

CRETA

Centre for Research in Economic Theory and its Applications

Discussion Paper Series

**The One-way Fubini Property and Conditional Independence :
An Equivalence Result**

Peter J Hammond & Yeneng Sun

April 2016
(revised July 2019)

No: 22

CRETA

Centre for Research in Economic Theory and its Applications

Department of Economics
University of Warwick, Coventry,
CV4 7AL, United Kingdom

warwick.ac.uk/fac/soc/economics/research/centres/creta/papers

The One-Way Fubini Property and Conditional Independence: An Equivalence Result

Peter J. Hammond: p.j.hammond@warwick.ac.uk
Department of Economics, University of Warwick, Coventry CV4 7AL, UK.

Yeneng Sun: yensun@nus.edu.sg
Department of Mathematics and Risk Management Institute,
National University of Singapore,
21 Heng Mui Keng Terrace, Singapore 119613.

This version: July 13, 2019

Abstract

A process defined by a continuum of random variables with non-degenerate idiosyncratic risk is not jointly measurable with respect to the usual product σ -algebra. We show that the process is jointly measurable in a one-way Fubini extension of the product space if and only if there is a countably generated σ -algebra given which the random variables are essentially pairwise conditionally independent, while their conditional distributions also satisfy a suitable joint measurability condition. Applications include: (i) new characterizations of essential pairwise independence and essential pairwise exchangeability; (ii) when a one-way Fubini extension exists, the need for the sample space to be saturated if there is an essentially random regular conditional distribution with respect to the usual product σ -algebra.

Keywords: Continuum of random variables, joint measurability problem, one-way Fubini property, conditional distributions, characterizations of conditional independence.

Contents

1	Introduction	1
2	Basic Definitions	3
2.1	The one-way Fubini property	3
2.2	Regular conditional independence	4
2.3	Saturation and essential randomness	5
3	The Main Result	6
4	Proof of Necessity	6
5	Proof of Sufficiency	7
6	Some General Results	12
7	Independence and Exchangeability	16
	References	19

1 Introduction

In this paper, a continuous parameter random process (or simply a process) is formalized as a continuum of random variables — i.e., a collection of random variables indexed by points in an atomless measure space. When the index space is the time line, such a process is usually assumed to be jointly measurable with respect to time and the random state in the usual product σ -algebra of probability theory.

Following the work on oceanic games by Milnor and Shapley [32] and on large economies by Aumann [2], [3] and Hildenbrand [18], economists and game theorists have long been interested in the “continuum limit” of an economic model or game as the number of agents or players tends to infinity — see also the survey chapter [25]. Agents or players in such a limit are indexed by points in an atomless probability space. Such “continuum” models of random processes involving many agents work well for systemic risks taking the form of common random shocks that influence a non-negligible set of agents. Yet reality suggests that these systemic risks are supplemented

by risks at the individual level in the form of idiosyncratic micro shocks that influence a negligible set of agents. As shown in Corollary 1 below, however, a process that generates a continuum of random shocks satisfies a standard joint measurability condition only if there is essentially no idiosyncratic risk at all.

In terms of the Kolmogorov construction for a continuum of independent random variables, the first references to this non-measurability issue are by Doob [6, Theorem 2.2, p. 113] and [7, p. 67]. In general, [38, Proposition 1.1] shows that independence and joint measurability with respect to the usual product σ -algebra are never compatible with each other except for the trivial case. Indeed, the failure of joint measurability led Doob to claim in [7, p. 102] that processes with mutually independent random variables are only useful in the discrete parameter case.¹

The papers [37] and [38] adopted the framework of Loeb product measure spaces in nonstandard analysis, which extends the usual measure-theoretic product, as noted by Anderson in [1], while retaining the common Fubini property (as shown by Keisler in [21] — see also [22], [28] and [31]). Any atomless Loeb product measure space always has an abundance of nontrivial independent processes (Theorem 6.2 in [37]). In particular, Keisler’s Fubini theorem implies that the joint measurability problem is automatically solved for independent processes that are Loeb product measurable. On the other hand, for an arbitrarily given process with a continuum of independent random variables, a two-way Fubini extension as in [37] (and more generally in [39]) may not be possible in general (see Remark 3.2 in [15]). The approach used in [15] is to work with an extension of the product space satisfying a limited form of joint measurability, which we associated with a “one-way Fubini” property of double integrals.

The main aim of this paper is to characterize completely all processes that satisfy the one-way Fubini property, without assuming independence. In particular, the main result, Theorem 1, shows that a process satisfies the one-way Fubini property if and only if there is a countably generated σ -algebra \mathcal{C}

¹Here we note that studying a continuum of (conditionally) independent random variables within an appropriate analytic framework has allowed the discovery of several new connections between some basic concepts in probability theory. For example, Theorem 1 in both [38] and [16] shows the essential equivalence of pairwise and mutual (conditional) independence, which also implies the essential equivalence of pairwise and multiple versions of exchangeability. For other results related to the exact law of large numbers and its converse, see [37] and [39].

such that: (i) the random variables are essentially pairwise conditionally independent given \mathcal{C} ; and (ii) the conditional distributions of the random variables given \mathcal{C} satisfy a suitable joint measurability condition.

We also discuss several applications. First, we show in Proposition 4 that, if a one-way Fubini extension exists, then the underlying sample probability space must be saturated if the regular conditional distribution with respect to the usual product σ -algebra is essentially random. Second, using the one-way Fubini property along with regular conditional distributions with respect to the usual product σ -algebra, Proposition 5 provides new characterizations for the basic concepts of independent and exchangeable random variables. In a more general setting, these characterizations allow us to show the duality between independence and exchangeability when considering the basic random variables on the one hand, and the random sample functions generated by a process on the other hand.

In the sequel, we introduce the basic concepts in Section 2. The main result is stated in Section 3 and proved in Sections 4 and 5. As a first application of the general results proved earlier, Section 6 shows that any function that is jointly measurable in the usual sense differs fundamentally from a process that includes non-trivial idiosyncratic micro shocks. The second application in Section 7 considers, in the framework of a one-way Fubini extension, regular conditional distributions of a process with respect to the usual product σ -algebra. As a corollary, we use the regular conditional distributions to give new characterizations of essential pairwise independence and essential pairwise exchangeability as well as to demonstrate their duality.

2 Basic Definitions

We first fix some notation. Let $(T, \mathcal{T}, \lambda)$ be a complete atomless probability space. Let (Ω, \mathcal{A}, P) be a complete, countably additive probability space. Let X be a Polish space (i.e., homeomorphic to a complete separable metric space) with the Borel σ -algebra \mathcal{B} . A *process* g is a mapping from $T \times \Omega$ to X such that, for any fixed $t \in T$, the mapping $\omega \mapsto g_t(\omega) = g(t, \omega)$ is \mathcal{A} -measurable — i.e., g_t is a random variable defined on (Ω, \mathcal{A}, P) . Thus, the pair of probability spaces $(T, \mathcal{T}, \lambda)$ and (Ω, \mathcal{A}, P) are used as the parameter and sample spaces, respectively, for the process g .

In the following subsections, we introduce the three main concepts in this paper: (i) one-way Fubini extension; (ii) regular conditional independence; (iii) essentially random process.

2.1 The one-way Fubini property

The following definition was introduced in [15].

Definition 1. *A probability space $(T \times \Omega, \mathcal{W}, Q)$ extends the usual product probability space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$ provided that $\mathcal{W} \supseteq \mathcal{T} \otimes \mathcal{A}$, with $Q(E) = (\lambda \times P)(E)$ for all $E \in \mathcal{T} \otimes \mathcal{A}$.*

1. *The extended space $(T \times \Omega, \mathcal{W}, Q)$ is a one-way Fubini extension of the product probability space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$ provided that, given any Q -integrable function $f : T \times \Omega \rightarrow \mathbb{R}$:

 - (i) for λ -almost all $t \in T$, the function $\omega \mapsto f_t(\omega)$ is integrable on (Ω, \mathcal{A}, P) ;
 - (ii) the function $t \mapsto \int_{\Omega} f_t dP$ is integrable on $(T, \mathcal{T}, \lambda)$, with integral that satisfies $\int_T (\int_{\Omega} f_t dP) d\lambda = \int_{T \times \Omega} f dQ$.*
2. *The space $(T \times \Omega, \mathcal{W}, Q)$ is a (two-way) Fubini extension of the product probability space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$ provided that, given any Q -integrable function $f : T \times \Omega \rightarrow \mathbb{R}$, in addition to (i) and (ii) above, one has:

 - (iii) for P -almost all $\omega \in \Omega$, the function f_{ω} is integrable on $(T, \mathcal{T}, \lambda)$;
 - (iv) the integral of f_{ω} w.r.t. t satisfies $\int_{T \times \Omega} f dQ = \int_{\Omega} (\int_T f_{\omega} d\lambda) dP$.²*

A process $g : T \times \Omega \rightarrow X$ is said to satisfy the one-way Fubini property if there is a one-way Fubini extension $(T \times \Omega, \mathcal{W}, Q)$ such that g is \mathcal{W} -measurable.

