

planetmath.org

Math for the people, by the people.

net

Canonical name Net

Date of creation 2013-03-22 12:54:03 Last modified on 2013-03-22 12:54:03

Owner yark (2760) Last modified by yark (2760)

Numerical id 12

Author yark (2760) Entry type Definition Classification msc 54A20

Synonym Moore-Smith sequence

Related topic Filter

Related topic NetsAndClosuresOfSubspaces Related topic ContinuityAndConvergentNets

Related topic CompactnessAndConvergentSubnets

Related topic AccumulationPointsAndConvergentSubnets

Related topic TestingForContinuityViaNets

Defines subnet

Defines Moore-Smith convergence

Defines cluster point

Let X be a set. A *net* is a map from a directed set to X. In other words, it is a pair (A, γ) where A is a directed set and γ is a map from A to X. If $a \in A$ then $\gamma(a)$ is normally written x_a , and then the net is written $(x_a)_{a \in A}$, or simply (x_a) if the direct set A is understood.

Now suppose X is a topological space, A is a directed set, and $(x_a)_{a \in A}$ is a net. Let $x \in X$. Then (x_a) is said to *converge* to x if whenever U is an open neighbourhood of x, there is some $b \in A$ such that $x_a \in U$ whenever $a \geq b$.

Similarly, x is said to be an accumulation point (or cluster point) of (x_a) if whenever U is an open neighbourhood of x and $b \in A$ there is $a \in A$ such that $a \ge b$ and $x_a \in U$.

Nets are sometimes called *Moore–Smith sequences*, in which case convergence of nets may be called *Moore–Smith convergence*.

If B is another directed set, and $\delta: B \to A$ is an increasing map such that $\delta(B)$ is cofinal in A, then the pair $(B, \gamma \circ \delta)$ is said to be a *subnet* of (A, γ) . Alternatively, a subnet of a net $(x_{\alpha})_{\alpha \in A}$ is sometimes defined to be a net $(x_{\alpha_{\beta}})_{\beta \in B}$ such that for each $\alpha_0 \in A$ there exists a $\beta_0 \in B$ such that $\alpha_{\beta} \geq \alpha_0$ for all $\beta \geq \beta_0$.

Nets are a generalisation of http://planetmath.org/Sequencesequences, and in many respects they work better in arbitrary topological spaces than sequences do. For example:

- If X is Hausdorff then any net in X converges to at most one point.
- If Y is a subspace of X then $x \in \overline{Y}$ if and only if there is a net in Y converging to x.
- if X' is another topological space and $f: X \to X'$ is a map, then f is continuous at x if and only if whenever (x_a) is a net converging to x, $(f(x_a))$ is a net converging to f(x).
- X is compact if and only if every net has a convergent subnet.