

planetmath.org

Math for the people, by the people.

topological lattice

Canonical name TopologicalLattice
Date of creation 2013-03-22 15:47:26
Last modified on 2013-03-22 15:47:26

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 19

Author CWoo (3771)
Entry type Definition
Classification msc 06F30
Classification msc 06B30
Classification msc 54H12

 ${\it Related topic} \qquad {\it Ordered Vector Space}$

A topological lattice is a lattice L equipped with a topology \mathcal{T} such that the meet and join operations from $L \times L$ (with the product topology) to L are continuous.

Let $(x_i)_{i\in I}$ be a net in L. We say that (x_i) converges to $x\in L$ if (x_i) is eventually in any open neighborhood of x, and we write $x_i\to x$.

Remarks

- If (x_i) and (y_j) are nets, indexed by I, J respectively, then $(x_i \wedge y_j)$ and $(x_i \vee y_j)$ are nets, both indexed by $I \times J$. This is clear, and is stated in preparation for the proposition below.
- If $x_i \to x$ and $y_j \to y$, then $x_i \wedge y_j \to x \wedge y$ and $x_i \vee y_j \to x \vee y$.

Proof. Let's show the first convergence, and the other one follows similarly. The function $f: x \mapsto (x,y) \mapsto x \wedge y$ is a continuous function, being the composition of two continuous functions. If $x \wedge y \in U$ is open, then $x \in f^{-1}(U)$ is open. As $x_i \to x$, there is an $i_0 \in I$ such that $x_i \in f^{-1}(U)$ for all $i \geq i_0$, which means that $x_i \wedge y = f(x_i) \in U$. By the same token, for each $i \in I$, the function $g_i: y \mapsto (x_i, y) \mapsto x_i \wedge y$ is a continuous function. Since $x_i \wedge y \in U$ is open, $y \in g^{-1}(U)$ is open. As $y_j \to y$, there is a $j_0 \in J$ such that $y_j \in g^{-1}(U)$ for all $j \geq j_0$, or $x_i \wedge y_j = g_i(y_j) \in U$, for all $i \geq i_0$ and $j \geq j_0$. Hence $x_i \wedge y_j \to x \wedge y$. \square

• For any net (x_i) , the set $A = \{a \in L \mid x_i \to a\}$ is a sublattice of L.

Proof. If
$$a, b \in A$$
, then $x_i = x_i \wedge x_i \to a \wedge b$. So $a \wedge b \in A$. Similarly $a \vee b \in A$.

There are two approaches to finding examples of topological lattices. One way is to start with a topological space X such that X is partially ordered, then find two continuous binary operations on X to form the meet and join operations of a lattice. The real numbers \mathbb{R} , with operations defined by $a \wedge b = \inf\{a,b\}$ and $a \vee b = \sup\{a,b\}$, is one such an example. This can be easily generalized to the space of real-valued continuous functions, since, given any two real-valued continuous functions f and g,

$$f \vee g := \max(f, g)$$
 and $f \wedge g := \min(f, g)$

are well-defined real-valued continuous functions as well (in fact, it is enough to say that for any continuous function f, its absolute value |f| is also continuous, so that

$$\max(f, 0) = \frac{1}{2}(f + |f|),$$

and thus

$$\max(f, g) = \max(f - g, 0) + g \text{ and } \min(f, g) = f + g - \max(f, g)$$

are both continuous as well).

The second approach is to start with a general lattice L and define a topology \mathcal{T} on the subsets of the underlying set of L, with the hope that both \vee and \wedge are continuous under \mathcal{T} . The obvious example using this second approach is to take the discrete topology of the underlying set. Another way is to impose conditions, such as requiring that the lattice be meet and join continuous. Of course, finding a topology on the underlying set of a lattice may not guarantee a topological lattice.