2.2 Regular conditional independence

Recall that a σ -algebra \mathcal{C} on Ω is said to be *countably generated* if there exists a countable family $\{C_n\}_{n=1}^{\infty}$ of subsets of Ω such that $\mathcal{C} = \sigma(\{C_n\}_{n=1}^{\infty})$, the

²See [39, Definition 2.2]. For a nontrivial example of two-way Fubini extensions beyond atomless Loeb product measure spaces, see [39, Proposition 5.6]. This example involves an extension of the Kolmogorov continuum product; see also [33] and [40] for other examples of this type.

smallest σ -algebra including the whole family — see, for example, [4] (Ex. 2.11, p. 34). As shown in [4] (Ex. 20.1, p. 270), the σ -algebra \mathcal{C} is countably generated if and only if there exists a Borel measurable mapping $\theta : \Omega \rightarrow \mathbb{R}$ such that $\mathcal{C} = \sigma(\{\theta\})$, the smallest σ -algebra on Ω that makes the function $\omega \mapsto \theta(\omega)$ Borel measurable.

Given the probability space (Ω, \mathcal{A}, P) , a sub- σ -algebra $\mathcal{C} \subset \mathcal{A}$ is said to be *essentially countably generated* if it is the *strong completion* of a countably generated σ -algebra \mathcal{C}' ,³ in the sense that

$$\mathcal{C} = \{ A \in \mathcal{A} \mid \exists A' \in \mathcal{C}' : P(A \Delta A') = 0 \}.$$

For simplicity, from now on we describe a σ -algebra as countably generated even when it is only essentially countably generated. Of course, the extra sets in the essentially countably generated σ -algebra are all null.

Given the codomain X of the process $g : T \times \Omega \rightarrow X$, let $\mathcal{M}(X)$ denote the space of Borel probability measures on X endowed with the topology of weak convergence of measures.⁴

Definition 2. *Let g a process from $T \times \Omega$ to X , and \mathcal{C} be a countably generated sub- σ -algebra of \mathcal{A} .*

1. *Two random variables ϕ and ψ that map (Ω, \mathcal{A}, P) to X are said to be conditionally independent given \mathcal{C} if, for any Borel sets $B_1, B_2 \in \mathcal{B}$, the conditional probabilities satisfy*

$$P(\phi^{-1}(B_1) \cap \psi^{-1}(B_2) | \mathcal{C}) = P(\phi^{-1}(B_1) | \mathcal{C})P(\psi^{-1}(B_2) | \mathcal{C}). \quad (1)$$

2. *The process g is said to be essentially pairwise conditionally independent given \mathcal{C} if, for λ -a.e. $t_1 \in T$, the random variables g_{t_1} and g_{t_2} are conditionally independent given \mathcal{C} for λ -a.e. $t_2 \in T$.⁵*

³Note that this definition for a sub- σ -algebra to be essentially countably generated does not depend on the assumption of P being a probability measure. One can use the same definition in the case of a finite measure space.

⁴Recall that a mapping ϕ from a measurable space (I, \mathcal{I}) to $\mathcal{M}(X)$ is measurable w.r.t. the Borel σ -algebra generated by the topology of weak convergence of measures on $\mathcal{M}(X)$ if and only if it is *event-wise measurable* — i.e., for every event $B \in \mathcal{B}$, the mapping $i \mapsto \phi(i)(B)$ is \mathcal{I} -measurable (see, for example, [14, p. 748]).

⁵Note that this condition implies that the process satisfies essential mutual conditional independence, as shown in Theorem 1 of [16].

3. A $\mathcal{T} \otimes \mathcal{C}$ -measurable mapping μ from $T \times \Omega$ to $\mathcal{M}(X)$ is said to be an essentially regular conditional distribution process of g given \mathcal{C} if, for λ -a.e. $t \in T$, the \mathcal{C} -measurable mapping $\omega \mapsto \mu_{t\omega}$ from Ω to $\mathcal{M}(X)$ is a regular conditional distribution $P(g_t^{-1}|\mathcal{C})$ of the random variable g_t .
4. The process g is said to be regular conditionally independent if there exists a countably generated sub- σ -algebra \mathcal{C} of \mathcal{A} such that g is essentially pairwise conditionally independent given \mathcal{C} , and also g admits an essentially regular conditional distribution process given \mathcal{C} .

Remark 1. An important special case of the above definition that is discussed in [14] is when all the random variables g_t are conditionally independent and identically distributed — i.e., they are exchangeable with $\mu_{t\omega} = \mu_\omega^*$, independent of t ; see also Proposition 5 below.

2.3 Saturation and essential randomness

For any $A \in \mathcal{A}$ with $P(A) > 0$, one can define the *restricted* σ -algebra $\mathcal{A}^A := \{D \in \mathcal{A} : D \subseteq A\}$, which leads to the *restricted* measure space (A, \mathcal{A}^A, P) . The probability space (Ω, \mathcal{A}, P) is said to be *saturated* if it is *nowhere countably generated* in the sense that the restricted measure space (A, \mathcal{A}^A, P) is not countably generated for any $A \in \mathcal{A}$ with $P(A) > 0$.⁶

Definition 3. The $\mathcal{T} \otimes \mathcal{C}$ -measurable mapping $\mu : T \times \Omega \rightarrow \mathcal{M}(X)$ is essentially random if, for $(\lambda \times P)$ -a.e. $(t, \omega) \in T \times \Omega$, the probability measure $\mu_{t\omega} \in \mathcal{M}(X)$ is not a Dirac measure concentrated at a single point in X .

Suppose that the regular conditional distribution process $\mu_{t\omega}$ in Part 3 of Definition 2 is essentially random. Then Proposition 4 below shows that the probability space (Ω, \mathcal{A}, P) must be saturated.

3 The Main Result

The following theorem characterizes the one-way Fubini property.

⁶For other equivalent definitions of saturation, see Section 2 of [24]. As noted in [13], [19] and [20], atomless Loeb probability spaces are always saturated. For some recent applications of Loeb and more generally saturated probability spaces, see for example [8], [10], [12], [23], [24], [26], [30], [35], and [36].

Theorem 1. *A process g from $T \times \Omega$ to X satisfies the one-way Fubini property if and only if it is regular conditionally independent.*

As noted in the introduction, the Loeb product framework introduced in [27] provides a rich class of (two-way) Fubini extensions. For these we note that Theorem 1 also implies that any process on a Loeb product probability space must be regular conditionally independent.⁷

4 Proof of Necessity

Proof of the necessity part of Theorem 1: Suppose that the process $g : T \times \Omega \rightarrow X$ has the one-way Fubini property because the product probability space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$ has a one-way Fubini extension $(T \times \Omega, \mathcal{W}, Q)$ such that g is \mathcal{W} -measurable. For any $A \in \mathcal{A}$ and $B \in \mathcal{B}$, let $\omega \mapsto 1_A(\omega)$ and $(t, \omega) \mapsto 1_{g^{-1}(B)}(t, \omega)$ denote the respective indicator functions of the sets A and $g^{-1}(B)$. Because $\mathcal{T} \otimes \mathcal{A} \subset \mathcal{W}$, the mapping $(t, \omega) \mapsto 1_A(\omega)$ is \mathcal{W} -measurable. By the one-way Fubini property, so is the mapping $(t, \omega) \mapsto 1_{g^{-1}(B)}(t, \omega)$. It follows that $(t, \omega) \mapsto 1_A(\omega)1_{g^{-1}(B)}(t, \omega)$ is also \mathcal{W} -measurable, and so Q -integrable. By part (ii) of Definition 1, it follows that the mapping

$$t \mapsto \int_{\Omega} 1_A(\omega)1_{g^{-1}(B)}(t, \omega)dP = P(A \cap g_t^{-1}(B))$$

is \mathcal{T} -measurable. That is, the process g has event-wise measurable conditional probabilities, as defined in property (3) in the statement of Theorem 1 in [17]. So property (1) of that theorem follows: specifically, the process g is regular conditionally independent with respect to a suitable countably generated conditioning σ -algebra \mathcal{C} . \square

We remark that the appropriate conditioning σ -algebra in this result is the Monte Carlo σ -algebra \mathcal{C}^g specified in Definition 3 of [17].

