network structure shapes equilibrium outcomes. We derive sufficient conditions and necessary conditions for unique, interior, corner, and stable outcomes—all as functions of the network structure and payoff parameter δ . We also address comparative statics, a well-known problem in the analysis of strategic substitutes games. To do so, we combine tools from the theory of potential games, the theory of maximization, and spectral graph theory.

We find the lowest eigenvalue of a graph, $\lambda_{\min}(\mathbf{G})$, is key to equilibrium outcomes. This result is all the more remarkable because we also show that generally finding all equilibria is a computationally complex problem (requiring exponential time). We show that when a graph has a high $\lambda_{\min}(\mathbf{G})$, the equilibrium is unique. An equilibrium is stable if and only if $\lambda_{\min}(\mathbf{G}_A)$ is sufficiently high.

These results are the first to reveal the significance of the lowest eigenvalue of a network graph. It is not a common measure in sociology or physics, for example, and there is only a small amount of recent mathematics on the relationship between the link structure and the lowest eigenvalue.²⁷ Below we describe and formally elaborate this relationship. To develop an intuition, note that

²⁷See Desai & Rao (1994), Alon & Sudakov (2000), Ye, Fan & Liang (2009), Bell, Cvetković, Rowlinson & Simić (2008a, 2008b), and Trevisan (2009).

$\lambda_{\min}(\mathbf{G}) < 0$; hence when it is smaller, it corresponds to a larger number in absolute value. When $\lambda_{\min}(\mathbf{G})$ is small, the graph contains many links that connect distinct sets of agents—actions then have greater impact on others’ play, and we say the graph is tighter. Thus, large $\lambda_{\min}(\mathbf{G})$ is key to stable outcomes.

A. Tool: Potential Function

We begin by using the theory of potential games to reformulate the equilibrium conditions. Consider a game where player i chooses $x_i \in X_i$, $X = \prod_i X_i$, and payoffs are $V_i(x_i, \mathbf{x}_{-i})$. From Monderer & Shapley (1996), a function $\varphi(x_i, \mathbf{x}_{-i})$ is a *potential function* for this game if and only if for all i

$$\varphi(x_i, \mathbf{x}_{-i}) - \varphi(x'_i, \mathbf{x}_{-i}) = V_i(x_i, \mathbf{x}_{-i}) - V_i(x'_i, \mathbf{x}_{-i}) \text{ for all } x_i, x'_i \in X_i \text{ and all } \mathbf{x}_{-i} \in X_{-i}.$$

For $x_i \in \mathbb{R}$ and continuous, twice-differentiable payoffs V_i , there exists a potential function if and only if $\frac{\partial^2 V_i(\mathbf{x})}{\partial x_i \partial x_j} = \frac{\partial^2 V_j(\mathbf{x})}{\partial x_j \partial x_i}$ for all $i \neq j$.

Examining the game with quadratic payoffs \tilde{U}_i , it has a potential function since $\frac{\partial^2 \tilde{U}_i}{\partial x_i \partial x_j} = -\delta g_{ij} = \frac{\partial^2 \tilde{U}_j}{\partial x_j \partial x_i}$. The following function

$$\varphi(\mathbf{x}; \delta, \mathbf{G}) = \sum_{i=1}^n \left(x_i - \frac{1}{2} x_i^2 \right) - \frac{1}{2} \delta \sum_{i=1}^n \sum_{j=1}^n g_{ij} x_i x_j$$

is a potential function for \tilde{U}_i ; $\frac{\partial \tilde{U}_i}{\partial x_i} = \frac{\partial \varphi}{\partial x_i}$. Notice that $\varphi(\mathbf{x}; \delta, \mathbf{G})$ is strictly concave in each x_i .

We can use this potential function to find the equilibria for all games in our class, since all the games have the same equilibria as the game with payoffs \tilde{U}_i .²⁸ Consider the following constrained optimization problem (P):

$$\max_{\mathbf{x}} \varphi(\mathbf{x}; \delta, \mathbf{G}) \quad \text{s.t.} \quad \forall i, x_i \geq 0, \tag{P}$$

²⁸In the terminology of Morris & Ui (2004), the games in our class are “best-response potential games,” since they are “best-response equivalent” and one of the games is a potential game.

and consider the Kuhn-Tucker conditions, such as for x_i

$$\frac{\partial \varphi}{\partial x_i} = 0 \text{ and } x_i > 0; \text{ or } \frac{\partial \varphi}{\partial x_i} \leq 0 \text{ and } x_i = 0.$$

The Kuhn-Tucker condition for each x_i exactly corresponds to agent i 's individual best response (2).²⁹ Thus we have:

Lemma 1. *A profile \mathbf{x} is a Nash equilibrium of any game with the best reply function $f_i(\mathbf{x}) = \max(0, 1 - \delta \sum_{j=1}^n g_{ij}x_j)$ if and only if \mathbf{x} satisfies the Kuhn-Tucker conditions of problem (P).*

The set of Nash equilibria for a given \mathbf{G} and δ is then equal to the local and global maxima and saddle points of the potential function $\varphi(\mathbf{x}; \delta, \mathbf{G})$ on \mathbb{R}_+^n .

Solving for the Nash equilibria is then a quadratic programming problem. To see this clearly, rewrite the potential function as $\varphi(\mathbf{x}; \delta, \mathbf{G}) = \mathbf{x}^T \mathbf{1} - \frac{1}{2} \mathbf{x}^T (\mathbf{I} + \delta \mathbf{G}) \mathbf{x}$. Quadratic optimization has been well-studied in mathematics and computer science (e.g. Lee, Tam & Yen (2005)). The heart of the problem is the matrix $\mathbf{I} + \delta \mathbf{G}$. When $\mathbf{I} + \delta \mathbf{G}$ is positive definite, $\varphi(\mathbf{x}; \delta, \mathbf{G})$ is concave, there is a unique solution to (P), and (P) is solvable in polynomial time. In general, however, solving the problem (P) is NP-complete (Pardalos & Vavasis (1991)) and finding all the maxima and saddle points requires exponential time.³⁰ Yet knowledge about this problem gives us enormous tractability to characterize equilibria, as we discuss next.

B. Lowest Eigenvalue of Graph and Nash Equilibria

B.1. Unique Equilibria: Convex Optimization— $\lambda_{\min}(\mathbf{G})$ is large

We first obtain an intuitive condition for the uniqueness of equilibria which is the strongest in the literature. A traditional uniqueness condition derives from contraction of the best reply function, which occurs if and only if $\delta < 1/\rho(\mathbf{G})$ (see Appendix). Thus, from standard arguments a unique equilibrium exists if $\delta < 1/\rho(\mathbf{G})$.³¹ Our next result shows that this sufficient condition

²⁹ $\varphi(x_i, \mathbf{x}_{-i})$ is strictly concave in each x_i , so for any \mathbf{x}_{-i} a single x_i satisfies the i^{th} Kuhn-Tucker condition.

³⁰ While computer scientists have developed many algorithms that would quickly identify one equilibrium, only enumerative methods are guaranteed to find them all (Murty & Yu (1988)).

³¹ Ballester & Calvó-Armengol (2007) also show there is a unique equilibrium if $\delta < 1/\rho(\mathbf{G})$ by using the mathematics of linear-complementarity problems.

is not necessary. Our condition relies on $\lambda_{\min}(\mathbf{G})$ and holds even when the best replies are not contracting.

The major insight is that individual responses to others' actions are geometrically structured by the potential function. The whole action profile moves along the surface of the potential. It is the curvature of the potential function, and the network which gives the potential its shape, that determines the number and character of equilibrium outcomes.

We find that the lowest eigenvalue of a graph, $\lambda_{\min}(\mathbf{G})$, captures the relevant shape of the potential. The potential function $\varphi(\mathbf{x}; \delta, \mathbf{G})$ is strictly concave if and only if $\delta < -1/\lambda_{\min}(\mathbf{G})$. This follows from the Hessian of the potential which is equal to $\nabla^2\varphi = -(\mathbf{I} + \delta\mathbf{G})$, and $\mathbf{I} + \delta\mathbf{G}$ is positive definite if and only if $\delta < -1/\lambda_{\min}(\mathbf{G})$. We can then invoke the theory of convex optimization (as applied to quadratic programming) to analyze problem (P). If $\varphi(\mathbf{x}; \delta, \mathbf{G})$ is strictly concave, there is a unique global maximum, for which the Kuhn-Tucker conditions are necessary and sufficient.³² Thus, we have

Proposition 2. *If $\delta < -1/\lambda_{\min}(\mathbf{G})$, there is a unique Nash equilibrium.*

This condition is often both necessary and sufficient for a unique equilibrium.³³ For example, it is necessary and sufficient for an important class of graphs: regular graphs (we show this below). We can also see necessity and sufficiency in particular graphs, such as the line with four players in Example 2, where $\lambda_{\min}(\mathbf{G}) = -\frac{\sqrt{5}-1}{2}$. For some graphs, there are unique equilibria even when δ is higher, as in the star (Example 1).

Proposition 2 provides the best known sufficient condition for unique equilibria in these games. It is stronger than the two previous conditions: Ballester & Calvó-Armengol (2007, Proposition 1) show that there exists a unique equilibrium if $\delta < 1/\rho(\mathbf{G})$, which corresponds to the condition for contracting best replies. For any \mathbf{G} , $-1/\lambda_{\min}(\mathbf{G}) \geq 1/\rho(\mathbf{G})$, and this inequality is strict when no component of \mathbf{G} is bipartite.³⁴ Ballester, Calvó-Armengol & Zenou (2006, Theorem 1) show there exists a unique interior equilibrium for $\delta < 1/(1 + \lambda_{\max}(\mathbf{C} - \mathbf{G}))$. For any \mathbf{G} , $-1/\lambda_{\min}(\mathbf{G}) \geq 1/(1 + \lambda_{\max}(\mathbf{C} - \mathbf{G}))$, and this inequality is strict, for example, when $k_{\max}(\mathbf{G}) < n/2$. (See Appendix for details.)

³²The result is a network case of Neyman's (1997) finding for general potential games with convex compact action spaces that shows there is a unique correlated equilibrium when the potential is strictly concave.

³³In addition, we know that the unique equilibrium varies continuously with δ when $\delta < -1/\lambda_{\min}(\mathbf{G})$.

³⁴See Theorem 0.13 in Cvetković et al. (1979).

B.2. Multiple Equilibria and Corner Outcomes: Non-Convex Optimization— $\lambda_{\min}(\mathbf{G})$ is small

We next tackle equilibria when $\delta > -1/\lambda_{\min}(\mathbf{G})$. The potential $\varphi(\mathbf{x}; \delta, \mathbf{G})$ is not concave;³⁵ problem (P) falls in the domain of non-convex optimization, and multiple equilibria are possible.

Yet, multiplicity does not mean that “anything goes.” We show that for $\delta > -1/\lambda_{\min}(\mathbf{G})$ there always exists an equilibrium that is a corner. In the following section, we show that corner equilibria are the only stable equilibria in this range.

We use three facts. First, for any δ and \mathbf{G} , there exists at least one vector, denoted $\mathbf{x}^*(\delta, \mathbf{G})$, that globally maximizes the potential $\varphi(\mathbf{x}; \delta, \mathbf{G})$.³⁶ Second, by Lemma 1 any maximum of the potential is a Nash equilibrium, so $\mathbf{x}^*(\delta, \mathbf{G})$ is a Nash equilibrium. Third, if $\delta > -1/\lambda_{\min}(\mathbf{G})$ the potential is a non-concave quadratic function. Then, there must be a direction along which the potential increases without bound. Hence, the vector $\mathbf{x}^*(\delta, \mathbf{G})$ must not be interior, and for this equilibrium $A \neq N$. These facts give us:

Proposition 3. *If $\delta > -1/\lambda_{\min}(\mathbf{G})$, there exists an equilibrium which is a corner.*

Intuitively, when δ is high relative to the tightness of the graph, individual responses are amplified, not dampened, by the graph. Under strategic substitutes, as an individual’s action increases, his neighbors’ actions decrease. If the graph cannot absorb the payoff impact and reactions rebound, some boundaries of the action space must be reached. This feature depends on how links connect agents in the graph, which we will describe at length in section V below.

