

planetmath.org

Math for the people, by the people.

semicontinuous

Canonical name Semicontinuous1
Date of creation 2013-03-22 14:00:16
Last modified on 2013-03-22 14:00:16

Owner bwebste (988) Last modified by bwebste (988)

Numerical id 13

Author bwebste (988)
Entry type Definition
Classification msc 26A15

Defines lower semicontinuous
Defines upper semicontinuous
Defines lower semi-continuous
Defines upper semi-continuous

Suppose X is a topological space, and f is a function from X into the extended real numbers \mathbb{R}^* ; $f: X \to \mathbb{R}^*$. Then:

- 1. If $f^{-1}((\alpha, \infty]) = \{x \in X \mid f(x) > \alpha\}$ is an open set in X for all $\alpha \in \mathbb{R}$, then f is said to be **lower semicontinuous**.
- 2. If $f^{-1}([-\infty, \alpha)) = \{x \in X \mid f(x) < \alpha\}$ is an open set in X for all $\alpha \in \mathbb{R}$, then f is said to be **upper semicontinuous**.

In other words, f is lower semicontinuous, if f is continuous with respect to the topology for \mathbb{R}^* containing \emptyset and open sets

$$U(\alpha) = (\alpha, \infty], \qquad \alpha \in \mathbb{R} \cup \{-\infty\}.$$

It is not difficult to see that this is a topology. For example, for a union of sets $U(\alpha_i)$ we have $\bigcup_i U(\alpha_i) = U(\inf \alpha_i)$. Obviously, this topology is much coarser than the usual topology for the extended numbers. However, the sets $U(\alpha)$ can be seen as neighborhoods of infinity, so in some sense, semicontinuous functions are "continuous at infinity" (see example 3 below).

0.0.1 Examples

- 1. A function $f: X \to \mathbb{R}^*$ is continuous if and only if it is lower and upper semicontinuous.
- 2. Let f be the characteristic function of a set $\Omega \subseteq X$. Then f is lower (upper) semicontinuous if and only if Ω is open (closed). This also holds for the function that equals ∞ in the set and 0 outside.
 - It follows that the characteristic function of \mathbb{Q} is not semicontinuous.
- 3. On \mathbb{R} , the function f(x) = 1/x for $x \neq 0$ and f(0) = 0, is not semicontinuous. This example illustrate how semicontinuous "at infinity".

0.0.2 Properties

Let $f: X \to \mathbb{R}^*$ be a function.

- 1. Restricting f to a subspace preserves semicontinuity.
- 2. Suppose f is upper (lower) semicontinuous, A is a topological space, and $\Psi \colon A \to X$ is a homeomorphism. Then $f \circ \Psi$ is upper (lower) semicontinuous.

- 3. Suppose f is upper (lower) semicontinuous, and $S \colon \mathbb{R}^* \to \mathbb{R}^*$ is a sense preserving homeomorphism. Then $S \circ f$ is upper (lower) semicontinuous.
- 4. f is lower semicontinuous if and only if -f is upper semicontinuous.

References

- [1] W. Rudin, Real and complex analysis, 3rd ed., McGraw-Hill Inc., 1987.
- [2] D.L. Cohn, Measure Theory, Birkhäuser, 1980.