⁷When the process is used to model many agents with random outcomes, Theorem 3 in [34] shows that the conditioning σ -algebra could be taken as the σ -algebra representing all the systemic risks that influence a non-negligible set of agents.

5 Proof of Sufficiency

Throughout this section, let g be a regular conditionally independent process from $T \times \Omega$ to X . Thus, there exists a countably generated sub- σ -algebra \mathcal{C} of \mathcal{A} such that g is essentially pairwise conditionally independent given \mathcal{C} , and also g admits an essentially regular conditional distribution process given \mathcal{C} .

Define the mapping $H : T \times \Omega \rightarrow T \times \Omega \times X$ by $H(t, \omega) := (t, \omega, g(t, \omega))$. Note that for each fixed $t \in T$, the component mapping H_t satisfies $H_t(\omega) = (\omega, g_t(\omega))$. Let $\mathcal{E} := \mathcal{T} \otimes \mathcal{A} \otimes \mathcal{B}$ denote the product σ -algebra on $T \times \Omega \times X$. Let $\mathcal{F} := \{H^{-1}(E) : E \in \mathcal{E}\}$. Then it is clear that \mathcal{F} is a σ -algebra. Also, the first two components of $H(t, \omega)$ are given by the identity mapping $\text{id}_{T \times \Omega}$ on $T \times \Omega$, while the last component is $g(t, \omega)$. Hence, \mathcal{F} is the smallest σ -algebra such that $\text{id}_{T \times \Omega}$ and g are both measurable. This means that \mathcal{F} is the smallest extension of the product σ -algebra $\mathcal{T} \otimes \mathcal{A}$ such that g is measurable.

Given any event $E \in \mathcal{E} = \mathcal{T} \otimes \mathcal{A} \otimes \mathcal{B}$, along with any fixed $t \in T$ and $\omega \in \Omega$, let E_t denote the section $\{(\omega, x) \in \Omega \times X \mid (t, \omega, x) \in E\}$ and $E_{t\omega}$ the section $\{x \in X \mid (t, \omega, x) \in E\}$.

Our proof of the sufficiency part of Theorem 1 relies on the following:

Proposition 1. *Given any event $E \in \mathcal{E} = \mathcal{T} \otimes \mathcal{A} \otimes \mathcal{B}$, for λ -a.e. $t \in T$ the following four properties hold:*

- (i) *the set $H_t^{-1}(E_t)$ is \mathcal{A} -measurable;*
- (ii) *the mapping $\omega \mapsto \mu_{t\omega}(E_{t\omega})$ is \mathcal{A} -measurable;*
- (iii) *$P(H_t^{-1}(E_t)) = \int_{\Omega} \mu_{t\omega}(E_{t\omega}) dP$;*
- (iv) *the mapping $t \mapsto P(H_t^{-1}(E_t))$ is λ -integrable.*

In order to prove this proposition, we need several lemmas.

Lemma 1. *For all $s, t \in T$ and $B \in \mathcal{B}$, one has*

$$\mathbb{E}[1_{g_s^{-1}(B)} \mathbb{E}(1_{g_t^{-1}(B)} | \mathcal{C})] = \mathbb{E}[\mathbb{E}(1_{g_s^{-1}(B)} | \mathcal{C}) \mathbb{E}(1_{g_t^{-1}(B)} | \mathcal{C})]$$

Proof. By the law of iterated expectations,

$$\begin{aligned} \mathbb{E}[1_{g_s^{-1}(B)} \mathbb{E}(1_{g_t^{-1}(B)} | \mathcal{C})] &= \mathbb{E}[\mathbb{E}(1_{g_s^{-1}(B)} \mathbb{E}(1_{g_t^{-1}(B)} | \mathcal{C}) | \mathcal{C})] \\ &= \mathbb{E}[\mathbb{E}1_{g_s^{-1}(B)} | \mathcal{C} \mathbb{E}(1_{g_t^{-1}(B)} | \mathcal{C})] \end{aligned}$$

because the function $\omega \mapsto \mathbb{E}(1_{g_t^{-1}(B)} | \mathcal{C})(\omega)$ is already \mathcal{C} -measurable — see, for example, [9] (p. 266). \square

Fix any Borel set B in X . For each $t \in T$, define the random variable $\omega \mapsto h_t(\omega)$ on (Ω, \mathcal{A}, P) so that

$$h_t(\omega) := 1_{g_t^{-1}(B)}(\omega) - \mathbb{E}(1_{g_t^{-1}(B)}|\mathcal{C})(\omega) \quad (2)$$

Evidently for all $t \in T$ one has $\mathbb{E}(h_t|\mathcal{C})(\omega) = 0$ for all $\omega \in \Omega$, and so $\mathbb{E}h_t = \mathbb{E}[\mathbb{E}(h_t|\mathcal{C})] = 0$

Lemma 2. *If g_s and g_t are conditionally independent given \mathcal{C} , then h_s and h_t are uncorrelated random variables with zero mean.*

Proof. By the law of iterated expectations,

$$\mathbb{E}h_t = \mathbb{E}1_{g_t^{-1}(B)} - \mathbb{E}[\mathbb{E}(1_{g_t^{-1}(B)}|\mathcal{C})] = \mathbb{E}1_{g_t^{-1}(B)} - \mathbb{E}1_{g_t^{-1}(B)} = 0$$

and similarly $\mathbb{E}h_s = 0$. Furthermore,

$$\begin{aligned} \mathbb{E}h_s h_t &= \mathbb{E}[1_{g_s^{-1}(B)}1_{g_t^{-1}(B)}] - \mathbb{E}[1_{g_s^{-1}(B)}\mathbb{E}(1_{g_t^{-1}(B)}|\mathcal{C})] \\ &\quad - \mathbb{E}[1_{g_t^{-1}(B)}\mathbb{E}(1_{g_s^{-1}(B)}|\mathcal{C})] + \mathbb{E}[\mathbb{E}(1_{g_s^{-1}(B)}|\mathcal{C})\mathbb{E}(1_{g_t^{-1}(B)}|\mathcal{C})] \\ &= \mathbb{E}[\mathbb{E}(1_{g_s^{-1}(B)}1_{g_t^{-1}(B)}|\mathcal{C})] - \mathbb{E}[\mathbb{E}(1_{g_s^{-1}(B)}|\mathcal{C})\mathbb{E}(1_{g_t^{-1}(B)}|\mathcal{C})] \end{aligned}$$

by Lemma 1 and the law of iterated expectations. But

$$\mathbb{E}(1_{g_s^{-1}(B)}1_{g_t^{-1}(B)}|\mathcal{C}) = \mathbb{E}(1_{g_s^{-1}(B)}|\mathcal{C})\mathbb{E}(1_{g_t^{-1}(B)}|\mathcal{C})$$

because g_s and g_t are conditionally independent given \mathcal{C} . So $\mathbb{E}h_s h_t = 0$, implying that the two zero-mean random variables are uncorrelated. \square

Lemma 3. *Suppose that the component random variables f_t ($t \in T$) are all square-integrable and are essentially uncorrelated — i.e., suppose each $f_t \in L_2(\Omega, \mathcal{A}, P)$ and, for a.e. $t_1 \in T$, one has $\mathbb{E}(f_{t_1}f_{t_2}) = \mathbb{E}f_{t_1} \cdot \mathbb{E}f_{t_2}$ for a.e. $t_2 \in T$. Then, for every $A \in \mathcal{A}$, one has $\int_A f_t dP = P(A) \mathbb{E}f_t$ for λ -a.e. $t \in T$.*

Proof. This is Lemma 1 of [15], which was proved by considering orthogonal projections in Hilbert space. \square

Lemma 4. *Given any $A \in \mathcal{A}$ and $B \in \mathcal{B}$, for λ -a.e. $t \in T$ one has*

$$\int_A 1_{g_t^{-1}(B)} dP = \int_A \mathbb{E}(1_{g_t^{-1}(B)}|\mathcal{C}) dP$$

Proof. Because of Lemma 2, we can apply Lemma 3 to the bounded and so square-integrable random variables h_t ($t \in T$) defined by (2). Hence, for λ -a.e. $t \in T$

$$\int_A h_t dP = P(A) \mathbb{E}h_t = 0$$

Then the definition (2) of h_t implies the claimed result directly. \square

Let \mathcal{D} denote the collection of all events $E \in \mathcal{E}$ whose sections E_t and $E_{t\omega}$ satisfy

1. properties (i)–(iii) in the statement of Proposition 1, for λ -a.e. $t \in T$;
2. the mapping $(t, \omega) \mapsto \mu_{t\omega}(E_{t\omega})$ is $\mathcal{T} \otimes \mathcal{A}$ -measurable.

