

planetmath.org

Math for the people, by the people.

Birkhoff-Kakutani theorem

Canonical name BirkhoffKakutaniTheorem

Date of creation 2013-03-22 18:24:34 Last modified on 2013-03-22 18:24:34

Owner bci1 (20947) Last modified by bci1 (20947)

Numerical id 17

Author bci1 (20947)
Entry type Theorem
Classification msc 22A22
Classification msc 22A10
Classification msc 22A05

Related topic TopologicalGroup2

Related topic T2Space

Related topic HomotopyDoubleGroupoidOfAHausdorffSpace

0.1 Birkhoff-Kakutani theorem

Theorem 0.1. A topological group (G, *, e) is metrizable if and only if G is Hausdorff and the identity e of G has a countable neighborhood basis. Here * is the group composition law or operation. Furthermore, if G is metrizable, then G admits a compatible metric d which is left-invariant, that is,

$$d(qx, qy) = d(x, y);$$

a right-invariant metric r also exists under these conditions.

References

[1] Howard Becker, Alexander S. Kechris. 1996. The Descriptive Set Theory of Polish Group Actions. (London Mathematical Society Lecture Note Series), Cambridge University Press: Cambridge, UK, p.14.