The following example illustrates Propositions 2 and 3.

Example 4. Unique and Corner Equilibria. *Consider the graph in Figure 4. $\lambda_{\min}(\mathbf{G}) = 1/3$. For $\delta < 1/3$, there is a unique equilibrium, where each agent plays $\frac{1}{1+3\delta}$. For $1/3 < \delta \leq 1$ there are three equilibria: the interior equilibrium where each agent plays $\frac{1}{1+3\delta}$, and two specialized equilibria where agents on one side play 1 and agents on the other side play 0. In this range,*

³⁵When $\delta = -1/\lambda_{\min}(\mathbf{G})$, the potential is concave but not strictly concave. While multiple equilibria may emerge, the equilibrium set is strongly structured. Equilibria form a convex set, and all equilibria yield the same aggregate action. In addition, one equilibrium is the limit of the unique equilibrium for $\delta < -1/\lambda_{\min}(\mathbf{G})$ as δ tends to $-1/\lambda_{\min}(\mathbf{G})$ from below.

³⁶Problem (P) is equivalent to maximizing $\varphi(\mathbf{x})$ over $[0, 1]^n$, hence a maximum exists because the domain is compact and $\varphi(\mathbf{x})$ is continuous.

Figure 4: Lowest Eigenvalue and Unique and Corner Equilibria

the interior equilibrium is a saddle point and the specialized equilibria are global maxima of the potential.

This example generalizes; Propositions 2 and 3 give necessary and sufficient conditions for particular graphs and for all regular graphs. When every agent has k neighbors, for any $\delta \in [0, 1]$ it is an equilibrium for each agent to play $x_i = 1/(1 + \delta k)$. If $\delta < -1/\lambda_{\min}(\mathbf{G})$, this is the unique equilibrium. If $\delta > -1/\lambda_{\min}(\mathbf{G})$, an interior vector cannot maximize the potential. Hence there must be another equilibrium, which is a corner.³⁷

Corollary 1. *For regular graphs, there is a unique equilibrium if and only if $\delta < -1/\lambda_{\min}(\mathbf{G})$ and this equilibrium is interior. If $\delta \geq -1/\lambda_{\min}(\mathbf{G})$ there are both interior and corner equilibria.*

Combining Propositions 2, 3, and previous results, for a graph \mathbf{G} we can divide the range of δ into four parts. In the lowest part, $0 \leq \delta < \underline{\delta}_{BCAZ}$ there is a unique and interior equilibrium. The equilibrium vector is $\mathbf{x} = (\mathbf{I} + \delta\mathbf{G})^{-1}\mathbf{1} = \mathbf{1} - \delta\mathbf{c}(-\delta, \mathbf{G})$. In the lower-middle range, $\underline{\delta}_{BCAZ} \leq \delta < -1/\lambda_{\min}(\mathbf{G})$, there is a unique equilibrium, which is either interior or corner. In the upper-middle range, $-1/\lambda_{\min}(\mathbf{G}) \leq \delta < 1$, multiple equilibria are possible, and a corner equilibrium always exists. For active agents, in any equilibrium $\mathbf{x}_A = (\mathbf{I} + \delta\mathbf{G}_A)^{-1}\mathbf{1} = \mathbf{1} - \delta\mathbf{c}(-\delta, \mathbf{G}_A)$. At $\delta = 1$, for any graph there is an equilibrium vector where $\mathbf{x}_A = \mathbf{1}$, and the active agents constitute a maximal independent set of the graph. We see these ranges in Examples 1, 2, 3, and 4.

³⁷At $\delta = -1/\lambda_{\min}(\mathbf{G})$, there are multiple equilibria (interior and corner), and they each maximize the potential.

IV. Stable Equilibria

In this section we delve more deeply into the problem of multiple equilibria and identify those equilibria which are stable. We show the lowest eigenvalue of a graph is key to stability, as it is key to unique equilibria.

A. Asymptotically Stable Equilibria

We consider a continuous adjustment process, asking when a Nash equilibrium \mathbf{x} is an *asymptotically stable* stationary state (Weibull (1995)) of the following system of differential equations:

$$\begin{aligned} \dot{x}_1 &= h_1(\mathbf{x}) = f_1(\mathbf{x}; \delta, \mathbf{G}) - x_1 \\ &\vdots \\ \dot{x}_n &= h_n(\mathbf{x}) = f_n(\mathbf{x}; \delta, \mathbf{G}) - x_n \end{aligned}$$

where $f_i(\mathbf{x}; \delta, \mathbf{G})$ is agent i 's best response (2). In vector notation $\dot{\mathbf{x}} = H(\mathbf{x})$, where $H = (h_1, \dots, h_n) : \mathbb{R}^n \rightarrow \mathbb{R}^n$. By construction, \mathbf{x} is a stationary state of this system if and only if \mathbf{x} is a Nash equilibrium of our games.³⁸ A Nash equilibrium \mathbf{x} is *asymptotically stable* when this system of differential equations converges back to \mathbf{x} following any small enough perturbation.³⁹

Next, say that a (local or global) maximum \mathbf{x} of the potential is *locally strict* if there is an open neighborhood of \mathbf{x} in \mathbb{R}_+^n on which φ does not have any other maximum. We can then show there is a one-to-one relationship between locally strict maxima and stable equilibria:

Lemma 2. *An equilibrium \mathbf{x} is asymptotically stable if and only if \mathbf{x} is a locally strict maximum of the potential.*

To prove this result note that the opposite of the potential function, $-\varphi$, provides a natural Lyapunov function for the system of differential equations. In particular, the potential must

³⁸We also looked at discrete Nash tâtonnement, as in Bramoullé & Kranton (2007). We find equilibria stable to Nash tâtonnement are (almost always) asymptotically stable. But the reverse is not true, and Nash tâtonnement stable equilibria may fail to exist in large regions of the parameter space. (Proofs are available upon request.) In contrast, asymptotically stable equilibria exist generically, as shown below.

³⁹Following Weibull (1995, Definition 6.5, p.243), we define asymptotic stability as follows: Introduce $B(\mathbf{x}, \varepsilon) = \{\mathbf{y} \in \mathbb{R}_+^n : \|\mathbf{y} - \mathbf{x}\| < \varepsilon\}$ and $\boldsymbol{\xi}(t, \mathbf{y})$, the value at time t of the unique solution to the system differential equations that starts at \mathbf{y} . ($\boldsymbol{\xi}(0, \mathbf{y}) = \mathbf{y}$.) By definition, \mathbf{x} is Lyapunov stable if $\forall \varepsilon > 0, \exists \eta > 0 : \forall \mathbf{y} \in B(\mathbf{x}, \eta), \forall t \geq 0, \boldsymbol{\xi}(t, \mathbf{y}) \in B(\mathbf{x}, \varepsilon)$. Then, \mathbf{x} is asymptotically stable if it is Lyapunov stable and if $\exists \varepsilon > 0 : \forall \mathbf{y} \in B(\mathbf{x}, \varepsilon), \lim_{t \rightarrow \infty} \boldsymbol{\xi}(t, \mathbf{y}) = \mathbf{x}$.

always increase along the trajectories of the system: $\frac{d}{dt}\varphi(\mathbf{x}(t)) = \sum_i \frac{\partial \varphi}{\partial x_i} \dot{x}_i = \nabla \varphi(\mathbf{x}) \cdot H(\mathbf{x}) > 0$ if \mathbf{x} is not an equilibrium.

Thus, stability eliminates the Nash equilibria that are saddle points of the potential and maxima that are not locally strict. Observe that for any \mathbf{G} and almost every δ , the number of equilibria is finite and, hence, maxima of the potential are all locally strict. Since for any δ and \mathbf{G} , the potential has a global maximum, a stable equilibrium exists for almost every δ .

B. Necessary and Sufficient Condition for Stability

Here we find a necessary and sufficient condition for stable equilibria by looking at the shape of the potential at an equilibrium \mathbf{x} . For unique equilibria, we looked at global concavity of the potential. Here we focus on the shape of the potential locally, in the neighborhood of an equilibrium \mathbf{x} . We find that for an equilibrium \mathbf{x} , with active agents A , $\lambda_{\min}(\mathbf{G}_A)$ gives (almost always) a necessary and sufficient condition for stability.

To make our argument, we establish that we need only look at active agents and the subgraph \mathbf{G}_A . For inactive agents, there are two types: (a) those for whom a small reduction in neighbors' actions would not lead them to change their play; i.e., agents for whom $\delta \sum_j g_{ij} x_j > 1$; and (b) those for whom a small reduction would lead them to increase their play; i.e., $\delta \sum_j g_{ij} x_j = 1$. The first type can be safely ignored (see Appendix). The second type, which we call *knife-edge agents* must be examined, since even a small reduction in a neighbor's action would lead them to increase their play. We show in the Appendix, however, that for any graph \mathbf{G} for almost every δ , there are no knife-edge agents in any equilibrium. Thus, almost always, the relevant shape of the potential around an equilibrium \mathbf{x} is determined only by \mathbf{G}_A . In particular, from \mathbf{G}_A we derive the curvature of the potential on the subset of the action space restricted to active agents.

Generically: When $\lambda_{\min}(\mathbf{G}_A)$ is large relative to δ , the potential function is strictly concave on the action space of active agents. The graph absorbs the impact of changes in play, and the equilibrium is stable. When $\lambda_{\min}(\mathbf{G}_A)$ is small relative to δ , the potential function is not concave on the action space of active agents. A small change reverberates through the network, and the equilibrium is not stable. This gives a generic necessary and sufficient condition for stability: an equilibrium is stable if and only if $\delta < -1/\lambda_{\min}(\mathbf{G}_A)$.⁴⁰

⁴⁰This condition is written for non-empty graphs \mathbf{G}_A . An equilibrium \mathbf{x} with active agents A is stable for any

Non-generically: In the presence of knife-edge agents, $\delta < -1/\lambda_{\min}(\mathbf{G}_A)$ is only necessary for stability. We derive the precise necessary and sufficient condition in this case in the Appendix. Summarizing:

Proposition 4. *Consider a graph \mathbf{G} and a Nash equilibrium \mathbf{x} with active agents A . When there are no knife-edge agents, \mathbf{x} is stable if and only if $\delta < -1/\lambda_{\min}(\mathbf{G}_A)$. When there are knife-edge agents, \mathbf{x} is stable only if $\delta < -1/\lambda_{\min}(\mathbf{G}_A)$.*

C. Shape of Stable Equilibria

We can also determine the shape of stable equilibria. When $\delta < -1/\lambda_{\min}(\mathbf{G})$, by Proposition 2, there is a unique equilibrium. This equilibrium is interior or corner, and it is stable. When $\delta > -1/\lambda_{\min}(\mathbf{G})$, there can be multiple equilibria and by Proposition 3 at least one equilibrium is a corner. Since $A = N$ for interior equilibria, our stability condition eliminates all the interior equilibria in this range.

Corollary 2. *For a graph \mathbf{G} , if $\delta > -1/\lambda_{\min}(\mathbf{G})$, all stable equilibria are corners.*

The following examples illustrate the lowest eigenvalue stability condition and the shape of stable equilibria.

Figure 5: Lowest Eigenvalue and Stable Equilibria

δ if A is such that \mathbf{G}_A is empty and there are no knife edge agents. A is then a maximal independent set, the equilibrium is specialized, and inactive agents are connected to at least two active ones.