Lemma 5. *Each measurable triple product set $E = S \times A \times B \in \mathcal{E}$ belongs to \mathcal{D} .*

Proof. First, it is easy to see that $E_{t\omega} = \emptyset$ unless $t \in S$ and $\omega \in A$, and so $\mu_{t\omega}(E_{t\omega}) = 1_S(t) 1_A(\omega) \mu_{t\omega}(B)$. By definition, the mapping $(t, \omega) \mapsto \mu_{t\omega}(B)$ is measurable w.r.t. $\mathcal{T} \otimes \mathcal{C}$, and so w.r.t. $\mathcal{T} \otimes \mathcal{A}$. It follows that the mapping $(t, \omega) \mapsto \mu_{t\omega}(E_{t\omega})$ is also $\mathcal{T} \otimes \mathcal{A}$ -measurable. It remains to verify properties (i)–(iii) of Proposition 1.

In the trivial case when $t \notin S$, then $E_t = \emptyset$ and $\mu_{t\omega}(E_{t\omega}) = 0$ for all $\omega \in \Omega$, so the three properties (i)–(iii) follow immediately.

Otherwise, suppose that $t \in S$.

(i) Then $E_t = A \times B$, so $H_t^{-1}(E_t) = A \cap g_t^{-1}(B)$, which is the intersection of the two \mathcal{A} -measurable sets A and $g_t^{-1}(B)$. Thus, $H_t^{-1}(E_t)$ is \mathcal{A} -measurable.

(ii) Furthermore, $E_{t\omega} = B$ if $\omega \in A$, but $E_{t\omega} = \emptyset$ if $\omega \notin A$. It follows that $\mu_{t\omega}(E_{t\omega}) = 1_A(\omega) \mu_{t\omega}(B)$ for all $(t, \omega) \in S \times \Omega$. So obviously the mapping $\omega \mapsto \mu_{t\omega}(E_{t\omega})$ is \mathcal{A} -measurable for all $t \in S$.

(iii) For all $t \in S$, Lemma 4 implies that

$$P(H_t^{-1}(E_t)) = P(A \cap g_t^{-1}(B)) = \mathbb{E}1_A 1_{g_t^{-1}(B)} = \mathbb{E}[1_A \mathbb{E}(1_{g_t^{-1}(B)} | \mathcal{C})]$$

Using the definition of $\mu_{t\omega}$ gives

$$P(H_t^{-1}(E_t)) = \mathbb{E}[1_A \mathbb{E}(1_{g_t^{-1}(B)} | \mathcal{C})] = \mathbb{E}[1_A \mu_{t\omega}(B)] = \int_{\Omega} \mu_{t\omega}(E_{t\omega}) dP$$

as required. \square

Lemma 6. *The family \mathcal{D} is a Dynkin (or λ -) class in the sense that:*

(a) $T \times \Omega \times X \in \mathcal{D}$;

(b) if $E, E' \in \mathcal{D}$ with $E \supset E'$, then $E \setminus E' \in \mathcal{D}$;

(c) if E^n is an increasing sequence of sets in \mathcal{D} , then $\cup_{n=1}^{\infty} E^n \in \mathcal{D}$.

Proof. (a) Evidently Lemma 5 implies that $T \times \Omega \times X \in \mathcal{D}$.

(b) If E, E' belong to \mathcal{D} with $E \supset E'$, then $(E \setminus E')_t = E_t \setminus E'_t$ and $(E \setminus E')_{t\omega} = E_{t\omega} \setminus E'_{t\omega}$. Hence:

(i) For λ -a.e. $t \in T$, the set $H^{-1}((E \setminus E')_t) = H_t^{-1}(E_t) \setminus H_t^{-1}(E'_t)$ is \mathcal{A} -measurable.

(ii) The mapping $\omega \mapsto \mu_{t\omega}((E \setminus E')_{t\omega}) = \mu_{t\omega}(E_{t\omega}) - \mu_{t\omega}(E'_{t\omega})$ is \mathcal{A} -measurable.

(iii) Also

$$\begin{aligned} P(H^{-1}((E \setminus E')_t)) &= P(H_t^{-1}(E_t)) - P(H_t^{-1}(E'_t)) \\ &= \int_{\Omega} [\mu_{t\omega}(E_{t\omega}) - \mu_{t\omega}(E'_{t\omega})] dP = \int_{\Omega} \mu_{t\omega}((E \setminus E')_{t\omega}) dP \end{aligned}$$

Finally, because both $(t, \omega) \mapsto \mu_{t\omega}(E_{t\omega})$ and $(t, \omega) \mapsto \mu_{t\omega}(E'_{t\omega})$ are $\mathcal{T} \otimes \mathcal{A}$ -measurable, so is $(t, \omega) \mapsto \mu_{t\omega}(E_{t\omega} \setminus E'_{t\omega}) = \mu_{t\omega}(E_{t\omega}) - \mu_{t\omega}(E'_{t\omega})$.

Hence, $E \setminus E' \in \mathcal{D}$.

(c) If E^n is an increasing sequence in \mathcal{D} , then:

(i) For λ -a.e. $t \in T$, the set $H_t^{-1}(\cup_{n=1}^{\infty} E_t^n) = \cup_{n=1}^{\infty} H_t^{-1}(E_t^n)$ is \mathcal{A} -measurable.

(ii) Because $\mu_{t\omega}(\cup_{n=1}^{\infty} E_{t\omega}^n) = \lim_{n \rightarrow \infty} \mu_{t\omega}(E_{t\omega}^n)$ for each $(t, \omega) \in T \times \Omega$, the mapping $\omega \mapsto \mu_{t\omega}(\cup_{n=1}^{\infty} E_{t\omega}^n)$ is \mathcal{A} -measurable, whereas $(t, \omega) \mapsto \mu_{t\omega}(\cup_{n=1}^{\infty} E_{t\omega}^n)$ is $\mathcal{T} \otimes \mathcal{A}$ -measurable.

(iii) Also

$$\begin{aligned} P(H_t^{-1}(\cup_{n=1}^{\infty} E_t^n)) &= \lim_{n \rightarrow \infty} P(H_t^{-1}(E_t^n)) = \lim_{n \rightarrow \infty} \int_{\Omega} \mu_{t\omega}(E_t^n) dP \\ &= \int_{\Omega} \mu_{t\omega}(\cup_{n=1}^{\infty} E_t^n) dP \end{aligned}$$

by the monotone convergence theorem for integrals. Hence, $\cup_{n=1}^{\infty} E^n \in \mathcal{D}$.

