

planetmath.org

Math for the people, by the people.

topological groupoid

Canonical name TopologicalGroupoid Date of creation 2013-03-22 14:35:11 Last modified on 2013-03-22 14:35:11

Owner HkBst (6197) Last modified by HkBst (6197)

Numerical id 20

Author HkBst (6197)
Entry type Definition
Classification msc 18B40
Classification msc 20L05
Classification msc 54H13
Classification msc 54H11
Related topic Groupoids

Related topic LocallyCompactGroupoids

Defines groupoid

Defines transitive groupoid
Defines principal groupoid
Defines isotropy group

Defines topological groupoid

Defines domain map
Defines range map
Defines unit space
Defines isotropy group

A groupoid is a set G together with a subset $G_2 \subset G^2$ of composable pairs, a multiplication $\mu: G_2 \to G: (a,b) \mapsto ab$ and an inversion $\cdot^{-1}: G \to G: a \mapsto a^{-1}$ such that

- 1. $\cdot^{-1} \circ \cdot^{-1} = id_G$
- 2. if $\{(a,b),(b,c)\}\subset G_2$ then $\{(ab,c),(a,bc)\}\subset G_2$ and (ab)c=a(bc),
- 3. $(b, b^{-1}) \in G_2$ and if $(a, b) \in G_2$ then $abb^{-1} = a$ and
- 4. $(b^{-1}, b) \in G_2$ and if $(b, c) \in G_2$ then $b^{-1}bc = c$.

Furthermore we have the source or domain map $\sigma: G \to G: a \mapsto a^{-1}a$ and the target or range map $\tau: G \to G: a \mapsto aa^{-1}$. The image of these maps is called the *unit space* and denoted G_0 . If the unit space is a singleton than we regain the notion of a group.

We also define $G_a := \sigma^{-1}(\{a\})$, $G^b := \tau^{-1}(\{b\})$ and $G_a^b := G_a \cap G^b$. It is not hard to see that G_a^a is a group, which is called the *isotropy group* at a.

We say that a groupoid G is *principal* and *transitive*, if the map (σ, τ) : $G \to G_0 \times G_0$ is injective and surjective, respectively.

A groupoid can be more abstractly and more succinctly defined as a category whose morphisms are all isomorphisms.

A topological groupoid is a groupoid G which is also a topological space, such that the multiplication and inversion are continuous when G_2 is endowed with the induced product topology from G^2 . Consequently also σ and τ are continuous.

References

- [1] P.J. Higgins, *Categories and groupoids*, van Nostrand original, 1971; Reprint Theory and Applications of Categories, 7 (2005) pp 1-195.
- [2] R. Brown, Topology and groupoids, xxv+512pp, Booksurge 2006.
- [3] R. Brown, 'Three themes in the work of Charles Ehresmann: Local-to-global; Groupoids; Higher dimensions', Proceedings of the 7th Conference on the Geometry and Topology of Manifolds: The Mathematical Legacy of Charles Ehresmann, Bedlewo (Poland) 8.05.2005-15.05.2005, Banach Centre Publications 76, Institute of Mathematics Polish Academy of Sciences, Warsaw, (2007) 51-63. (math.DG/0602499).