Example 5. Stable Equilibria and the Lowest Eigenvalue. Consider the graph on the left of Figure 5, which is complete bipartite, and the profile $x_i = \frac{1}{1+3\delta}$ for all i , which is a Nash equilibrium for any $\delta \in [0, 1]$. For this graph, $\lambda_{\min}(\mathbf{G}) = -3$, hence this equilibrium is stable for $\delta < 1/3$. For $1/3 < \delta$, only corner equilibria are stable. Next consider the “prism” graph in Figure 5. Since it is also regular with $k = 3$, $x_i = \frac{1}{1+3\delta}$ is a Nash equilibrium for any $\delta \in [0, 1]$. Here, $\lambda_{\min}(\mathbf{G}) = -2$, and hence, the interior equilibrium is stable for $\delta < 1/2$. For $1/2 < \delta$, only corner equilibria are stable. For intuition, compare what happens after perturbing one agent’s play in the bipartite graph to perturbing one agent’s play in the prism graph. Let some agent i play $\frac{1}{1+3\delta} + \varepsilon$. In the bipartite graph, all three agents on the other side will adjust their play by the full amount. In the prism graph, two of the agents linked to i are also linked to each other and “share” the adjustment. Hence, the interior equilibrium is stable for a higher δ in the prism graph than in the complete bipartite graph.

Example 6. Stable Equilibria versus Nash Equilibria. The stability condition can eliminate many Nash equilibria in the range $\delta > -1/\lambda_{\min}(\mathbf{G})$. For example, in the complex network pictured in Figure 3, at $\delta = 0.35$ two among the three equilibria are stable. At $\delta = 0.55$, only seven among the thirty-one equilibria are stable.

This analysis gives a general intuition that stable equilibria involve smaller sets of active agents. Interior equilibria—where everyone takes positive action—are only stable when they are the unique equilibrium. Otherwise, only corner equilibria are stable. Furthermore, the sets of active agents of stable equilibria are minimal in terms of inclusion. Consider two equilibria \mathbf{x} and \mathbf{x}' with active agents A and A' . If $A \subset A'$, then stability of \mathbf{x} implies *instability* of \mathbf{x}' (see Appendix). This is consistent with the fact that $A \subset A' \Rightarrow \lambda_{\min}(\mathbf{G}_A) \geq \lambda_{\min}(\mathbf{G}_{A'})$.⁴¹ Smaller subgraphs are tighter.

To summarize our stability results: For any graph \mathbf{G} and almost every δ , a stable equilibrium exists. If $\delta < -1/\lambda_{\min}(\mathbf{G})$, the unique equilibrium is asymptotically stable; it is a corner or an interior equilibrium. If $\delta > -1/\lambda_{\min}(\mathbf{G})$, the stable equilibria are corners. The stability conditions focus our attention on particular equilibria with small sets of active agents, and Section VI conducts comparative statics on these equilibria.

⁴¹This relationship follows from the interlacing eigenvalue theorem, e.g. Horn & Johnson (1985, p.185). Note that any perturbation on the smaller subgraph can be replicated on the larger one, but not vice versa.

V. Lowest Eigenvalue of a Graph

The previous sections show the lowest eigenvalue of a graph is critical to unique and stable equilibria. Here we show how this graph statistic relates to network structure.

We can gain much intuition from looking at the two networks in Figure 5. For the complete bipartite graph $\lambda_{\min}(\mathbf{G}) = -3$, and for the prism graph $\lambda_{\min}(\mathbf{G}) = -2$. Each has nine links, and each is a regular graph. But in the complete bipartite graph there are two distinct sets of agents, with links between the sets but not within each set. The complete bipartite graph has no triangles. In the prism graph, on the other hand, there are triangles—what sociologists call “triadic closures;” friends of an agent i are also friends with each other. Loosely speaking, the lowest eigenvalue involves a tradeoff between more links and more closure.

We can formalize this intuition as follows. Let \mathcal{G} be the set of all possible graphs for n agents. Let $\mathbf{G}_* \in \mathcal{G}$ be a graph with the smallest lowest eigenvalue; i.e., $\lambda_{\min}(\mathbf{G}_*) \leq \lambda_{\min}(\mathbf{G})$ for all $\mathbf{G} \in \mathcal{G}$.

First, \mathbf{G}_* is a complete bipartite graph with as equal size sides as possible.⁴² Formally,

Eigenvalue Result 1. *\mathbf{G}_* is a complete bipartite graph. For n even, $k = n/2$ for all agents. For n odd, $\frac{n+1}{2}$ agents have $\frac{n-1}{2}$ links, and $\frac{n-1}{2}$ agents have $\frac{n+1}{2}$ links.*

Intuitively, the complete bipartite structure maximizes the amplification of shocks. A change in play by any agent reverberates through the network. In contrast, a complete graph, where all agents are connected (so there is complete triadic closure), contains the shocks by any agent. The complete graph is the connected graph with the largest lowest eigenvalue; $\lambda_{\min}(\mathbf{C}) = -1$.

Second, for any graph $\mathbf{G} \neq \mathbf{G}_*$ we can cut and add links to \mathbf{G} to yield a \mathbf{G}' that has a smaller lowest eigenvalue. We essentially make the graph “more bipartite.” For any \mathbf{G} , there exists a partition of the population in two sets R and S such that adding links between or cutting links within the sets weakly reduces the lowest eigenvalue. We identify these sets from an eigenvector associated with $\lambda_{\min}(\mathbf{G})$.⁴³

Eigenvalue Result 2. *Consider a graph $\mathbf{G} \neq \mathbf{G}_*$. Let \mathbf{u} be an eigenvector for $\lambda_{\min}(\mathbf{G})$, and let $R = \{i : u_i \geq 0\}$ and $S = \{i : u_i < 0\}$. Form a new graph \mathbf{G}' by removing any number of links*

⁴²We thank Noga Alon for his help and providing us a proof of this result. See also Constantine (1985).

⁴³These eigenvectors give directions of the maximal perturbation of the potential.

$(i, j) \in R \times R$ or $S \times S$, and adding any number of links $(k, l) \in R \times S$. Then $\lambda_{\min}(\mathbf{G}') \leq \lambda_{\min}(\mathbf{G})$

Intuitively, by adding links between sets, agents' actions directly impact more agents. Cutting links within sets reduces triadic closures, and agents' actions are less contained by the graph.

Third, consider n agents and find the graph with the most links subject to the constraint the graph contains no triangles. The result is a complete bipartite graph, which is the graph with the smallest lowest eigenvalue. Intuitively, more links increase the impact of shocks, but triadic closures contain them. We have:⁴⁴

Eigenvalue Result 3. \mathbf{G}_* is equivalent to the graph $\mathbf{G} \in \mathcal{G}$ with the greatest number of links and no triadic closure.

The problem of finding the graph for n agents with the smallest lowest eigenvalue for a fixed number of links is much more difficult and has only recently been addressed by mathematicians.⁴⁵

Figure 6: Lowest Eigenvalue and Network Links

For particular graph families, we can compute lowest eigenvalues to see the tradeoffs as links are added to a network. We depict in Figure 6 how the lowest eigenvalue varies with the number of

⁴⁴See Theorem 2, p.6, and Exercise 4, p.28, in Bollobas (1998).

⁴⁵See Bell, Cvetković, Rowlinson & Simić (2008a, 2008b).

links for two well-known structures: Bernoulli random graphs and circles. In Bernoulli random graphs, the expected lowest eigenvalue is first decreasing and then increasing in the probability of connection. Starting from the empty graph, most links are between sets of agents. The new links, however, eventually form more triangles (i.e., links within sets of agents), and the tightness of the network increases. This relationship is more irregular for the circle, despite the regularity of its structure. The lowest eigenvalue for the circle also reaches its minimum for a higher number of connections than the Bernoulli graph.⁴⁶

VI. Comparing Equilibria

In this section we compare equilibrium outcomes in terms of aggregate play, $\sum_{i=1}^n x_i$. We can use the potential function to do so, since the potential evaluated at an equilibrium is always equal to one-half of total play; that is, for a given δ and \mathbf{G} and an equilibrium $\mathbf{x}(\delta, \mathbf{G})$, $\varphi(\mathbf{x}; \delta, \mathbf{G}) = \frac{1}{2} \sum_{i=1}^n x_i(\delta, \mathbf{G})$.⁴⁷

A. Aggregate Play for a given δ and \mathbf{G}

Equilibria with fewer active agents—in terms of set of inclusion—always have a higher level of aggregate action. That is, consider an equilibrium \mathbf{x} with active agents A and equilibrium \mathbf{x}' with active agents A' , where $A \subset A'$. Then, $\sum_i x'_i \leq \sum_i x_i$. Concentrating actions on fewer agents increases overall play. This finding reinforces our intuition about small sets of active agents. Fewer active agents is related to both higher aggregate play and greater stability.

B. Comparative Statics—Aggregate Play for different δ and \mathbf{G}

Next we conduct comparative statics on δ and \mathbf{G} . Comparative statics are difficult in games of strategic substitutes since direct and indirect effects generally pull in opposite directions. Consider a change in a parameter that induces agent i to increase her action. In response, i 's neighbors decrease their actions, and their neighbors increase their actions, and so on. The resulting impact

⁴⁶We also studied small-world graphs. Consider the original Watts & Strogatz (1998) procedure: From a circle, rewire each link at random with probability p . As p varies from 0 to 1, the expected lowest eigenvalue varies smoothly and monotonically from the lowest eigenvalue of the circle to the expected lowest eigenvalue of the Bernoulli random graph.

⁴⁷Let \mathbf{x} be an equilibrium with active agents A . Since $\mathbf{x}_{N-A} = \mathbf{o}$, $\mathbf{x}^T(\mathbf{I} + \delta\mathbf{G})\mathbf{x} = \mathbf{x}_A^T(\mathbf{I} + \delta\mathbf{G}_A)\mathbf{x}_A$. By Proposition 1, $(\mathbf{I} + \delta\mathbf{G}_A)\mathbf{x}_A = \mathbf{1}$. Since $\mathbf{x}_A^T\mathbf{1} = \mathbf{x}^T\mathbf{1}$, $\varphi(\mathbf{x}) = \frac{1}{2}\mathbf{x}^T\mathbf{1}$.

on play could be complicated and nonmonotonic. We use the potential function to overcome these difficulties, and we obtain clean local and global comparative static results.

B.1. Global Comparative Statics—Higher δ , More Links

Consider a δ and \mathbf{G} and an equilibrium $\mathbf{x}^*(\delta, \mathbf{G})$ which is a global maximum of $\varphi(\mathbf{x}; \delta, \mathbf{G})$. This equilibrium has the highest aggregate play of all equilibria for δ and \mathbf{G} . We show that any large or small increase in δ or any additional link to the graph always leads to an equilibrium with lower total play. Thus, while some agents may increase their actions, the decreases dominate.

Proposition 5. *Consider a δ and \mathbf{G} and an equilibrium $\mathbf{x}^*(\delta, \mathbf{G})$. Consider a $\delta' \geq \delta$ and \mathbf{G}' where \mathbf{G} is a subgraph of \mathbf{G}' and any equilibrium vector $\mathbf{x}(\delta', \mathbf{G}')$. Then*

$$\sum_{i=1}^n x_i(\delta', \mathbf{G}') \leq \sum_{i=1}^n x_i^*(\delta, \mathbf{G}).$$

To understand this result, notice that for any vector \mathbf{x} , $\varphi(\mathbf{x}; \delta', \mathbf{G}') \leq \varphi(\mathbf{x}; \delta, \mathbf{G})$; that is, holding play fixed, the value of the potential is lower when the payoff impact is higher and/or more agents are connected. Therefore, we have

$$\varphi(\mathbf{x}(\delta', \mathbf{G}'); \delta', \mathbf{G}') \leq \varphi(\mathbf{x}^*(\delta', \mathbf{G}'); \delta', \mathbf{G}') \leq \varphi(\mathbf{x}^*(\delta', \mathbf{G}'); \delta, \mathbf{G}) \leq \varphi(\mathbf{x}^*(\delta, \mathbf{G}); \delta, \mathbf{G})$$

where the third inequality holds because $\mathbf{x}^*(\delta, \mathbf{G})$ is a global maximum of the potential $\varphi(\mathbf{x}; \delta, \mathbf{G})$.⁴⁸ The decrease in aggregate actions is usually strict.⁴⁹

Previous comparative statics results in the literature are special cases. For low δ , Theorem 2 in Ballester, Calvó-Armengol & Zenou (2006) says if \mathbf{G} is a subgraph of \mathbf{G}' , $\delta \leq \delta'$, and there is a unique interior equilibrium \mathbf{x} for (δ, \mathbf{G}) and \mathbf{x}' for (δ', \mathbf{G}') , then $\sum_i x'_i \leq \sum_i x_i$. For $\delta = 1$, Bramoullé & Kranton's (2007) example for the circle generalizes to the following: A specialized equilibrium with a largest maximal independent set of agents is always a global maximum of the potential and yields highest aggregate play (see Appendix). This finding, along with Proposition 5, implies that the number of nodes in a largest maximal independent set decreases when more

⁴⁸In contrast, we can build examples where the *lowest* total effort in equilibrium is non-monotonic in δ or \mathbf{G} .