This completes the proof that \mathcal{D} is a Dynkin class. \square

Proof of Proposition 1: Note that the rectangular family of all Cartesian products of measurable sets is a π -system — i.e., closed under finite intersections (see [5], p. 44 and [11], p. 404). By Lemma 5, this rectangular family is a subfamily of \mathcal{D} which, by Lemma 6, is a Dynkin class. Therefore, we can apply Dynkin's π - λ theorem to establish that the σ -algebra $\mathcal{E} = \mathcal{T} \otimes \mathcal{A} \otimes B$ generated by this rectangular family is also a subfamily of \mathcal{D} . Since the definition of \mathcal{D} implies that $\mathcal{D} \subseteq \mathcal{E}$, we have shown that $\mathcal{D} = \mathcal{E} = \mathcal{T} \otimes \mathcal{A} \otimes B$. This verifies parts (i)–(iii) of Proposition 1, and the $\mathcal{T} \otimes \mathcal{A}$ -joint measurability of the mapping $(t, \omega) \mapsto \mu_{t\omega}(E_{t\omega})$. So, applying the ordinary Fubini theorem to the integrand $(t, \omega) \mapsto \mu_{t\omega}(E_{t\omega})$ on the product space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$ allows us to conclude that the mapping $t \mapsto \int_{\Omega} \mu_{t\omega}(E_{t\omega}) dP$ is λ -integrable. Thus, part (iv) follows from part (iii). \square

Proof of the sufficiency part of Theorem 1: Let g be a regular conditionally independent process. Let \mathcal{F} be the σ -algebra $H^{-1}(\mathcal{E})$ as defined at the beginning of this section. Hence, given any $F \in \mathcal{F}$, there exists at least one $E \in \mathcal{E}$ such that $F = H^{-1}(E)$. By part (i) of Proposition 1, the section $F_t = H_t^{-1}(E_t) \in \mathcal{A}$ for λ -a.e. $t \in T$. Part (iv) of the same result implies that the mapping $F \mapsto \nu(F) := \int_T P(F_t) d\lambda$ defines a unique set function ν on the σ -algebra \mathcal{F} . Arguing as in the proof of Theorem 1 in [15], it follows that ν is a uniquely defined probability measure, whose restriction to the product σ -algebra $\mathcal{T} \otimes \mathcal{A}$ is $\lambda \times P$. Hence $(T \times \Omega, \mathcal{F}, \nu)$ extends $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$.

To show that $(T \times \Omega, \mathcal{F}, \nu)$ is a one-way Fubini extension, we use exactly the same argument as that used to prove Theorem 1 in [15], without any need even to change notation. In fact that argument was itself a simple adaptation of the standard proof of the usual Fubini Theorem — see, for example, [29, p. 188]. \square

6 Some General Results

As above, assume throughout this section that for some countably generated sub- σ -algebra \mathcal{C} of \mathcal{A} , the process g is essentially pairwise conditionally independent given \mathcal{C} , and admits a $\mathcal{T} \otimes \mathcal{C}$ -measurable, essentially regular conditional distribution process $(t, \omega) \mapsto \mu_{t\omega} \in \mathcal{M}(X)$.

Proposition 2. *Let h be any measurable function mapping the product space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$ to a Polish space Y . Then, for λ -almost all $t \in T$, the two random variables g_t and h_t are conditionally independent given \mathcal{C} .*

Proof. Let \mathcal{D} denote the Borel σ -algebra on Y . For any $B \in \mathcal{B}$, $C \in \mathcal{C}$ and $D \in \mathcal{D}$, consider the set $E = (h^{-1}(D) \times B) \cap (T \times C \times X)$. Since h is $\mathcal{T} \otimes \mathcal{A}$ -measurable, the set E belongs to $\mathcal{T} \otimes \mathcal{A} \otimes \mathcal{B}$. For each $t \in T$, it is clear that $E_t = (h_t^{-1}(D) \times B) \cap (C \times X) = (C \cap h_t^{-1}(D)) \times B$, and so $H_t^{-1}(E_t) = C \cap h_t^{-1}(D) \cap g_t^{-1}(B)$. It is also clear that $E_{t\omega} = B$ when $\omega \in C \cap h_t^{-1}(D)$, and $E_{t\omega} = \emptyset$ when $\omega \notin C \cap h_t^{-1}(D)$. By Proposition 1, for λ -a.e. $t \in T$ we have

$$\begin{aligned} P(H_t^{-1}(E_t)) &= P(C \cap h_t^{-1}(D) \cap g_t^{-1}(B)) \\ &= \int_{\Omega} \mu_{t\omega}(E_{t\omega}) dP = \int_{C \cap h_t^{-1}(D)} \mu_{t\omega}(B) dP \end{aligned} \quad (3)$$

By the properties of conditional expectation, and the fact that the mapping $\omega \mapsto \mu_{t\omega}(B)$ is \mathcal{C} -measurable for λ -a.e. $t \in T$, we obtain

$$\begin{aligned} &\int_C \mathbb{E} \left(1_{h_t^{-1}(D)} 1_{g_t^{-1}(B)} | \mathcal{C} \right) dP = \int_C 1_{h_t^{-1}(D)} 1_{g_t^{-1}(B)} dP \\ &= \int_C 1_{h_t^{-1}(D)} \mu_{t\omega}(B) dP = \int_C \mathbb{E} \left(1_{h_t^{-1}(D)} \mu_{t\omega}(B) | \mathcal{C} \right) dP \\ &= \int_C \mathbb{E} \left(1_{h_t^{-1}(D)} | \mathcal{C} \right) \mu_{t\omega}(B) dP \\ &= \int_C \mathbb{E} \left(1_{h_t^{-1}(D)} | \mathcal{C} \right) \mathbb{E} \left(1_{g_t^{-1}(B)} | \mathcal{C} \right) dP. \end{aligned} \quad (4)$$

Let $\mathcal{C}^\pi = \{C_n\}_{n=1}^\infty$, $\mathcal{B}^\pi = \{B_m\}_{m=1}^\infty$, and $\mathcal{D}^\pi = \{D_k\}_{k=1}^\infty$ be countable π -systems that generate \mathcal{C} , \mathcal{B} , and \mathcal{D} respectively. For each triple (k, m, n) , there exists a set T_{kmn} with $\lambda(T_{kmn}) = 1$ such that for all $t \in T_{kmn}$, the Equations (4) all hold with $C = C_n$, $B = B_m$, and $D = D_k$.

Let $T^* := \bigcap_{k=1}^\infty \bigcap_{m=1}^\infty \bigcap_{n=1}^\infty T_{kmn}$. Because $\lambda(T_{kmn}) = 1$ for each of the countable family of sets T_{kmn} , one has $\lambda(T^*) = 1$. Now, whenever $t \in T^*$, Equations (4) with $C = C_n$, $B = B_m$, and $D = D_k$, must hold for all triples (k, m, n) simultaneously.

Because \mathcal{C}^π is a π -system that generates \mathcal{C} , Dynkin's π - λ theorem (see [11], p. 404) implies that the Equations (4) must hold whenever $t \in T^*$, for all $C \in \mathcal{C}$, all $B \in \mathcal{B}^\pi$, and all $D \in \mathcal{D}^\pi$ simultaneously. Finally, because \mathcal{B}^π and \mathcal{D}^π are π -systems that generate \mathcal{B} and \mathcal{D} respectively, Equations (4) must hold whenever $t \in T^*$, $C \in \mathcal{C}$, $B \in \mathcal{B}$ and $D \in \mathcal{D}$. Therefore for any $t \in T^*$, the definition of conditional expectation implies that

$$P(h_t^{-1}(D) \cap g_t^{-1}(B) | \mathcal{C}) = P(h_t^{-1}(D) | \mathcal{C}) P(g_t^{-1}(B) | \mathcal{C})$$

holds for all $B \in \mathcal{B}$ and $D \in \mathcal{D}$. This means that the random variables g_t and h_t are conditionally independent given \mathcal{C} . Because $\lambda(T^*) = 1$, this completes the proof. \square

Suppose that a standard joint measurability condition is imposed on a process g that is used to model many agents who face idiosyncratic micro shocks combined with macroeconomic risks that generate the conditioning σ -algebra \mathcal{C} . Then following corollary, which is Proposition 4 of [17], shows that there is essentially no idiosyncratic risk at all. The corollary generalizes the type of non-measurability result shown for independent random variables in Proposition 2.1 of [39], and for exchangeable random variables in Proposition 2 of [14].

