

planetmath.org

Math for the people, by the people.

filter

Canonical name Filter

Date of creation 2013-03-22 12:09:06 Last modified on 2013-03-22 12:09:06

Owner Koro (127) Last modified by Koro (127)

Numerical id 19

Author Koro (127)
Entry type Definition
Classification msc 03E99
Classification msc 54A99
Related topic Ultrafilter

Related topic KappaComplete
Related topic KappaComplete2

Related topic Net

Related topic LimitAlongAFilter

Related topic
Related topic
OrderIdeal
Defines

Defines free filter
Defines fixed filter

Defines neighbourhood filter
Defines principal element
Defines convergent filter

Let X be a set. A filter on X is a set \mathbb{F} of subsets of X such that

- $X \in \mathbb{F}$
- The intersection of any two elements of \mathbb{F} is an element of \mathbb{F} .
- $\emptyset \notin \mathbb{F}$ (some authors do not include this axiom in the definition of filter)
- If $F \in \mathbb{F}$ and $F \subset G \subset X$ then $G \in \mathbb{F}$.

The first two axioms can be replaced by one:

• Any finite intersection of elements of \mathbb{F} is an element of \mathbb{F} .

with the usual understanding that the intersection of an empty family of subsets of X is the whole set X.

A filter \mathbb{F} is said to be *fixed* or *principal* if there is $F \in \mathbb{F}$ such that no proper subset of F belongs to \mathbb{F} . In this case, \mathbb{F} consists of all subsets of X containing F, and F is called a *principal element* of \mathbb{F} . If \mathbb{F} is not principal, it is said to be *non-principal* or *free*.

If x is any point (or any subset) of any topological space X, the set \mathcal{N}_x of neighbourhoods of x in X is a filter, called the *neighbourhood filter* of x. If \mathbb{F} is any filter on the space X, \mathbb{F} is said to *converge* to x, and we write $\mathbb{F} \to x$, if $\mathcal{N}_x \subset \mathbb{F}$. If every neighbourhood of x meets every set of \mathbb{F} , then x is called an *accumulation point* or *cluster point* of \mathbb{F} .

Remarks: The notion of filter (due to H. Cartan) has a simplifying effect on various proofs in analysis and topology. Tychonoff's theorem would be one example. Also, the two kinds of limit that one sees in elementary real analysis – the limit of a sequence at infinity, and the limit of a function at a point – are both special cases of the limit of a filter: the Fréchet filter and the neighbourhood filter respectively. The notion of a Cauchy sequence can be extended with no difficulty to any uniform space (but not just a topological space), getting what is called a Cauchy filter; any convergent filter on a uniform space is a Cauchy filter, and if the converse holds then we say that the uniform space is *complete*.