⁴⁹See the Appendix. Precisely, suppose that $\delta < \delta'$ and $\mathbf{G} = \mathbf{G}'$. Then, aggregate actions decrease strictly when no global maximum on δ and \mathbf{G} is specialized. In contrast, if $\mathbf{G} \subsetneq \mathbf{G}'$ and δ is unchanged, aggregate effort decreases strictly when, for any $\mathbf{x}^*(\delta, \mathbf{G})$, the new links connect active agents.

links are added to a graph. Galeotti, Goyal, Jackson, Vega-Redondo and Yariv (2006) noted this fact.

B.2. Local Comparative Statics—Higher δ , More Links, Same Support

We now consider local changes. We start with a stable equilibrium. We then increase the payoff impact δ or add a link to the graph and look at equilibria that have the same or smaller set of active agents as the initial equilibrium. We again find that aggregate actions decrease.

Proposition 6. *For δ and \mathbf{G} , consider a stable equilibrium $\mathbf{x}(\delta, \mathbf{G})$ with active agents A . Now consider for δ' and \mathbf{G}' where $\delta' \geq \delta$ and \mathbf{G} is a subgraph of \mathbf{G}' and consider any equilibrium $\mathbf{x}(\delta', \mathbf{G}')$ with active agents A' such that $A' \subset A$. Then, $\sum_{i=1}^n x'_i \leq \sum_{i=1}^n x_i$.*

Thus, we can compare a wide set of equilibria and find that total play drops when δ is higher or \mathbf{G} has more links. The conditions of Proposition 6 hold when the new parameter values are “close enough” so that no new agents are active. The existence of such a close-by equilibrium when $\mathbf{G} = \mathbf{G}'$, for example, is guaranteed for almost any δ if the increase in δ is small.⁵⁰

Comparative statics of individual actions, on the other hand, are generally non-monotonic. We show that the direct and indirect effects of a change in one player’s action are perfectly aligned if and only if \mathbf{G} is bipartite (see Appendix). This result comes from the classic property that a graph is bipartite if and only if it has no odd cycles. On bipartite graphs, a positive shock on i ’s action eventually leads to a decrease in the actions of every agent on the other side and to an increase in the actions of every agent on his side. In contrast, if \mathbf{G} is not bipartite some direct and indirect effects must go in opposite directions.

VII. Many More Games

Our analysis generalizes and applies to many more games. Recall in our basic model that $g_{ij} = g_{ji} \in \{0, 1\}$ and $\bar{x}_i = \bar{x}$ for all i . The payoff impact parameter is a positive constant $\delta \in [0, 1]$, which combined with $g_{ij} > 0$ for all ij gives strategic substitutes. We show first how our results directly extend to a strategic substitutes game with weighted graphs $g_{ij} = g_{ji} \in [0, 1]$ and heterogeneous autarkic play.

⁵⁰For almost any δ , if A is the active set of agents for an equilibrium for δ and \mathbf{G} there exists $\varepsilon > 0$ such that if $|\delta' - \delta| \leq \varepsilon$, A is also the active set of agents in an equilibrium for δ' and \mathbf{G} .

We then consider three substantively different settings. In the first, agents have idiosyncratic payoff impact parameters δ_i . One example is games where agents care about the *average* of others' play, which are ubiquitous in economics. With quadratic payoffs, best replies are linear, and the impact parameters are heterogeneous and depend on an agent's position in the graph. Second, we consider strategic substitutes and complements. Pure complements have been analyzed in previous literature; the analysis is relatively straightforward, and our tools easily apply. For the more complicated general setting with any mix of substitutes and complements, we show how results extend. Finally, we discuss games with non-linear best replies.

Heterogeneous autarkic play and weighted graphs. Consider the model in the text with heterogeneous autarkic play \bar{x}_i and a weighted graph $g_{ij} = g_{ji} \in [0, 1]$. The best-reply is now

$$f_i(\mathbf{x}) = \max \left(0, \bar{x}_i - \delta \sum_{j=1}^n g_{ij} x_j \right)$$

where $\bar{x}_i > 0 \forall i$ and $\delta \in [0, 1]$. Let $\bar{\mathbf{x}} \equiv (\bar{x}_1, \dots, \bar{x}_n)$. This model captures at least two well-known games, written in a network form: (a) a linear-demand Cournot model with differentiated products where firms have different marginal costs, and (b) strategic private provision of public goods à la Bergstrom, Blume & Varian (1986) where consumers have different incomes.⁵¹

Our equilibrium analysis directly extends. The Nash conditions in Proposition 1 hold. The potential here is $\varphi(\mathbf{x}) = \mathbf{x}^T \bar{\mathbf{x}} - \frac{1}{2} \mathbf{x}^T (\mathbf{I} + \delta \mathbf{G}) \mathbf{x}$. Since the Hessian, $\nabla^2 \varphi$, is not affected by $\bar{\mathbf{x}}$, all the results for unique and stable equilibria—Propositions 2, 3, and 4—apply as in the basic model.

Only the comparative statics results have to be modified. Now for an equilibrium \mathbf{x} , $\varphi(\mathbf{x}) = \frac{1}{2} \sum_{i=1}^n \bar{x}_i x_i$. We weigh individual actions by their thresholds and compare divergences from autarkic play. E.g., for a given δ and \mathbf{G} and a global maximum equilibrium $\mathbf{x}^*(\delta, \mathbf{G})$, there is a decrease in weighted total actions for $\delta' \geq \delta$ and \mathbf{G} a subgraph of \mathbf{G}' ; i.e., $\sum_{i=1}^n \bar{x}_i x_i^*(\delta', \mathbf{G}') \leq \sum_{i=1}^n \bar{x}_i x_i^*(\delta, \mathbf{G})$. Furthermore, we have clean comparative statics with respect to $\bar{\mathbf{x}}$; the weighted

⁵¹To see this, let each individual have Cobb-Douglas utility and allocate income, w_i , between private good consumption, q_i , and public good provision, x_i . Let p be the relative price of the public good. Benefits from the public good flow to neighbors, weighted by $\beta \in [0, 1]$. Individual i then maximizes $U_i = q_i^\alpha (x_i + \beta \sum_j g_{ij} x_j)^{1-\alpha}$ subject to the budget constraint $q_i + p x_i \leq w_i$. Simple computations yield the correspondence with $\bar{x}_i = \frac{1-\alpha}{p} w_i$ and $\delta = \alpha \beta$. Note that even if $\beta = 1$, $\delta < 1$. When own and neighbors' contributions are perfect substitutes in payoffs U_i , they are imperfect substitutes in the best reply function.

sum of actions increases weakly when individual thresholds increase.

Heterogenous payoff impacts. We now study games where the impact of others’ play, captured in δ , can vary across agents. In many economic applications, the parameter δ may not be the same across all agents and may depend on an agent’s individual characteristics. We then have a δ_i for each agent, and i ’s linear best reply involves $\delta_i \cdot \sum_j g_{ij}x_j$. This also covers settings where agents care about the average play of other players, see e.g. Glaeser & Scheinkman (2003) and Angeletos & Pavan (2007).⁵² We can use our techniques to study any such game; i ’s best reply is

$$f_i(\mathbf{x}) = \max \left(0, 1 - \delta_i \left(\sum_{j=1}^n g_{ij}x_j \right) \right),$$

with $\delta_i \in [0, 1]$ and $g_{ij} = g_{ji} \in \{0, 1\}$. When agents have different payoff impacts, $\delta_i g_{ij} \neq \delta_j g_{ji}$, the game with (modified) quadratic payoffs \tilde{U}_i does not have a potential. But by appropriate rescaling of the payoffs, we obtain a “weighted potential,” in the terminology of Monderer & Shapley (1996). Define $\tilde{\Pi}_i = \frac{1}{\delta_i} \tilde{U}_i$. The game with payoffs $\tilde{\Pi}_i$ has the same best-replies and equilibria as the game with payoffs \tilde{U}_i . And we can easily see that $\frac{\partial^2 \tilde{\Pi}_i(\mathbf{x})}{\partial x_i \partial x_j} = \frac{\partial^2 \tilde{\Pi}_j(\mathbf{x})}{\partial x_j \partial x_i}$ for all $i \neq j$. So this modified game has a potential function: $\varphi(\mathbf{x}) = \sum_i \frac{1}{\delta_i} (x_i - \frac{1}{2} x_i^2) - \frac{1}{2} \sum_j g_{ij} x_i x_j$.

We derive conditions for unique and stable equilibria as follows: Introduce the network $\tilde{\mathbf{G}}$ such that $\tilde{g}_{ij} = \sqrt{\delta_i} \sqrt{\delta_j} g_{ij}$. The potential is then strictly concave if and only if $1 < -1/\lambda_{\min}(\tilde{\mathbf{G}})$. The uniqueness condition now includes the tightness of the original graph “normalized” by agents’ payoff impacts. Similarly, the potential is not concave if and only if $1 > -1/\lambda_{\min}(\tilde{\mathbf{G}})$, and the results on multiple and corner equilibria apply. The stability results in Section IV all hold, again using $\tilde{\mathbf{G}}$.

As for comparative statics, observe that if \mathbf{x} is an equilibrium, $\varphi(\mathbf{x}) = \frac{1}{2} \sum_i x_i / \delta_i$. Thus, comparing across global maxima, if the graph \mathbf{G} expands, the sum of individual actions *divided by payoff impacts* decreases weakly. Similarly, an increase in *any* δ_i lowers the potential and hence the largest weighted sum of actions in equilibrium.

The rescaling procedure we describe works for any graph $g_{ij} = g_{ji} \in \mathbb{R}$ and payoff impacts δ_i and it further indicates a class of directed graphs ($g_{ij} \neq g_{ji}$) where our results apply. Consider

⁵²In a typical linear-in-means model, we have $\delta_i = \delta/k_i$ where, recall, k_i represents the number of i ’s neighbors. In this case, the best-reply function is contracting—and hence our uniqueness condition is always satisfied—when $\delta < 1$. This is not generally the case with arbitrary payoff impacts.

a directed graph \mathbf{H} and payoff impacts γ_i such that for each i and j there are scalars α_i and α_j with the property $\alpha_i h_{ij} = \alpha_j h_{ji}$.⁵³ We can define a graph \mathbf{H}' where for all i and j , $h'_{ij} \equiv \alpha_i h_{ij} = \alpha_j h_{ji} \equiv h'_{ji}$. The analysis of a linear-best response game with graph \mathbf{H} is then equivalent to that of a symmetric graph \mathbf{H}' and idiosyncratic payoff impacts $\delta_i = \gamma_i/\alpha_i$.

Strategic substitutes and complements. First, consider the basic model except $g_{ij} \in [-1, 0]$ so that we have a game of pure strategic complements.⁵⁴ The analysis of such games is relatively simple, as noted in Corbo et al. (2007). If $\delta < 1/\lambda_{\max}(-\mathbf{G})$ there is a unique interior equilibrium. With $x_i \in [0, \infty)$, an equilibrium fails to exist if $\delta > 1/\lambda_{\max}(-\mathbf{G})$ since complementarities have an explosive effect on actions. Since $\lambda_{\max}(-\mathbf{G}) = -\lambda_{\min}(\mathbf{G})$, this result matches Proposition 2. Our results also show this unique, interior equilibrium (when it exists) is stable. Comparative statics are also straightforward. Following an increase in one agent i 's action, i 's neighbors increase their actions, then their neighbors increase theirs, and so on. Our analysis thus confirms what we already know, via a different route.⁵⁵ However, these clear-cut results break down as soon as *any* substitutability is present.