Corollary 1. *If g is measurable on $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$, then for λ -almost all $t \in T$, the random variable g_t is \mathcal{C} -measurable.*

Proof. Proposition 2 implies that for λ -a.e. $t \in T$, the random variable g_t is conditionally independent of itself, given \mathcal{C} . Thus, for any $B \in \mathcal{B}$,

$$P(g_t^{-1}(B) \cap g_t^{-1}(B)|\mathcal{C}) = P(g_t^{-1}(B)|\mathcal{C}) = P(g_t^{-1}(B)|\mathcal{C}) P(g_t^{-1}(B)|\mathcal{C})$$

This evidently implies that $P(g_t^{-1}(B)|\mathcal{C}) \in \{0, 1\}$ for all $\omega \in \Omega$. Let $A \in \mathcal{C}$ denote the subset of Ω on which $P(g_t^{-1}(B)|\mathcal{C}) = 1$. Then $P(g_t^{-1}(B)|\mathcal{C})$ essentially has the same value as the indicator function 1_A . It follows that $P(g_t^{-1}(B) \cap C) = P(A \cap C)$ for all $C \in \mathcal{C}$. In particular, $P(g_t^{-1}(B) \cap A) = P(A)$ and $P(g_t^{-1}(B) \cap (\Omega \setminus A)) = 0$, which implies that $P(g_t^{-1}(B) \Delta A) = 0$. Therefore $g_t^{-1}(B) \in \mathcal{C}$ for each $B \in \mathcal{B}$, which completes the proof. \square

By Theorem 1, the product probability space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$ has a one-way Fubini extension $(T \times \Omega, \mathcal{F}, \nu)$ such that g is \mathcal{F} -measurable. The following proposition shows that, in the framework of a one-way Fubini extension $(T \times \Omega, \mathcal{F}, \nu)$, the essentially regular conditional distribution process with respect to $\mathcal{T} \otimes \mathcal{C}$, which is $(t, \omega) \mapsto \mu_{t\omega}$, must generate regular conditional distributions of the process g with respect to the usual product σ -algebra $\mathcal{T} \otimes \mathcal{A}$.

Proposition 3. *The $\mathcal{T} \otimes \mathcal{C}$ -measurable mapping $\mu : T \times \Omega \rightarrow \mathcal{M}(X)$ satisfies $\nu(g^{-1}(\mathcal{T} \otimes \mathcal{A})) = \mu_{t\omega}$ for $(\lambda \times P)$ -a.e. $(t, \omega) \in T \times \Omega$.*

Proof. Take any $G \in \mathcal{T} \otimes \mathcal{A}$, and any $B \in \mathcal{B}$. Let $E = G \times B$. For each $t \in T$, it is clear that $E_t = G_t \times B$, and $H_t^{-1}(E_t) = G_t \cap g_t^{-1}(B)$. It is also clear that $E_{t\omega} = B$ when $\omega \in G_t$, and $E_{t\omega} = \emptyset$ when $\omega \notin G_t$. By Proposition 1, for λ -a.e. $t \in T$ we have

$$P(H_t^{-1}(E_t)) = P(G_t \cap g_t^{-1}(B)) = \int_{\Omega} \mu_{t\omega}(E_{t\omega}) dP = \int_{G_t} \mu_{t\omega}(B) dP.$$

Taking the integral of each side w.r.t. the measure λ on T gives

$$\int_T P(G_t \cap g_t^{-1}(B)) d\lambda = \int_T \int_{G_t} \mu_{t\omega}(B) dP d\lambda. \quad (5)$$

But the one-way Fubini property implies, first, that

$$\int_G 1_{g^{-1}(B)} d\nu = \int_T \left[\int_\Omega 1_G(t, \omega) 1_{g^{-1}(B)} dP \right] d\lambda = \int_T P(G_t \cap g_t^{-1}(B)) d\lambda \quad (6)$$

and second, when combined with the usual Fubini property for the product space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$, that

$$\int_T \int_{G_t} \mu_{t\omega}(B) dP d\lambda = \int_G \mu_{t\omega}(B) d(\lambda \times P) = \int_G \mu_{t\omega}(B) d\nu \quad (7)$$

because $(T \times \Omega, \mathcal{F}, \nu)$ is a one-way Fubini extension. Together Equations (5), (6) and (7) imply that $\int_G 1_{g^{-1}(B)} d\nu = \int_G \mu_{t\omega}(B) d\nu$. Because the two sets $G \in \mathcal{T} \otimes \mathcal{A}$ and $B \in \mathcal{B}$ were arbitrarily chosen, it follows that $\nu(g^{-1}|\mathcal{T} \otimes \mathcal{A}) = \mu_{t\omega}$ for $(\lambda \times P)$ -a.e. $(t, \omega) \in T \times \Omega$. \square

Before moving to Proposition 4, we state a lemma that is a special case of Lemma 2 in [16].

Lemma 7. *Let g be a process from $T \times \Omega$ to X . Let $\mathcal{C} \subseteq \mathcal{A}$ be a countably generated σ -algebra on Ω and μ a $\mathcal{T} \otimes \mathcal{C}$ -measurable mapping from $T \times \Omega$ to $\mathcal{M}(X)$. Assume that for each fixed $A \in \mathcal{A}$ and $B \in \mathcal{B}$, one has*

$$P(A \cap g_t^{-1}(B)) = \int_A \mu_{t\omega}(B) dP \quad (8)$$

for λ -a.e. $t \in T$. Then the process g is essentially pairwise independent conditional on \mathcal{C} , with $P(g_t^{-1}|\mathcal{C}) = \mu_{t\omega}$ for λ -a.e. $t \in T$.

The following proposition shows that if the mapping $(t, \omega) \mapsto \mu_{t\omega}$ from $T \times \Omega$ to $\mathcal{M}(X)$ is essentially random, as defined in Definition 3, then the probability space (Ω, \mathcal{A}, P) must be saturated.

Proposition 4. *Assume that the $\mathcal{T} \otimes \mathcal{C}$ -measurable mapping $\mu : T \times \Omega \rightarrow \mathcal{M}(X)$ is essentially random. Then the probability space (Ω, \mathcal{A}, P) must be saturated.*

Proof. Suppose that (Ω, \mathcal{A}, P) is not saturated. By definition, there exists an event $A \in \mathcal{A}$ with $P(A) > 0$ such that the restricted sub-measure space (A, \mathcal{A}^A, P) is essentially countably generated. By Equation (8), we know that for any $D \in \mathcal{A}^A$, any $B \in \mathcal{B}$, and for λ -a.e. $t \in T$, one has

$$P(D \cap g_t^{-1}(B)) = \int_D 1_{g_t^{-1}(B)} dP = \int_D 1_B(g_t(\omega)) dP = \int_D \mu_{t\omega}(B) dP \quad (9)$$

Since (A, \mathcal{A}^A, P) is essentially countably generated, there is a countable π -system $\mathcal{D}^\pi = \{D_n^\pi\}_{n=1}^\infty$ in \mathcal{A}^A such that \mathcal{A}^A is the strong completion of the σ -algebra generated by \mathcal{D}^π in the measure space (A, \mathcal{A}^A, P) . Let $\mathcal{B}^\pi = \{B_m\}_{m=1}^\infty$ be a countable π -system that generates \mathcal{B} , the Borel σ -algebra on the Polish space X . For each pair (m, n) , there exists a set T_{mn} with $\lambda(T_{mn}) = 1$ such that for all $t \in T_{mn}$, Equation (9) holds with $B = B_m$ and $D = D_n^\pi$. Let $T^* := \bigcap_{m=1}^\infty \bigcap_{n=1}^\infty T_{mn}$. Because $\lambda(T_{mn}) = 1$ for all pairs (m, n) , one has $\lambda(T^*) = 1$. Now, whenever $t \in T^*$, Equation (9) with $B = B_m$ and $D = D_n^\pi$, must hold for all pairs (m, n) simultaneously.

Next, fix any $t \in T^*$. Since \mathcal{A}^A is the strong completion of the σ -algebra generated by \mathcal{D}^π , for any $B = B_m \in \mathcal{B}^\pi$, Equation (9) holds for any $D \in \mathcal{A}^A$. Hence, for any $m \geq 1$, the three integrands in Equation (9) satisfy

$$1_{B_m}(f_t(\omega)) = \delta_{f_t(\omega)}(B_m) = \mu_{t\omega}(B_m) \quad (10)$$

for P -a.e. $\omega \in A$, where $\delta_{f_t(\omega)}$ is the Dirac measure at the point $f_t(\omega)$. By grouping countably many P -null sets together, we can obtain a measurable subset \bar{A} of A such that $P(\bar{A}) = P(A) > 0$, and for any $\omega \in \bar{A}$, Equation (10) holds for all $m \geq 1$ simultaneously.