The question then is how to approach a game that is any mix of strategic substitutes and strategic complements; i.e., $g_{ij} = g_{ji} \in \mathbb{R}$. Because of complementarities, existence of a Nash equilibrium is not always guaranteed when $x_i \in [0, \infty)$. One fruitful approach is to bound the action space. With $x_i \in [0, l]$, we have best-reply

$$f_i(\mathbf{x}) = \min \left(l, \max \left(0, 1 - \delta \sum_{j=1}^n g_{ij} x_j \right) \right).$$

An equilibrium exists for any δ and \mathbf{G} , and the potential and its properties are unchanged. However, we have new constraints on the problem (P). Our uniqueness and stability results then apply with appropriate reformulation of boundary conditions.

Non-Linear Best Replies. Our analysis can be applied, locally, to any continuous potential

⁵³This property holds if and only if in \mathbf{H} , for every triangle i, j, k , $h_{ij} \cdot h_{jk} \cdot h_{ki} = h_{ik} \cdot h_{kj} \cdot h_{ji}$; that is, for a triangle the product of bilateral links is the same clockwise and counterclockwise.

⁵⁴There are strategic complementarities when for all ij : $g_{ij} \leq 0$ and $\delta \geq 0$, or $g_{ij} \geq 0$ and $\delta \leq 0$.

⁵⁵The potential is strictly concave if and only if $\delta < 1/\lambda_{\max}(-\mathbf{G})$. Proposition 2 shows that uniqueness holds in that range. Because of the change of sign, Proposition 5 now says that aggregate action increases as complementarities increase.

game (see Appendix). Consider a game Γ with $x_i \in \mathbb{R}_+$ and payoff function V_i .⁵⁶ Construct a game $\tilde{\Gamma}[\mathbf{x}]$ where the payoffs are given by the second-order Taylor approximations of the payoffs V_i around \mathbf{x} . Then, best-replies of $\tilde{\Gamma}[\mathbf{x}]$ are linear and approximate Γ 's best-replies around \mathbf{x} ; they capture the precise shape of strategic interactions around \mathbf{x} . Thus, \mathbf{x} is a Nash equilibrium of Γ if and only if it is a Nash equilibrium of $\tilde{\Gamma}[\mathbf{x}]$. Furthermore, $\tilde{\Gamma}[\mathbf{x}]$ is a potential game when Γ is a potential game, in which case it can be analyzed using our techniques and results. The study of $\tilde{\Gamma}[\mathbf{x}]$ may then provide relevant information for the study of Γ . In particular, because the Hessians of the potentials are the same, when \mathbf{x} is stable in $\tilde{\Gamma}[\mathbf{x}]$ it is stable in Γ and the stability properties are usually equivalent. Future research, discussed next, will continue to explore such relationships.

VIII. Conclusion: Future Research

This paper brings a general network analysis to a wide class of games. A graph, or interaction matrix, gives whose actions directly affect whom. This matrix can represent, variously, social links, geography or market structure. We unify two strands of previous work and study games that have the same linear best replies. We derive equilibrium conditions for any graph and any level of payoff impact, using the theory of potential games and spectral graph theory.

We uncover a network measure that is fundamental to equilibrium analysis: the lowest eigenvalue. This eigenvalue captures what we call the tightness of the graph. The network is tightest when everyone is linked to everyone. It is loosest when it is complete bipartite, with as equal-sized sides as possible, and all agents are not linked to agents on their side but are linked to everyone on the other side. We find that the graph is tight, it contains the impact of agents' play on others, and there is a unique equilibrium. When the graph is looser, payoff impacts are not contained by the graph, and there is always an equilibrium that involves extreme play. Except for very tight graphs, stable equilibria are never symmetric or interior.

These results give a general intuition that outcomes are likely to be highly asymmetric and involve small sets of active agents. Only for very dense, highly clustered social structures are we likely to see equal distribution of efforts. The findings thus tell us when “The Law of the Few” is likely to hold. Coined by Gladwell (2000), this “law” summarizes the many cases he studies where

⁵⁶As in the rest of our analysis, V_i is required to be twice continuously differentiable and $\partial^2 V_i / \partial x_i^2 < 0$.

a few people do most of the work or have a large influence. Bramoullé & Kranton (2007) and Galeotti & Goyal (2010) also emphasize such asymmetric outcomes. The present paper provides general results and shows when such asymmetries will arise.

There are several directions for future work. Theoretical research could take two tacks. First, we will consider games where payoff functions do not yield linear best-replies. As discussed above, our analysis can be applied locally to any potential game. In addition, we can see that Lemmas 1 and 2 apply more generally;⁵⁷ hence, this analysis is a stepping stone for a global analysis of a wider game class. A second theoretical tack is to study network formation. The analysis here is again a stepping stone: if agents could make and break links, any equilibrium of such a larger game is an equilibrium of the fixed-network game.⁵⁸

The paper also provides predictions for empirical and experimental work. With small numbers of actors, the equilibrium set can be reasonably estimated for different graph structures and hypothesized payoff impact levels. For any given network, researchers can also calculate the lowest eigenvalue and use it either to test predictions or calibrate their models. The analysis would indicate likely outcomes in geographic, social, or market settings, such as different product oligopoly, innovation, and experimentation with new technologies.⁵⁹ Researchers conducting laboratory experiments (as in, e.g., Kearns, Suri & Montfort (2006)) can also manipulate network structure and test if outcomes follow predicted patterns.

⁵⁷Lemma 1 holds for any continuous potential game, and Lemma 2 holds for continuous potential games when equilibria are locally unique.

⁵⁸That is, if an action vector and graph (\mathbf{x}, \mathbf{G}) is an equilibrium of a network formation game, \mathbf{x} must be an equilibrium of the game where individuals choose actions given \mathbf{G} . The same is true for stable equilibria.

⁵⁹Empirical studies of experimentation and local information spread in networks include Foster & Rosenzweig's (1995) study of high-yield crop varieties in India and Conley & Udry's (2010) study of pineapple farmers in Ghana.

APPENDIX

Proof of statements in Section II.

The equilibrium set is a finite union of compact convex sets. Given a subset of agents S , define E_S as the set of equilibria such that $(\mathbf{I} + \delta \mathbf{G}_S) \mathbf{x}_S = \mathbf{1}$ and $\forall i \notin S, x_i = 0$. (The set of active agents, A , is included in S but may be smaller). Let E be the set of equilibria. Proposition 1 implies that $E = \cup_S E_S$. Next, we show that E_S is compact and convex. Note that $\mathbf{x} \in E_S$ if and only if $(\mathbf{I} + \delta \mathbf{G}_S) \mathbf{x}_S = \mathbf{1}$, $\forall i \notin S, x_i = 0$ and $\delta \mathbf{G}_{N-S, S} \mathbf{x}_S \geq \mathbf{1}$. Given a converging sequence of elements of E_S , these three sets of conditions still hold when taking the limit. Thus, E_S is closed and, hence, compact. Second, let $\mathbf{x}, \mathbf{x}' \in E_S$, $\sigma \in [0, 1]$ and $\mathbf{x}^{(\sigma)} = \sigma \mathbf{x} + (1 - \sigma) \mathbf{x}'$. By linearity, $(\mathbf{I} + \delta \mathbf{G}_S) \mathbf{x}_S^{(\sigma)} = \mathbf{1}$, $\forall i \notin S, x_i^{(\sigma)} = 0$ and $\delta \mathbf{G}_{N-S, S} \mathbf{x}_S^{(\sigma)} \geq \mathbf{1}$. Thus $\mathbf{x}^{(\sigma)} \in E_S$ and E_S is convex. QED.

Individuals with a superset of neighbors take lower equilibrium action, for $\delta < 1$. Suppose that $\delta < 1$ and that i is connected to j and all j 's neighbors. Suppose first that $x_i, x_j > 0$. Then, $x_i + \delta(x_j + \sum_{k \neq i, j} g_{ik} x_k) = 1$ and $x_j + \delta(x_i + \sum_{k \neq i, j} g_{jk} x_k) = 1$. Subtracting both equalities yields $(1 - \delta)(x_i - x_j) = -\sum_{k \neq i, j} (g_{ik} - g_{jk}) x_k$; hence $x_i \leq x_j$. Suppose next that $x_j = 0$. Then $\delta(x_i + \sum_{k \neq i, j} g_{jk} x_k) \geq 1$; hence $\delta(x_i + \sum_{k \neq i, j} g_{ik} x_k) \geq 1$. If $x_i > 0$, then $(1 - \delta)x_i + \delta(x_i + \sum_{k \neq i, j} g_{ik} x_k) = 1$, which is impossible. Thus, $x_i = 0$. QED.

Proof of statements in Section III.

The best-reply is contracting if and only if $\delta < 1/\rho(\mathbf{G})$. Introduce a vector $\mathbf{e}(\mathbf{x}) = \mathbf{1} - \delta \mathbf{G} \mathbf{x}$ such that $f_i(\mathbf{x}) = \max(0, e_i(\mathbf{x}))$. We can see that $|f_i(\mathbf{x}) - f_i(\mathbf{x}')| \leq |e_i(\mathbf{x}) - e_i(\mathbf{x}')|$. For instance, if $f_i(\mathbf{x}) > 0$ and $f_i(\mathbf{x}') = 0$, then $|f_i(\mathbf{x}) - f_i(\mathbf{x}')| = f_i(\mathbf{x})$ while $|e_i(\mathbf{x}) - e_i(\mathbf{x}')| = f_i(\mathbf{x}) - e_i(\mathbf{x}')$ with $e_i(\mathbf{x}') < 0$. Therefore, $\|\mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}')\| \leq \|\mathbf{e}(\mathbf{x}) - \mathbf{e}(\mathbf{x}')\|$ under the Euclidean norm. Next, $\mathbf{e}(\mathbf{x}) - \mathbf{e}(\mathbf{x}') = -\delta \mathbf{G}(\mathbf{x} - \mathbf{x}')$, and $\|\mathbf{e}(\mathbf{x}) - \mathbf{e}(\mathbf{x}')\|^2 = \delta^2 (\mathbf{x} - \mathbf{x}')^T \mathbf{G}^2 (\mathbf{x} - \mathbf{x}')$. We then apply the Rayleigh-Ritz theorem, see Horn & Johnson (1985, p. 176). Since $\lambda_{\max}(\delta^2 \mathbf{G}^2) = \delta^2 \rho(\mathbf{G})^2$, this yields: $\|\mathbf{e}(\mathbf{x}) - \mathbf{e}(\mathbf{x}')\|^2 \leq \delta^2 \rho(\mathbf{G})^2 \|\mathbf{x} - \mathbf{x}'\|^2$. Thus, $\|\mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}')\| \leq \delta \rho(\mathbf{G}) \|\mathbf{x} - \mathbf{x}'\|$ and \mathbf{f} is contracting if $\delta \rho(\mathbf{G}) < 1$. Reciprocally, since \mathbf{G} is nonnegative, it has a nonnegative eigenvector \mathbf{x}_0 associated to the eigenvalue $\rho(\mathbf{G})$, see Horn & Johnson (1985, p. 503). Let $\mathbf{x} = \lambda \mathbf{x}_0$ and $\mathbf{x}' = \lambda' \mathbf{x}_0$ with $\lambda, \lambda' > 0$. If λ, λ' are small enough, $\mathbf{f}(\mathbf{x}) = \mathbf{e}(\mathbf{x}) = \mathbf{1} - \delta \rho(\mathbf{G}) \mathbf{x}$ and the same holds for $\mathbf{f}(\mathbf{x}')$. Thus, $\mathbf{f}(\mathbf{x}) - \mathbf{f}(\mathbf{x}') = \delta \rho(\mathbf{G}) (\mathbf{x} - \mathbf{x}')$ and \mathbf{f} is not contracting if $\delta \rho(\mathbf{G}) \geq 1$. QED.

Proposition 2 gives a stronger uniqueness condition than previous conditions. Suppose that $-1/\lambda_{\min}(\mathbf{G}) < \underline{\delta}_{BCAZ}(\mathbf{G})$ and consider δ such that $-1/\lambda_{\min}(\mathbf{G}) < \delta < \underline{\delta}_{BCAZ}(\mathbf{G})$. Ballester, Calvó-Armengol & Zenou (2006) show there is then a unique equilibrium for δ and \mathbf{G} and this equilibrium is interior. By Proposition 3, there exists an equilibrium for δ and \mathbf{G} which is a corner. This is a contradiction, hence $-1/\lambda_{\min}(\mathbf{G}) \geq \underline{\delta}_{BCAZ}(\mathbf{G})$. Next, observe that for any graph \mathbf{H} , $k_{\min}(\mathbf{H}) \leq \lambda_{\max}(\mathbf{H}) \leq k_{\max}(\mathbf{H})$ (Cvetković et al. (1979)). This implies that $\lambda_{\max}(\mathbf{C} - \mathbf{G}) \geq k_{\min}(\mathbf{C} - \mathbf{G}) = n - 1 - k_{\max}(\mathbf{G})$. Hence, $1/(1 + \lambda_{\max}(\mathbf{C} - \mathbf{G})) \leq 1/(n - k_{\max}(\mathbf{G}))$. Then, $-\lambda_{\min}(\mathbf{G}) \leq \lambda_{\max}(\mathbf{G}) \leq k_{\max}(\mathbf{G})$, hence $-1/\lambda_{\min}(\mathbf{G}) \geq 1/k_{\max}(\mathbf{G})$ and $-1/\lambda_{\min}(\mathbf{G}) > \underline{\delta}_{BCAZ}(\mathbf{G})$ if $k_{\max}(\mathbf{G}) < n/2$. QED.

Proof of Lemma 2. We first show that the potential increases along the trajectories of the system. Here, $\frac{d}{dt}\varphi(\mathbf{x}(t)) = \sum_i \frac{\partial \varphi}{\partial x_i} \dot{x}_i = \nabla \varphi(\mathbf{x}) \cdot H(\mathbf{x})$.

Lemma A1. $\forall \mathbf{x} \in \mathbb{R}_+^n$, $\nabla \varphi(\mathbf{x}) \cdot H(\mathbf{x}) \geq 0$ and $\nabla \varphi(\mathbf{x}) \cdot H(\mathbf{x}) = 0$ if and only if \mathbf{x} is a Nash equilibrium.

Proof. We have: $\frac{\partial \varphi}{\partial x_i} = 1 - \delta \sum_j g_{ij} x_j - x_i$ and $h_i(x) = 1 - \delta \sum_j g_{ij} x_j - x_i$ if $\delta \sum_j g_{ij} x_j \leq 1$ and $-x_i$ if $\delta \sum_j g_{ij} x_j > 1$. Then, $\frac{\partial \varphi}{\partial x_i} h_i = (1 - \delta \sum_j g_{ij} x_j - x_i)^2$ in the first case and $x_i(\delta \sum_j g_{ij} x_j - 1 + x_i)$ in the second case. Therefore, $\nabla \varphi(\mathbf{x}) \cdot H(\mathbf{x}) \geq 0$. Equality occurs iff $x_i = 1 - \delta \sum_j g_{ij} x_j$ if $\delta \sum_j g_{ij} x_j \leq 1$ and $x_i = 0$ if $\delta \sum_j g_{ij} x_j > 1$. \square

Next, consider a strategy profile \mathbf{x} . There are three possibilities. First, suppose that \mathbf{x} is not a maximum of the potential. There is a sequence $\{\mathbf{x}^m\}_{m=1}^{\infty}$ converging to \mathbf{x} such that $\varphi(\mathbf{x}^m) > \varphi(\mathbf{x})$ for all m . Since φ cannot decrease along trajectories, starting at \mathbf{x}^m the system cannot converge back to \mathbf{x} . Hence \mathbf{x} is not asymptotically stable. Second, suppose that \mathbf{x} is a maximum but is not locally strict. There is then a sequence $\{\mathbf{x}^m\}_{m=1}^{\infty}$ of potential maxima converging to \mathbf{x} such that $\mathbf{x}^m \neq \mathbf{x}$ and $\varphi(\mathbf{x}^m) = \varphi(\mathbf{x})$. Since \mathbf{x}^m is an equilibrium, it is a steady state of the system of differential equations. Thus, starting at \mathbf{x}^m the system does not converge back to \mathbf{x} , and \mathbf{x} is not asymptotically stable.

Third, suppose that \mathbf{x} is a locally strict maximum of the potential. If there exists an $\varepsilon > 0$ such that \mathbf{x} is the unique equilibrium on $B_O(\mathbf{x}, \varepsilon) \cap \mathbb{R}_+^n$, then we can apply Theorem 6.4 in Weibull (1995). Precisely, the Lyapunov function is equal to $\varphi(\mathbf{x}) - \varphi(\mathbf{y})$ for any $\mathbf{y} \in B_O(\mathbf{x}, \varepsilon) \cap \mathbb{R}_+^n$. Hence \mathbf{x} is asymptotically stable. Thus, we only need to show that \mathbf{x} is a locally strict maximum. Suppose the contrary. There exists a sequence of equilibria $\{\mathbf{x}^m\}_{m=1}^{\infty}$ converging to \mathbf{x} such that

\mathbf{x}^m is not a potential maximum. Without loss of generality, we can assume that $\forall m, \mathbf{x}^m$ have the same active agents A since there is a finite number of subsets of N . Hence $(\mathbf{I} + \delta\mathbf{G}_A)\mathbf{x}_A^m = \mathbf{1}$ and $\delta\mathbf{G}_{N-A,A}^m\mathbf{x}_A \geq \mathbf{1}$. Taking the limit shows that $(\mathbf{I} + \delta\mathbf{G}_A)\mathbf{x}_A = \mathbf{1}$ and $\delta\mathbf{G}_{N-A,A}\mathbf{x}_A \geq \mathbf{1}$, hence that any active agent of \mathbf{x} is in A . Therefore, we can write $\mathbf{x}^m = \mathbf{x} + \mathbf{y}^m$ with \mathbf{y}^m such that $\mathbf{y}_{N-A}^m = \mathbf{o}$ and $(\mathbf{I} + \delta\mathbf{G}_A)\mathbf{y}_A^m = \mathbf{o}$. Next, compute $\varphi(\mathbf{x}^m)$ in two different ways. First, $\varphi(\mathbf{x}^m) = \frac{1}{2}(\mathbf{x}^m)^T\mathbf{1} = \varphi(\mathbf{x}) + \frac{1}{2}(\mathbf{y}^m)^T\mathbf{1}$ since \mathbf{x}^m and \mathbf{x} are equilibria. Second, by definition, $\varphi(\mathbf{x}^m) = \varphi(\mathbf{x} + \mathbf{y}^m) = \mathbf{x}^T\mathbf{1} + (\mathbf{y}^m)^T\mathbf{1} - \frac{1}{2}(\mathbf{x} + \mathbf{y}^m)^T(\mathbf{I} + \delta\mathbf{G})(\mathbf{x} + \mathbf{y}^m)$. The last expression is equal to $(\mathbf{x}_A + \mathbf{y}_A^m)^T(\mathbf{I} + \delta\mathbf{G}_A)(\mathbf{x}_A + \mathbf{y}_A^m) = \mathbf{x}_A^T(\mathbf{I} + \delta\mathbf{G}_A)\mathbf{x}_A$. Thus, $\varphi(\mathbf{x}^m) = \varphi(\mathbf{x}) + (\mathbf{y}^m)^T\mathbf{1}$. This shows that $(\mathbf{y}^m)^T\mathbf{1} = \mathbf{o}$. Hence $\varphi(\mathbf{x}^m) = \varphi(\mathbf{x})$ which contradicts the fact that \mathbf{x} is a locally strict maximum. QED.

Proof of Proposition 4. We analyze the second-order conditions of problem (P). Consider an equilibrium \mathbf{x} with active agents A and knife-edge inactive agents K , such that $A \cup K = \{i : x_i + \delta \sum_j g_{ij}x_j = 1\}$ and $K = \{i : x_i = 0 \text{ and } \delta \sum_j g_{ij}x_j = 1\}$. The application of Theorems 3.4 and 3.6 in Lee, Tam & Yen (2005) to our setting yields the following result.

Lemma A2. *Second-order conditions of problem (P).*

\mathbf{x} is a maximum of φ on \mathbb{R}_+^n iff $\forall \boldsymbol{\varepsilon} \in \mathbb{R}^{A \cup K}$ such that $\boldsymbol{\varepsilon}_K \geq \mathbf{o}, \boldsymbol{\varepsilon}^T(\mathbf{I} + \delta\mathbf{G}_{A \cup K})\boldsymbol{\varepsilon} \geq 0$

\mathbf{x} is a locally strict maximum of φ on \mathbb{R}_+^n iff $\forall \boldsymbol{\varepsilon} \in \mathbb{R}^{A \cup K} - \{\mathbf{o}\}$ such that $\boldsymbol{\varepsilon}_K \geq \mathbf{o}, \boldsymbol{\varepsilon}^T(\mathbf{I} + \delta\mathbf{G}_{A \cup K})\boldsymbol{\varepsilon} > 0$

We derive necessary conditions. Observe that when $\boldsymbol{\varepsilon}_K = \mathbf{o}, \boldsymbol{\varepsilon}^T(\mathbf{I} + \delta\mathbf{G}_{A \cup K})\boldsymbol{\varepsilon} = \boldsymbol{\varepsilon}_A^T(\mathbf{I} + \delta\mathbf{G}_A)\boldsymbol{\varepsilon}_A$. Therefore, if \mathbf{x} is a maximum then $\mathbf{I} + \delta\mathbf{G}_A$ is positive semi-definite while if \mathbf{x} is a locally strict maximum, $\mathbf{I} + \delta\mathbf{G}_A$ is positive definite. In contrast, observe that if \mathbf{x} is a minimum of φ , then $\mathbf{I} + \delta\mathbf{G}_A$ must be negative semi-definite which is impossible. Therefore, any Nash equilibrium which is not a maximum of the potential is a saddle point.

When $K = \emptyset$, the second-order conditions take a simple form: \mathbf{x} is a maximum iff $\mathbf{I} + \delta\mathbf{G}_A$ is positive semi-definite and it is a locally strict maximum iff $\mathbf{I} + \delta\mathbf{G}_A$ is positive definite. We next show that this situation is generic.

Lemma A3. *Given a graph \mathbf{G} , for almost every δ , there is no knife-edge agent in any equilibrium.*

Proof: Take a graph \mathbf{G} such that $\mathbf{I} + \delta\mathbf{G}$ is invertible. Define $P_i(\delta) = \det(\mathbf{I} + \delta\mathbf{G})[(\mathbf{I} + \delta\mathbf{G})^{-1}\mathbf{1}]_i$. Consider the classic relation between a matrix's inverse and its cofactors (e.g. Horn & Johnson (1985, p.20)). Let m_{ij} be the determinant of the submatrix of $\mathbf{I} + \delta\mathbf{G}$ obtained by removing the

i th row and j th column. Then, $P_i(\delta) = \sum_{j=1}^n (-1)^{i+j} m_{ji}$ hence P_i is a polynomial of degree less than or equal to $n - 1$ in δ . In addition, $P_i(0) = 1$ so P_i cannot have more than $n - 1$ zeros. Thus, for almost any δ , the profile $\mathbf{y} = (\mathbf{I} + \delta\mathbf{G})^{-1}\mathbf{1}$ is well-defined and satisfies $\forall i, y_i \neq 0$. Next, for any equilibrium \mathbf{x} , $\mathbf{x}_{A \cup K} = (\mathbf{I} + \delta\mathbf{G}_{A \cup K})^{-1}\mathbf{1}$ if $\det(\mathbf{I} + \delta\mathbf{G}_{A \cup K}) \neq 0$, hence for almost any δ , $\forall i \in A \cup K, x_i > 0$ and $K = \emptyset$. \square

Proof of Statements in Section IV.