Finally, fix any $\omega \in \bar{A}$. Then Equation (10) implies that the Dirac measure $\delta_{f_t(\omega)}$ agrees with $\mu_{t\omega}$ on the π -system \mathcal{B}^π that, by definition, generates \mathcal{B} . Therefore, $\mu_{t\omega}$ is the same as $\delta_{f_t(\omega)}$ for any $(t, \omega) \in T^* \times \bar{A}$. This proves that $(t, \omega) \mapsto \mu_{t\omega}$ is not essentially random. \square

7 Independence and Exchangeability

The following is part of Definition 5 in [17].

Definition 4. A process g from $T \times \Omega$ to X is said to be essentially pairwise exchangeable if there exists a fixed joint probability measure π on $(X \times X, \mathcal{B} \otimes \mathcal{B})$

\mathcal{B}) such that for λ -a.e. $t_1 \in T$, the random variables g_{t_1} and g_{t_2} have the given joint distribution π for λ -a.e. $t_2 \in T$.⁸

Given any process that is measurable in a one-way Fubini extension, the following proposition characterizes essential pairwise independence and essential pairwise exchangeability through regular conditional distributions with respect to the relatively smaller product σ -algebra $\mathcal{T} \otimes \mathcal{A}$.

Proposition 5. *Let $(T \times \Omega, \mathcal{W}, Q)$ be a one-way Fubini extension of the product probability space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$, and f any \mathcal{W} -measurable process from $(T \times \Omega, \mathcal{W}, Q)$ to a Polish space X . Let the mapping $(t, \omega) \mapsto \mu'_{t\omega} = Q(f^{-1} | \mathcal{T} \otimes \mathcal{A})$ be a regular conditional distribution of f with respect to $\mathcal{T} \otimes \mathcal{A}$. Then, the random variables $\omega \mapsto f_t(\omega)$ are:*

(1) *essentially pairwise independent if and only if $(t, \omega) \mapsto \mu'_{t\omega}$ is essentially a function only of t ;*

(2) *essentially pairwise exchangeable if and only if $(t, \omega) \mapsto \mu'_{t\omega}$ is essentially a function only of ω .*

Our proof of Part (2) of Proposition 5 relies on the following lemma, which is an immediate implication of Propositions 6 and 7 in [17].

Lemma 8. *Let g be a process from $T \times \Omega$ to X . The process g is essentially pairwise exchangeable if and only if there exists a measurable mapping $\omega \mapsto \mu_\omega$ from (Ω, \mathcal{A}) to $\mathcal{M}(X)$ such that for each $A \in \mathcal{A}$ and $B \in \mathcal{B}$, one has $P(A \cap g_t^{-1}(B)) = \int_A \mu_\omega(B) dP$ for λ -a.e. $t \in T$.*

Proof of Proposition 5: Fix any $A \in \mathcal{A}$ and $B \in \mathcal{B}$. For any $S \in \mathcal{T}$, the definition of μ' implies that $\int_{S \times A} 1_{f^{-1}(B)} dQ = \int_{S \times A} \mu'(B) dQ$. Because the mapping $(t, \omega) \mapsto \mu'_{t\omega}$ must be measurable w.r.t. $\mathcal{T} \otimes \mathcal{A}$, the usual Fubini property implies that $\int_S \int_A 1_{f_t^{-1}(B)} dP d\lambda = \int_S \int_A \mu'_{t\omega}(B) dP d\lambda$. But the choice of $S \in \mathcal{T}$ was arbitrary, so

$$P(A \cap f_t^{-1}(B)) = \int_A 1_{f_t^{-1}(B)} dP = \int_A \mu'_{t\omega}(B) dP \quad \text{for } \lambda\text{-a.e. } t \in T. \quad (11)$$

Part (1): Suppose that the random variables f_t are essentially pairwise independent. Then f is essentially pairwise conditionally independent given

⁸Note that essential pairwise exchangeability is equivalent to its finite or countably infinite multivariate versions; compare Footnote 5 in Section 2.2, and see both [16, Corollary 3] and [38, Theorem 4 and Proposition 3.5].

the minimal σ -algebra $\mathcal{C} = \{\Omega, \emptyset\}$. It therefore admits a $\mathcal{T} \otimes \mathcal{C}$ -measurable, essentially regular conditional distribution process $(t, \omega) \mapsto \mu'_{t\omega}$ which must be essentially independent of ω , and so takes the form $t \mapsto \mu'_t = Pf_t^{-1}$. Proposition 3 then implies that $Q(f^{-1}|\mathcal{T} \otimes \mathcal{A}) = \mu'_t = Pf_t^{-1}$, which is essentially a function only of t .

Conversely, suppose that $(t, \omega) \mapsto \mu'_{t\omega}$ is essentially a function only of t . Then we can say that $(t, \omega) \mapsto \mu'_{t\omega}$ is $\mathcal{T} \otimes \{\Omega, \emptyset\}$ -measurable and satisfies Equation (11). By Lemma 7 with $\mathcal{C} = \{\Omega, \emptyset\}$, the random variables $\omega \mapsto f_t(\omega)$ are essentially pairwise independent.

Part (2): Suppose that the random variables $\omega \mapsto f_t(\omega)$ are essentially pairwise exchangeable. By Lemma 8, there exists a measurable mapping $\omega \mapsto \mu_\omega$ from (Ω, \mathcal{A}) to $\mathcal{M}(X)$ such that for each $A \in \mathcal{A}$ and $B \in \mathcal{B}$, one has $P(A \cap f_t^{-1}(B)) = \int_A \mu_\omega(B) dP$ for λ -a.e. $t \in T$. Let \mathcal{C} be the σ -algebra generated by the mapping $\omega \mapsto \mu_\omega$. By Lemma 7, the process f is essentially pairwise conditionally independent given \mathcal{C} , and admits a $\mathcal{T} \otimes \mathcal{C}$ -measurable, essentially regular conditional distribution process μ . It then follows from Proposition 3 that $\mu'_{t\omega} = \mu_\omega$ for $\lambda \times P$ -almost all $(t, \omega) \in T \times \Omega$.⁹

Conversely, suppose that $(t, \omega) \mapsto \mu'_{t\omega}$ is essentially a function only of ω . Then, Equation (11) and Lemma 8 imply that the random variables $\omega \mapsto f_t(\omega)$ are essentially pairwise exchangeable. \square

The following is an obvious corollary of Proposition 4, which indicates that for an essentially pairwise exchangeable process f on a one-way Fubini extension $(T \times \Omega, \mathcal{W}, Q)$ with $\mu'_{t\omega} = \mu_\omega$ independent of t , if μ_ω is essentially random, then (Ω, \mathcal{A}, P) must be saturated.

Corollary 2. *Let $(T \times \Omega, \mathcal{W}, Q)$ be a one-way Fubini extension of the product probability space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$, and f any \mathcal{W} -measurable process from $(T \times \Omega, \mathcal{W}, Q)$ to a Polish space X . Let the mapping $(t, \omega) \mapsto \mu'_{t\omega} = Q(f^{-1}|\mathcal{T} \otimes \mathcal{A})$ be a regular conditional distribution of f with respect to $\mathcal{T} \otimes \mathcal{A}$ such that $(t, \omega) \mapsto \mu'_{t\omega}$ is essentially a function only of ω , which we denote by $\omega \mapsto \mu_\omega$. Suppose that the process $\omega \mapsto \mu_\omega$ is essentially random in the sense*

⁹The regular conditional distribution of f with respect to $\mathcal{T} \otimes \mathcal{A}$ as in Proposition 3 is stated for the minimal one-way Fubini extension of the product probability space in which f is measurable. On the other hand, $(T \times \Omega, \mathcal{W}, Q)$ is a general one-way Fubini extension in which f is measurable, and thus includes the minimal one-way Fubini extension. By the definition of conditional expectations, it is easy to see that the regular conditional distribution of f with respect to $\mathcal{T} \otimes \mathcal{A}$, as viewed in an extended probability space $(T \times \Omega, \mathcal{W}, Q)$, remains the same.

that for P -a.e. $\omega \in \Omega$, the probability measure μ_ω is not a Dirac measure concentrated at a single point in X . Then (Ω, \mathcal{A}, P) must be saturated.