The sets of active agents of stable equilibria are minimal for inclusion. Consider a stable equilibrium \mathbf{x} with active agents A . For any $\mathbf{y} \in \mathbb{R}^A$, define $\varphi_A(\mathbf{y}; \delta, \mathbf{G}) = \varphi(\hat{\mathbf{y}}; \delta, \mathbf{G})$ where $\hat{\mathbf{y}}$ is such that $\hat{\mathbf{y}}_A = \mathbf{y}$ and $\hat{\mathbf{y}}_{N-A} = \mathbf{o}$ and let (P_A) be the problem: $\max_{\mathbf{y}} \varphi_A(\mathbf{y})$ under the constraints that $\forall i \in A, y_i \geq 0$. Since \mathbf{x} is a locally strict maximum of φ , $\mathbf{I} + \delta\mathbf{G}_A$ is positive definite. Therefore, φ_A is strictly concave and \mathbf{x}_A is the unique solution to the Kuhn-Tucker conditions of (P_A) . If \mathbf{x}' is another equilibrium with active agents $A' \subset A$, \mathbf{x}'_A must solve the Kuhn-Tucker conditions of (P_A) , which is impossible. QED.

Proof of Eigenvalue Results 1 and 2. Given its simplicity and independent interest, we reproduce here the proof provided to us by Noga Alon. By the Rayleigh-Ritz theorem (Horn & Johnson (1985, p. 176)), $\lambda_{\min}(\mathbf{G}) = \min_{\|\mathbf{x}\|=1} \mathbf{x}^T \mathbf{G} \mathbf{x}$. Let \mathbf{u} be an eigenvector associated with $\lambda_{\min}(\mathbf{G})$ and define $\mathbf{v} = \frac{1}{\|\mathbf{u}\|} \mathbf{u}$. Then, $\lambda_{\min}(\mathbf{G}) = \mathbf{v}^T \mathbf{G} \mathbf{v} = \sum_{i,j \in R} g_{ij} v_i v_j + \sum_{i,j \in S} g_{ij} v_i v_j + \sum_{i \in R, j \in S} g_{ij} v_i v_j$. Note sets R and S are non-empty since $\lambda_{\min}(\mathbf{G}) < 0$ for all \mathbf{G} . Next, consider a graph \mathbf{G}' with less links within R and S and more links between R and S . Observe that $v_i v_j \geq 0$ when $i, j \in R$ and $i, j \in S$, but $v_i v_j \leq 0$ when $i \in R, j \in S$. This means that $\mathbf{v}^T \mathbf{G}' \mathbf{v} \leq \mathbf{v}^T \mathbf{G} \mathbf{v}$. Since $\lambda_{\min}(\mathbf{G}') \leq \mathbf{v}^T \mathbf{G}' \mathbf{v}$, Result 2 follows.

Next, observe that we can cut all links within R and within S and add all links between R and S . Hence λ_{\min} is smallest for complete bipartite graphs. Then, if a complete bipartite graphs connects two groups of sizes p and $n - p$, we know that $\lambda_{\min} = -\sqrt{p(n-p)}$ (Cvetković et al. (1979)), which is lowest when p is equal to $n/2$ when n even and $(n-1)/2$ when n odd. QED.

Proof of Statements in Section VI.

Concentrating action on fewer agents increases overall play. Consider \mathbf{x} and \mathbf{x}' two equilibria with active agents A and A' such that $A \subset A'$. Introduce $\mathbf{u} = (\mathbf{I} + \delta\mathbf{G})\mathbf{x}$ and $\mathbf{u}' = (\mathbf{I} + \delta\mathbf{G})\mathbf{x}'$. Observe that $\forall i, u_i, u'_i \geq 1$. Compute $\mathbf{x}^T (\mathbf{I} + \delta\mathbf{G}) \mathbf{x}'$ in two different ways. First, $\mathbf{x}^T (\mathbf{I} + \delta\mathbf{G}) \mathbf{x}' =$

$\mathbf{x}^T \mathbf{u}' = \sum_i u'_i x_i$. Since $A \subset A'$, $x_i > 0 \Rightarrow x'_i > 0 \Rightarrow u'_i = 1$. Therefore, $\mathbf{x}^T (\mathbf{I} + \delta \mathbf{G}) \mathbf{x}' = \sum_i x_i$. Second, $\mathbf{x}^T (\mathbf{I} + \delta \mathbf{G}) \mathbf{x}' = [(\mathbf{I} + \delta \mathbf{G}) \mathbf{x}]^T \mathbf{x}' = \mathbf{u}^T \mathbf{x}' = \sum_i u_i x'_i \geq \sum_i x'_i$. QED.

Strict comparative statics. Suppose that $\delta' > \delta$, $\mathbf{G}' = \mathbf{G}$ and $\varphi(\mathbf{x}; \delta', \mathbf{G})$ and $\varphi(\mathbf{x}; \delta, \mathbf{G})$ have the same maximum value over \mathbb{R}_+^n . Since $\varphi(\mathbf{x}; \delta', \mathbf{G}) \leq \varphi(\mathbf{x}; \delta, \mathbf{G})$, both functions have a common global maximum \mathbf{x}^* . This profile \mathbf{x}^* is an equilibrium at δ and at δ' and satisfies $\varphi(\mathbf{x}^*; \delta', \mathbf{G}) = \varphi(\mathbf{x}^*; \delta, \mathbf{G})$. Since $\varphi(\mathbf{x}; \delta, \mathbf{G}) = \mathbf{x}^T \mathbf{1} - \frac{1}{2} \mathbf{x}^T (\mathbf{I} + \delta \mathbf{G}) \mathbf{x}$, we have $(\mathbf{x}^*)^T \mathbf{G} \mathbf{x}^* = 0$. Hence the active agents of \mathbf{x}^* form an independent set of \mathbf{G} and \mathbf{x}^* is specialized. Next, suppose that $\delta' = \delta$, $\mathbf{G} \neq \mathbf{G}'$ and $\varphi(\mathbf{x}; \delta, \mathbf{G})$ and $\varphi(\mathbf{x}; \delta, \mathbf{G}')$ have the same maximum value over \mathbb{R}_+^n . Again, both functions have a common global maximum \mathbf{x}^* . It now satisfies $(\mathbf{x}^*)^T (\mathbf{G}' - \mathbf{G}) \mathbf{x}^* = 0$ and no link in $\mathbf{G}' - \mathbf{G}$ connects two active agents of \mathbf{x}^* . QED.

For $\delta = 1$, a specialized equilibrium associated with a largest maximal independent set is a global maximum of the potential. Suppose that $\delta = 1$ and let \mathbf{x} be an equilibrium with active agents A . For an agent i , let $N_i(A)$ be the set of i 's neighbors in A . Then, $\forall i \in A$, $x_i + \sum_{j \in N_i(A)} x_j = 1$. Take a maximal independent set I of \mathbf{G}_A . Any agent in A is either in I or connected to an agent in I . Thus, $A = \bigcup_{i \in I} \{i\} \cup N_i(A)$. Therefore, $\sum_{i \in N} x_i = \sum_{i \in A} x_i \leq \sum_{i \in I} (x_i + \sum_{j \in N_i(A)} x_j) = |I|$. Next, observe that I is an independent set of the graph \mathbf{G} , hence is included in a maximal independent set I' . This yields: $\sum_{i \in N} x_i \leq |I'|$ and total play in equilibrium is always lower than or equal to the size of the largest maximal independent set. QED.

Comparative statics on individual play in bipartite graphs. Suppose that \mathbf{G} is connected and bipartite. Consider the model with heterogeneous thresholds. Let \mathbf{x} be an interior equilibrium with $\delta < -1/\lambda_{\min}(\mathbf{G})$. Then, for any j on i 's side, $\partial x_j / \partial \bar{x}_i > 0$ while for any j on the other side $\partial x_j / \partial \bar{x}_i < 0$. To see why, note that $\mathbf{x} = (\mathbf{I} + \delta \mathbf{G})^{-1} \bar{\mathbf{x}}$, hence $\partial \mathbf{x} / \partial \bar{x}_i = (\mathbf{I} + \delta \mathbf{G})^{-1} \mathbf{u}_i$ where $u_{ii} = 1$ and $u_{ij} = 0$ if $j \neq i$. Since \mathbf{G} is bipartite, $\lambda_{\min}(\mathbf{G}) = -\rho(\mathbf{G})$ and we can write $(\mathbf{I} + \delta \mathbf{G})^{-1} = \sum_{k=0}^{+\infty} (-\delta)^k \mathbf{G}^k$. Thus, $\partial x_j / \partial \bar{x}_i = \sum_{k=0}^{+\infty} (-\delta)^k (\mathbf{G}^k)_{ji}$ where $(\mathbf{G}^k)_{ji} = \sum_{l_1, \dots, l_{k-1}} g_{jl_1} g_{l_1 l_2} \dots g_{l_{k-1} i}$ counts the number of paths of length k connecting j to i . On bipartite graphs, all cycles have even length. Any path is the union of a shortest path and of cycles. Therefore, if the shortest distance between j and i in \mathbf{G} is even, all paths connecting them have even length. This happens when j and i are on the same side. Terms for k odd in the sum are equal to zero and $\partial x_j / \partial \bar{x}_i > 0$. Conversely, if the distance between them is odd they are on different sides and all paths connecting

them have odd length. Terms for k even are equal to zero and $\partial x_j / \partial \bar{x}_i < 0$. Also, since the subgraph of a bipartite graph is bipartite, the result extends to any equilibrium \mathbf{x} with active agents A when $\delta < -1/\lambda_{\min}(\mathbf{G}_A)$. And if \mathbf{G} is not bipartite, it has an odd cycle and direct and indirect effects are not perfectly aligned. QED.

Proof of Proposition 6. Consider a stable equilibrium \mathbf{x} with active agents A . Define φ_A as above. Then, φ_A is strictly concave and \mathbf{x}_A is a global maximum of φ_A on \mathbb{R}_+^A . Since $A' \subset A$, $\frac{1}{2} \sum_{i \in N} x'_i = \varphi_A(\mathbf{x}'_A; \delta', \mathbf{G}') \leq \varphi_A(\mathbf{x}'_A; \delta, \mathbf{G}) \leq \varphi_A(\mathbf{x}_A; \delta, \mathbf{G}) = \frac{1}{2} \sum_{i \in N} x_i$. The first inequality comes from the monotonicity of the potential. The second inequality holds because \mathbf{x}_A is a global maximum of φ_A . QED.

Proof of statements in Section VII.

Heterogenous payoff impacts. Let \mathbf{D} be the diagonal matrix such that $d_{ii} = 1/\delta_i$. Then, the Hessian of the potential is $-(\mathbf{D} + \mathbf{G})$. For any $\mathbf{x} \in \mathbb{R}^n$, define \mathbf{y} such that $y_i = x_i/\sqrt{\delta_i}$. We can see that $\mathbf{x}^T(\mathbf{D} + \mathbf{G})\mathbf{x} = \mathbf{y}^T(\mathbf{I} + \tilde{\mathbf{G}})\mathbf{y}$. Therefore, φ is strictly concave iff $\mathbf{I} + \tilde{\mathbf{G}}$ is positive definite. Next, observe that $\forall i, x_i - \frac{1}{2}x_i^2 \geq 0$, hence $\varphi(\mathbf{x}; \delta', \mathbf{G}) \leq \varphi(\mathbf{x}; \delta, \mathbf{G})$ for any \mathbf{x} if $\delta' \geq \delta$. QED.

Games with non-linear best-replies. Consider a game Γ with strategies $\mathbf{x} \in \mathbb{R}_+^n$ and utilities V_i which are twice continuously differentiable and satisfy $\partial^2 V_i / \partial x_i^2 < 0$. Fix a profile \mathbf{x}^* with active agents A , and introduce $\tilde{\Gamma}[\mathbf{x}^*]$ the game with same strategies and payoffs $\tilde{V}_i(\mathbf{x}) = V_i(\mathbf{x}^*) + (\mathbf{x} - \mathbf{x}^*)^T \nabla V_i(\mathbf{x}^*) + \frac{1}{2}(\mathbf{x} - \mathbf{x}^*)^T \nabla^2 V_i(\mathbf{x}^*)(\mathbf{x} - \mathbf{x}^*)$. Denote by f_i the best-replies of $\tilde{\Gamma}[\mathbf{x}^*]$. We have: $f_i(\mathbf{x}) = \max(0, \bar{x}_i - \sum_j g_{ij}x_j)$ with $\bar{x}_i = -\frac{\partial V_i / \partial x_i}{\partial^2 V_i / \partial x_i^2}(\mathbf{x}^*) + x_i^* + \sum_j g_{ij}x_j^*$ and $g_{ij} = \frac{\partial^2 V_i / \partial x_i \partial x_j}{\partial^2 V_i / \partial x_i^2}(\mathbf{x}^*)$. This corresponds to the first-order Taylor approximation of Γ 's best-replies. Then, $\mathbf{x}^* = \mathbf{f}(\mathbf{x}^*)$ iff $\partial V_i / \partial x_i(\mathbf{x}^*) = 0$ when $x_i^* > 0$ and $\partial V_i / \partial x_i(\mathbf{x}^*) \leq 0$ if $x_i^* = 0$, which is equivalent to the fact that \mathbf{x}^* is an equilibrium in Γ . Next, suppose that Γ has a potential ψ . Observe that Lemma 1 directly extends. Equilibria of Γ solve the Kuhn-Tucker conditions of problem (Ψ) : $\max \psi(\mathbf{x})$ s.t. $\mathbf{x} \geq \mathbf{o}$. Since, $\partial^2 \tilde{V}_i / \partial x_i \partial x_j(\mathbf{x}) = \partial^2 V_i / \partial x_i \partial x_j(\mathbf{x}^*)$, $\tilde{\Gamma}[\mathbf{x}^*]$ also has a potential φ . And indeed, there exists $\boldsymbol{\alpha} \in \mathbb{R}^n$ such that $\forall i, j, \alpha_i g_{ij} = \alpha_j g_{ji}$, so our analysis of directed graphs applies here. In particular, assume that \mathbf{x}^* has no knife-edge inactive agents. Then, \mathbf{x}^* is a locally strict maximum of φ iff \mathbf{G}_A is positive definite. The second-order conditions of problem (Ψ) say that if \mathbf{G}_A is positive definite, then \mathbf{x}^* is a locally strict maximum of ψ while if \mathbf{x}^* is a locally strict maximum of ψ , then \mathbf{G}_A is positive semi-definite. Finally, observe that Lemma 2 extends to

general games when all equilibria are locally unique. In that case, barring knife-edge situations, \mathbf{x}^* is stable in $\tilde{\Gamma}[\mathbf{x}^*]$ if and only if \mathbf{x}^* is stable in Γ . QED.

REFERENCES

- Alon, Noga and Benny Sudakov. 2000. "Bipartite Subgraphs and the Smallest Eigenvalue," *Combinatorics, Probability, and Computing*, vol. 9, pp. 1-12.
- Angeletos, George-Marios and Alessandro Pavan. 2007. "Efficient Use of Information and Social Value of Information," *Econometrica* 75 (4), pp. 1103-1142.
- Ballester, Coralia, and Antoni Calvó-Armengol. 2007. "Moderate Interactions in Games with Induced Complementarities," mimeo, Universitat Autònoma de Barcelona.
- Ballester, Coralia, Calvó-Armengol, Antoni, and Yves Zenou. 2006. "Who's who in networks. Wanted: the key player ," *Econometrica*, 74(5), 1403-1417.
- Bell, Francis K., Cvetković, Dragoš, Rowlinson, Peter, and Slobodan K. Simić, 2008a. "Graphs for which the least eigenvalue is minimal, I" *Linear Algebra and its Applications*, 429, p. 234-241.
- Bell, Francis K., Cvetković, Dragoš, Rowlinson, Peter, and Slobodan K. Simić, 2008b. "Graphs for which the least eigenvalue is minimal, II" *Linear Algebra and its Applications*, 429, p. 2168-2179
- Bénabou, Roland. 2008. "Groupthink: Collective Delusions in Organizations and Markets," working paper.
- Bergemann, Dirk and Stephen Morris. 2008. "The Role of the Common Prior in Robust Implementation," *Journal of the European Economic Association* 6(2-3), pp. 551-559.
- Bergemann, Dirk and Stephen Morris. 2009. "Robust Implementation in Direct Mechanisms," *Review of Economic Studies*, 76, pp. 1175-1204.
- Bergstrom, Theodore, Blume, Lawrence, and Hal Varian. 1986. "On the Private Provision of Public Goods," *Journal of Public Economics*, 29, pp. 25-49.
- Bloch, Francis and Unal Zenginobuz. 2007. "The Effect of Spillovers on the Provision of Local Public Goods," *Review of Economic Design*, 11, pp. 199-216.
- Bollobas, Bela. 1998. Springer: *Modern Graph Theory*.
- Bonacich, Phillip. 1987. "Power and Centrality: A Family of Measures," *American Journal of Sociology*, 92(5), 1170-82.
- Bramoullé, Yann. 2007. "Anti-coordination and social interactions," *Games and Economic Behavior*, 58(1), 30-49.
- Bramoullé, Yann, and Rachel Kranton. 2007. "Public Goods in Networks," *Journal of Economic Theory*, 135 (1), pp. 478-494.
- Blume, Larry. 1993. "The statistical mechanics of strategic interaction," *Games and Economic Behavior*, 5(3), 387-424.

- Calvó-Armengol, Antoni, Patacchini, Eleanora and Yves Zenou. 2009. "Peer Effects and Social Networks in Education," *Review of Economic Studies* 76(4), pp. 1239-1267,
- Chien, S and A. Sinclair. 2007. "Convergence to approximate Nash equilibria in congestion games." In *Proc. 18th ACM-SIAM Symp. on Discrete Algorithms (SODA)*.
- Conley, Timothy and Christopher Udry. 2010. "Learning about a New Technology: Pineapple in Ghana," *American Economic Review*, 100(1): 35–69.
- Constantine, Gregory. 1985. "Lower bounds on the spectra of symmetric matrices with non-negative entries," *Linear Algebra and its Applications*, 65. pp.171–178.
- Corbo, Giacomo, Calvó-Armengol, Antoni, and David Parkes. 2007. "The importance of network topology in local contribution games." In *Proc. of the international workshop on Internet and Network Economics*.
- Cvetković, Dragos, Doob, Michael, and Horst Sachs. 1979. *Spectra of Graphs, Theory and Applications*, New York: Academic Press.
- Desai, Madhav and Vasant Rao. 1994. "A Characterization of the Smallest Eigenvalue of a Graph," *Journal of Graph Theory*, vol. 18, no. 2, pp. 181-194.
- Echenique, Frederico and Roland Fryer. 2007. "A Measure of Segregation based on Social Interactions," *Quarterly Journal of Economics* 122(2), pp. 441-485.
- Fisher, Franklin M. 1961. "The Stability of the Cournot Oligopoly Solution: The Effects of Speeds of Adjustment and Increasing Marginal Costs," *The Review of Economic Studies*, Vol. 28, No. 2 February, pp. 125-135
- Foster, Andrew and Mark Rosenzweig. 1995. "Learning by Doing and Learning from Others: Human Capital and Technical Change," *Journal of Political Economy*, 103 (6), pp. 1176-1209.
- Galeotti, Andrea, and Sanjeev Goyal. 2010. "Law of the Few," *American Economic Review*, 100(4): 1468–92.
- Galeotti, Andrea, Goyal, Sanjeev, Jackson, Matthew, Vega-Redondo, Fernando, and Leeat Yariv. 2006. "Network Games," mimeo, Stanford University.
- Galeotti, Andrea, Goyal, Sanjeev, Jackson, Matthew, Vega-Redondo, Fernando, and Leeat Yariv. 2010. "Network Games," *Review of Economic Studies* 77(1), pp. 218-244.
- Gladwell, Malcolm. 2000. *The Tipping Point*. Boston: Little Brown.
- Glaeser, Edward and José Scheinkman. 2003. "Non-Market Interactions," in Dewatripont, Hansen, and Turnovsky (eds.), *Advances in Economics and Econometrics: Theory and Applications, Eighth World Congress, Volume I*, Cambridge: Cambridge University Press, pp. 339-370.
- Goyal, Sanjeev and José Luis Moraga-González. 2001. "R&D Networks," *Rand Journal of Economics*, 32(4), pp. 686-707.

- Grabher, G. 1993. *The embedded firm: On the socioeconomics of industrial networks*. London: Routledge.
- Hendricks, Kenneth and Robert Porter. 1996. “The Timing and Incidence of Exploratory Drilling on Offshore Wildcat Tracts,” *American Economic Review*, 86(3), 3pp, 88–407.
- Horn, Roger, and Charles, Johnson. 1985. *Matrix Analysis*. Cambridge: Cambridge University Press.
- İlkiliç, Rahmi. 2008. “Network of Commons,” working paper.
- Kearns, Michael, Suri, Siddharth and Nick Montfort. 2006. “An experimental study of the coloring problem on human subject networks,” *Science* 313(5788) pp. 824–827.
- Lee, Gue Myung, Tam, Nguyen Nang, and Nguyen Dong Yen. 2005. *Quadratic Programming and Affine Variational Inequalities*. New York: Springer Science.
- Monderer, Dov, and Lloyd Shapley. 1996. “Potential Games,” *Games and Economic Behavior*, 14: 124–143.
- Morris, Stephen and Takashi Ui. 2004. “Best Response Equivalence,” *Games and Economic Behavior*, 49: 260–287.
- Murty, K. and F.T. Yu. 1988. *Linear Complementarity, Linear and non Linear Programming*. Heldermann Verlag, Berlin.
- Neyman, Abraham. 1997. “Correlated Equilibrium and Potential Games,” *International Journal of Game Theory*, 26: 223–227.
- Pardalos, Panos and Stephen Vavasis. 1991. “Quadratic Programming with One Negative Eigenvalue is NP-Hard,” *Journal of Global Optimisation*, 1, pp. 15–22.
- Roughgarden, T and É. Tardos. 2002. “How bad is selfish routing?,” *Journal of the ACM*, 49 (2), pp. 236–259.
- Scott, John. 2004. *Social Network Analysis: A Handbook*, Londong: Sage.
- Trevisan, Luca. 2009. “Max Cut and the Smallest Eigenvalue,” *Proceedings of the 41st annual ACM symposium on Theory of computing*, pp. 263–272
- Vives, Xavier. 1999. *Oligopoly Pricing: Old Ideas and New Tools*, Cambridge: MIT Press.
- Wasserman, Stanley and Katherine Faust. 1994. *Social Network Analysis: Methods and Applications*, Cambridge: Cambridge University Press.
- Watts, Duncan J. and Steven H. Strogatz. 1998. “Collective dynamics of ‘small-world’ networks,” *Nature* 393, pp. 440–442.
- Weibull, Jörgen W. 1995. *Evolutionary Game Theory*. Cambridge: MIT Press.

Ye, Miao-Lin, Fan, Yi-Zheng, and Dong Liang, 2009. "The least eigenvalue of graphs with given connectivity," *Linear Algebra and its Applications*, 430, pp. 1375-1379.

Young, Peyton. 1998. *Individual Strategy and Social Structure*, Princeton: Princeton University Press.