Using the framework of Loeb product spaces, it is shown in [38, Theorem 5] that the basic notions of independence and exchangeability are in fact dual to each other, in the sense that essential pairwise independence of the random variables is equivalent to essential pairwise exchangeability of the sample functions generated by the relevant process. The following corollary of Proposition 5 makes this duality result transparent and allows it to be extended from the Loeb product spaces used in [38] to the more general setting of an arbitrary two-way Fubini extension.

Corollary 3. *Let $(T \times \Omega, \mathcal{W}, Q)$ be any two-way Fubini extension of the product probability space $(T \times \Omega, \mathcal{T} \otimes \mathcal{A}, \lambda \times P)$, and $(t, \omega) \mapsto f(t, \omega)$ a \mathcal{W} -measurable process from $(T \times \Omega, \mathcal{W}, Q)$ to a Polish space X . Then the random variables $\omega \mapsto f_t(\omega)$ are essentially pairwise independent if and only if the sample functions $t \mapsto f_\omega(t)$, regarded as random variables on the probability space $(T, \mathcal{T}, \lambda)$, are essentially pairwise exchangeable.*

Proof. Let $\mu' = Q(f^{-1}|\mathcal{T} \otimes \mathcal{A})$ be a regular conditional distribution of f with respect to $\mathcal{T} \otimes \mathcal{A}$. Because a two-way Fubini extension has the properties of a one-way Fubini extension, part (1) of Proposition 5 implies that the random variables $\omega \mapsto f_t(\omega)$, are essentially pairwise independent if and only if $(t, \omega) \mapsto \mu'_{t\omega}$ is essentially a function only of t .

By viewing (Ω, \mathcal{A}, P) as the parameter space and $(T, \mathcal{T}, \lambda)$ as the sample space, the two-way Fubini extension property of $(T \times \Omega, \mathcal{W}, Q)$ and Part (2) of Proposition 5 together imply that $(t, \omega) \mapsto \mu'_{t\omega}$ is essentially a function only of t if and only if the functions $t \mapsto f_\omega(t)$ for different $\omega \in \Omega$ are essentially pairwise exchangeable, when viewed as random variables on $(T, \mathcal{T}, \lambda)$.

The result follows immediately from the above two equivalence results. \square

References

- [1] R. M. Anderson, A nonstandard representation of Brownian motion and Itô-integration, *Israel Journal of Mathematics* **25** (1976), 15–46.
- [2] R. J. Aumann, Markets with a continuum of traders, *Econometrica* **32** (1964), 39–50.

- [3] R. J. Aumann, Existence of competitive equilibria in markets with a continuum of traders. *Econometrica* **34** (1966), 1–17.
- [4] P. Billingsley, *Probability and Measure, 3rd. edn.*, Wiley, New York, 1995.
- [5] D. L. Cohn, *Measure Theory*, Birkhäuser, Boston, 1980.
- [6] J. L. Doob, Stochastic processes depending on a continuous parameter, *Transactions of the American Mathematical Society* **42** (1937), 107–140.
- [7] J. L. Doob, *Stochastic Processes*, Wiley, New York, 1953.
- [8] M. Di Nasso, I. Goldbring, R. L. Jin, S. Leth, M. Lupini and K. Mahlburg, High density piecewise syndeticity of sumsets, *Advances in Mathematics* **278** (2015), 1–33.
- [9] R. M. Dudley, *Real Analysis and Probability*, Chapman & Hall, New York, 1989.
- [10] D. Duffie and Y. N. Sun, Existence of independent random matching, *Annals of Applied Probability* **17** (2007), 386–419.
- [11] R. Durrett, *Probability: Theory and Examples*, Wadsworth, Belmont, California, 1991.
- [12] S. Fajardo and H. J. Keisler, Existence theorems in probability theory, *Advances in Mathematics* **120** (1996), 191–257.
- [13] S. Fajardo and H. J. Keisler, Model Theory of Stochastic Processes, Lecture Notes in Logic, vol. 14, Assoc. Symbolic Logic, Urbana, IL, 2002.
- [14] P. J. Hammond and Y. N. Sun, Monte Carlo simulation of macroeconomic risk with a continuum of agents: The symmetric case, *Economic Theory* **21** (2003), 743–766.
- [15] P. J. Hammond and Y. N. Sun, Joint measurability and the one-way Fubini property for a continuum of independent random variables, *Proceedings of the American Mathematical Society* **134** (2006), 737–747.
- [16] P. J. Hammond and Y. N. Sun, The essential equivalence of pairwise and mutual conditional independence, *Probability Theory and Related Fields* **135** (2006), 415–427.

- [17] P. J. Hammond and Y. N. Sun, Monte Carlo simulation of macroeconomic risk with a continuum of agents: The general case, *Economic Theory* **36** (2008), 303–325.
- [18] W. Hildenbrand *Core and Equilibria of a Large Economy*, Princeton University Press, 1974.
- [19] D. N. Hoover and H. J. Keisler, Adapted probability distributions, *Transactions of the American Mathematical Society* **286** (1984), 159–201.
- [20] R. L. Jin and H. J. Keisler, Maharam spectra of Loeb spaces, *Journal of Symbolic Logic* **65** (2000), 550–566.
- [21] H. J. Keisler, *Hyperfinite model theory*, in Logic Colloquium 76 (R. O. Gandy and J. M. E. Hyland, eds.) North-Holland, Amsterdam, 1977.
- [22] H. J. Keisler, An infinitesimal approach to stochastic analysis, *Memoirs of the American Mathematical Society* **48** (1984), No. 297.
- [23] H. J. Keisler, Rich and saturated adapted spaces, *Advances in Mathematics* **128** (1997), 242–288.
- [24] H. J. Keisler and Y. N. Sun, Why saturated probability spaces are necessary, *Advances in Mathematics* **221** (2009), 1584–1607.
- [25] M. A. Khan and Y. N. Sun, Non-cooperative games with many players, in Handbook of Game Theory, volume 3 (Robert J. Aumann and Sergiu Hart eds.), Chapter 46, 1761–1808, North-Holland, Amsterdam, 2002.
- [26] M. A. Khan and Y. Zhang, Set-valued functions, Lebesgue extensions and saturated probability spaces, *Advances in Mathematics* **229** (2012), 1080–1103.
- [27] P. A. Loeb, Conversion from nonstandard to standard measure spaces and applications in probability theory, *Transactions of the American Mathematical Society* **211** (1975), 113–122.
- [28] P. A. Loeb, A nonstandard functional approach to Fubini’s theorem, *Proceedings of the American Mathematical Society* **93** (1985), 343–346.

- [29] P. A. Loeb, *Real Analysis*, Birkhäuser, Switzerland, 2016.
- [30] P. A. Loeb and Y. N. Sun, A general Fatou lemma, *Advances in Mathematics* **213** (2007), 741–762.
- [31] P. A. Loeb and M. Wolff, *Nonstandard Analysis for the Working Mathematician*, second edition, Springer, 2015.
- [32] J. W. Milnor and L. S. Shapley, Values of large games II: Oceanic games, The Rand Corporation, RM 2649, February 28, (1961); published in *Mathematics of Operations Research* **3** (1978), 290–307.
- [33] K. Podczeck, On existence of rich Fubini extensions, *Economic Theory* **45** (2010), 1–22.
- [34] L. Qiao, Y. N. Sun and Z. X. Zhang, Conditional exact law of large numbers and asymmetric information economies with aggregate uncertainty, *Economic Theory* **62** (2016), 43–64.
- [35] N. Sagara, Relaxation and purification for nonconvex variational problems in dual Banach spaces: The minimization principle in saturated measure spaces, *SIAM Journal on Control and Optimization* **55** (2017), 3154–3170.
- [36] X. Sun, Independent random partial matching with general types, *Advances in Mathematics* **286** (2016), 683–702.
- [37] Y. N. Sun, A theory of hyperfinite processes: The complete removal of individual uncertainty via exact LLN, *Journal of Mathematical Economics* **29** (1998), 419–503.
- [38] Y. N. Sun, The almost equivalence of pairwise and mutual independence and the duality with exchangeability, *Probability Theory and Related Fields* **112** (1998), 425–456.
- [39] Y. N. Sun, The exact law of large numbers via Fubini extension and characterization of insurable risks, *Journal of Economic Theory* **126** (2006), 31–69.
- [40] Y. N. Sun, Y. C. Zhang, Individual risk and Lebesgue extension without aggregate uncertainty, *Journal of Economic Theory* **144** (2009), 432–443.